

PIC18F87J10 Family Data Sheet

64/80-Pin, High-Performance 1-Mbit Flash Microcontrollers with nanoWatt Technology

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in this publication regarding device applications and the like is provided only for your convenience and may be superseded by updates.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 WARRANTIES OF ANY KIND WHETHER EXPRESS OR IMPLIED, WRITTEN OR ORAL, STATUTORY OR OTHERWISE, RELATED TO THE INFORMATION, INCLUDING BUT NOT LIMITED TO ITS CONDITION. QUALITY, PERFORMANCE, MERCHANTABILITY FITNESS FOR PURPOSE. Microchip disclaims all liability arising from this information and its use. Use of Microchip devices in life support and/or safety applications is entirely at the buyer's risk, and the buyer agrees to defend, indemnify and hold harmless Microchip from any and all damages, claims, suits, or expenses resulting from such use. No licenses are conveyed, implicitly or otherwise, under any Microchip intellectual property rights.

Trademarks

The Microchip name and logo, the Microchip logo, dsPIC, Keeloq, Keeloq logo, MPLAB, PIC, PICmicro, PICSTART, rfPIC and UNI/O are registered trademarks of Microchip Technology Incorporated in the U.S.A. and other countries.

FilterLab, Hampshire, HI-TECH C, Linear Active Thermistor, MXDEV, MXLAB, SEEVAL and The Embedded Control Solutions Company are registered trademarks of Microchip Technology Incorporated in the U.S.A.

Analog-for-the-Digital Age, Application Maestro, CodeGuard, dsPICDEM, dsPICDEM.net, dsPICworks, dsSPEAK, ECAN, ECONOMONITOR, FanSense, HI-TIDE, In-Circuit Serial Programming, ICSP, Mindi, MiWi, MPASM, MPLAB Certified logo, MPLIB, MPLINK, mTouch, Octopus, Omniscient Code Generation, PICC, PICC-18, PICDEM, PICDEM.net, PICkit, PICtail, PIC³² logo, REAL ICE, rfLAB, Select Mode, Total Endurance, TSHARC, UniWinDriver, WiperLock and ZENA are trademarks of Microchip Technology Incorporated in the U.S.A. and other countries.

 $\ensuremath{\mathsf{SQTP}}$ is a service mark of Microchip Technology Incorporated in the U.S.A.

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

© 2009, 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 certification for its worldwide headquarters, design and wafer fabrication facilities in Chandler and Tempe, Arizona; Gresham, Oregon and design centers in California and India. The Company's quality system processes and procedures are for its PIC® MCUs and dsPIC® DSCs, KEELOQ® code hopping devices, Serial EEPROMs, microperipherals, nonvolatile memory and analog products. In addition, Microchip's quality system for the design and manufacture of development systems is ISO 9001:2000 certified.

64/80-Pin, High-Performance, 1-Mbit Flash Microcontrollers with nanoWatt Technology

Special Microcontroller Features:

- · Operating Voltage Range: 2.0V to 3.6V
- · 5.5V Tolerant Input (digital pins only)
- On-Chip 2.5V Regulator
- Low-Power, High-Speed CMOS Flash Technology
- · C Compiler Optimized Architecture:
 - Optional extended instruction set designed to optimize re-entrant code
- · Priority Levels for Interrupts
- 8 x 8 Single-Cycle Hardware Multiplier
- Extended Watchdog Timer (WDT):
 - Programmable period from 4 ms to 131s
- Single-Supply In-Circuit Serial Programming™ (ICSP™) via Two Pins
- In-Circuit Debug (ICD) with Three Break points via Two Pins
- · Power-Managed modes:
 - Run: CPU on, peripherals on
 - Idle: CPU off, peripherals on
 - Sleep: CPU off, peripherals off
- · Flash Program Memory:
 - 1000 erase/write cycle endurance typical
 - 20 year retention minimum
 - Self-write capability during normal operation

Flexible Oscillator Structure:

- · Two Crystal modes, up to 40 MHz
- 4x Phase Lock Loop (PLL)
- · Two External Clock modes, up to 40 MHz
- · Internal 31 kHz Oscillator
- · Secondary Oscillator using Timer1 @ 32 kHz
- · Two-Speed Oscillator Start-up
- · Fail-Safe Clock Monitor:
 - Allows for safe shutdown if peripheral clock stops

Peripheral Highlights:

- High-Current Sink/Source 25 mA/25 mA (PORTB and PORTC)
- · Four Programmable External Interrupts
- · Four Input Change Interrupts
- Two Capture/Compare/PWM (CCP) modules
- Three Enhanced Capture/Compare/PWM (ECCP) modules:
 - One, two or four PWM outputs
 - Selectable polarity
 - Programmable dead time
 - Auto-shutdown and auto-restart
- Two Master Synchronous Serial Port (MSSP) modules Supporting 3-Wire SPI (all 4 modes) and I²C™ Master and Slave modes
- · Two Enhanced Addressable USART modules:
 - Supports RS-485, RS-232 and LIN/2602
 - Auto-wake-up on Start bit
 - Auto-Baud Detect (ABD)
- 10-Bit, up to 15-Channel Analog-to-Digital Converter module (A/D):
 - Auto-acquisition capability
 - Conversion available during Sleep
 - Self-calibration feature
- · Dual Analog Comparators with Input Multiplexing

External Memory Bus (PIC18F8XJ10/8XJ15 only):

- · Address Capability of up to 2 Mbytes
- · 8-Bit or 16-Bit Interface
- · 12-Bit, 16-Bit and 20-Bit Addressing modes

	Prog	ram Memory					MSSP			T	ors	-	Bus
Device	Flash (bytes)	# Single-Word Instructions	SRAM Data Memory (bytes)	I/O	10-Bit A/D (ch) CCP/ ECCP (PWM)			SPI	Master I ² C™	EUSART	Comparators	Timers 8/16-Bit	External E
PIC18F65J10	32K	16384	2048	50	11	2/3	2	Υ	Υ	2	2	2/3	N
PIC18F65J15	48K	24576	2048	50	11	2/3	2	Υ	Υ	2	2	2/3	Ν
PIC18F66J10	64K	32768	2048	50	11	2/3	2	Υ	Υ	2	2	2/3	Ν
PIC18F66J15	96K	49152	3936	50	11	2/3	2	Υ	Υ	2	2	2/3	Ν
PIC18F67J10	128K	65536	3936	50	11	2/3	2	Υ	Υ	2	2	2/3	Ν
PIC18F85J10	32K	16384	2048	66	15	2/3	2	Υ	Υ	2	2	2/3	Υ
PIC18F85J15	48K	24576	2048	66	15	2/3	2	Υ	Υ	2	2	2/3	Υ
PIC18F86J10	64K	32768	2048	66	15	2/3	2	Υ	Υ	2	2	2/3	Υ
PIC18F86J15	96K	49152	3936	66	15	2/3	2	Υ	Υ	2	2	2/3	Υ
PIC18F87J10	128K	65536	3936	66	15	2/3	2	Υ	Υ	2	2	2/3	Υ

Pin Diagrams

Table of Contents

1.0	Device Overview	5
2.0	Guidelines for Getting Started with PIC18FJ Microcontrollers	27
3.0	Oscillator Configurations	
4.0	Power-Managed Modes	39
5.0	Reset	47
6.0	Memory Organization	59
7.0	Flash Program Memory	85
8.0	External Memory Bus	95
9.0	8 x 8 Hardware Multiplier	107
10.0	Interrupts	109
11.0	I/O Ports	125
12.0	Timer0 Module	151
13.0	Timer1 Module	155
14.0	Timer2 Module	161
15.0	Timer3 Module	163
16.0	Timer4 Module	167
17.0	Capture/Compare/PWM (CCP) Modules	169
18.0	Enhanced Capture/Compare/PWM (ECCP) Module	177
	Master Synchronous Serial Port (MSSP) Module	
	Enhanced Universal Synchronous Asynchronous Receiver Transmitter (EUSART)	
	10-Bit Analog-to-Digital Converter (A/D) Module	
	Comparator Module	
	Comparator Voltage Reference Module	
	Special Features of the CPU	
	Instruction Set Summary	
	Development Support	
	Electrical Characteristics	
	Packaging Information	
	endix A: Migration Between High-End Device Families	
	endix B: Revision History	
	X	
	Microchip Web Site	
	omer Change Notification Service	
	omer Support	
	der Response	
Produ	uct Identification System	407

TO OUR VALUED CUSTOMERS

It is our intention to provide our valued customers with the best documentation possible to ensure successful use of your Microchip products. To this end, we will continue to improve our publications to better suit your needs. Our publications will be refined and enhanced as new volumes and updates are introduced.

If you have any questions or comments regarding this publication, please contact the Marketing Communications Department via E-mail at **docerrors@microchip.com** or fax the **Reader Response Form** in the back of this data sheet to (480) 792-4150. We welcome your feedback.

Most Current Data Sheet

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

http://www.microchip.com

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

Errata

An errata sheet, describing minor operational differences from the data sheet and recommended workarounds, may exist for current devices. As device/documentation issues become known to us, we will publish an errata sheet. The errata will specify the revision of silicon and revision of document to which it applies.

To determine if an errata sheet exists for a particular device, please check with one of the following:

- · Microchip's Worldwide Web site; http://www.microchip.com
- · Your local Microchip sales office (see last page)

When contacting a sales office, please specify which device, revision of silicon and data sheet (include literature number) you are using

Customer Notification System

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

1.0 DEVICE OVERVIEW

This document contains device specific information for the following devices:

- PIC18F65J10
- PIC18F85J10
- PIC18F65J15
- PIC18F85J15
- PIC18F66J10
- PIC18F86J10
- PIC18F66J15
- PIC18F86J15
- PIC18F67J10
- PIC18F87J10

This family introduces a new line of low-voltage devices with the main traditional advantage of all PIC18 microcontrollers – namely, high computational performance and a rich feature set – at an extremely competitive price point. These features make the PIC18F87J10 family a logical choice for many high-performance applications where cost is a primary consideration.

1.1 Core Features

1.1.1 nanoWatt TECHNOLOGY

All of the devices in the PIC18F87J10 family incorporate a range of features that can significantly reduce power consumption during operation. Key items include:

- Alternate Run Modes: By clocking the controller from the Timer1 source or the internal RC oscillator, power consumption during code execution can be reduced by as much as 90%.
- Multiple Idle Modes: The controller can also run
 with its CPU core disabled but the peripherals still
 active. In these states, power consumption can be
 reduced even further, to as little as 4% of normal
 operation requirements.
- On-the-Fly Mode Switching: The power-managed modes are invoked by user code during operation, allowing the user to incorporate power-saving ideas into their application's software design.

1.1.2 OSCILLATOR OPTIONS AND FEATURES

All of the devices in the PIC18F87J10 family offer five different oscillator options, allowing users a range of choices in developing application hardware. These include:

- Two Crystal modes, using crystals or ceramic resonators.
- Two External Clock modes, offering the option of a divide-by-4 clock output.
- A Phase Lock Loop (PLL) frequency multiplier, available to the external oscillator modes which allows clock speeds of up to 40 MHz.
- An internal RC oscillator with a fixed 31-kHz output which provides an extremely low-power option for timing-insensitive applications.

The internal oscillator block provides a stable reference source that gives the family additional features for robust operation:

- Fail-Safe Clock Monitor: This option constantly
 monitors the main clock source against a reference
 signal provided by the internal oscillator. If a clock
 failure occurs, the controller is switched to the
 internal oscillator, allowing for continued low-speed
 operation or a safe application shutdown.
- Two-Speed Start-up: This option allows the internal oscillator to serve as the clock source from Power-on Reset, or wake-up from Sleep mode, until the primary clock source is available.

1.1.3 EXPANDED MEMORY

The PIC18F87J10 family provides ample room for application code, from 32 Kbytes to 128 Kbytes of code space. The Flash cells for program memory are rated to last up to 100 erase/write cycles. The PIC18F87J10 family also provides plenty of room for dynamic application data, with up to 3936 bytes of data RAM.

1.1.4 EXTERNAL MEMORY BUS

In the unlikely event that 128 Kbytes of memory are inadequate for an application, the 80-pin members of the PIC18F87J10 family also implement an external memory bus. 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. This allows additional memory options, including:

- 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

1.1.5 EXTENDED INSTRUCTION SET

The PIC18F87J10 family implements the optional extension to the PIC18 instruction set, adding 8 new instructions and an Indexed Addressing mode. Enabled as a device configuration option, the extension has been specifically designed to optimize re-entrant application code originally developed in high-level languages, such as 'C'.

1.1.6 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.

The PIC18F87J10 family is also pin compatible with other PIC18 families, such as the PIC18F8720 and PIC18F8722. This allows a new dimension to the evolution of applications, allowing developers to select different price points within Microchip's PIC18 portfolio, while maintaining the same feature set.

1.2 Other Special Features

- Communications: The PIC18F87J10 family incorporates a range of serial communication peripherals, including 2 independent Enhanced USARTs and 2 Master SSP modules, capable of both SPI and I²C™ (Master and Slave) modes of operation. In addition, 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 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 offers 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.
- 10-Bit A/D Converter: This module incorporates programmable acquisition time, allowing for a channel to be selected and a conversion to be initiated without waiting for a sampling period and thus, reducing code overhead.
- Extended Watchdog Timer (WDT): This
 enhanced version incorporates a 16-bit prescaler,
 allowing an extended time-out range that is stable
 across operating voltage and temperature. See
 Section 27.0 "Electrical Characteristics" for
 time-out periods.

1.3 Details on Individual Family Members

Devices in the PIC18F87J10 family are available in 64-pin and 80-pin packages. Block diagrams for the two groups are shown in Figure 1-1 and Figure 1-2.

The devices are differentiated from each other in four ways:

- 1. Flash program memory (six sizes, ranging from 32 Kbytes for PIC18FX5J10 devices to 128 Kbytes for PIC18FX7J10).
- Data RAM (2048 bytes for PIC18FX5J10/X5J15/X6J10 devices, 3936 bytes for PIC18FX6J15/X7J10 devices).
- A/D channels (11 for 64-pin devices, 15 for 80-pin devices).
- 4. I/O ports (7 bidirectional ports on 64-pin devices, 9 bidirectional ports on 80-pin devices).

All other features for devices in this family are identical. These are summarized in Table 1-1 and Table 1-2.

The pinouts for all devices are listed in Table 1-3 and Table 1-4.

TABLE 1-1: DEVICE FEATURES FOR THE PIC18F87J10 FAMILY (64-PIN DEVICES)

Features	PIC18F65J10	PIC18F65J15	PIC18F66J10	PIC18F66J15	PIC18F67J10			
Operating Frequency	DC – 40 MHz	DC – 40 MHz	DC – 40 MHz	DC – 40 MHz	DC – 40 MHz			
Program Memory (Bytes)	32K	48K	64K	96K	128K			
Program Memory (Instructions)	16384	24576	32768	49152	65536			
Data Memory (Bytes)	2048	2048	2048	3936	3936			
Interrupt Sources			27					
I/O Ports	Ports A, B, C, D, E, F, G							
Timers	5							
Capture/Compare/PWM Modules	2							
Enhanced Capture/ Compare/PWM Modules	3							
Serial Communications		MSSP (2), Enhanced US	ART (2)				
Parallel Communications (PSP)			Yes					
10-Bit Analog-to-Digital Module	11 Input Channels							
Resets (and Delays)	POR, BOR, RESET Instruction, Stack Full, Stack Underflow, MCLR, WDT (PWRT, OST)							
Instruction Set	75 Instructions, 83 with Extended Instruction Set enabled							
Packages			64-pin TQFP					

TABLE 1-2: DEVICE FEATURES FOR THE PIC18F87J10 FAMILY (80-PIN DEVICES)

Features	PIC18F85J10	PIC18F85J15	PIC18F86J10	PIC18F86J15	PIC18F87J10		
Operating Frequency	DC – 40 MHz	DC – 40 MHz	DC – 40 MHz	DC – 40 MHz	DC – 40 MHz		
Program Memory (Bytes)	32K	48K	64K	96K	128K		
Program Memory (Instructions)	16384	24576	32768	49152	65536		
Data Memory (Bytes)	2048	2048	2048	3936	3936		
Interrupt Sources	27						
I/O Ports	Ports A, B, C, D, E, F, G, H, J						
Timers	5						
Capture/Compare/PWM Modules	2						
Enhanced Capture/ Compare/PWM Modules	3						
Serial Communications		MSSP (2), Enhanced US	ART (2)			
Parallel Communications (PSP)			Yes				
10-Bit Analog-to-Digital Module	15 Input Channels						
Resets (and Delays)	POR, BOR, RESET Instruction, Stack Full, Stack Underflow, MCLR, WDT (PWRT, OST)						
Instruction Set	75 Instructions, 83 with Extended Instruction Set enabled						
Packages	80-pin TQFP						

TABLE 1-3: PIC18F6XJ10/6XJ15 PINOUT I/O DESCRIPTIONS

Pin Name	Pin Number	Pin	Buffer	Description
Pin Name	TQFP	Type	Type	Description
MCLR	7	I	ST	Master Clear (Reset) input. This pin is an active-low Reset to the device.
OSC1/CLKI OSC1	39	I	ST	Oscillator crystal or external clock input. Oscillator crystal input or external clock source input. ST buffer when configured in RC mode; CMOS otherwise.
CLKI		I	CMOS	External clock source input. Always associated with pin function OSC1. (See related OSC1/CLKI, OSC2/CLKO pins.)
OSC2/CLKO OSC2	40	0	_	Oscillator crystal or clock output. Oscillator crystal output. Connects to crystal or
CLKO		0	_	resonator in Crystal Oscillator mode. In RC mode, OSC2 pin outputs CLKO which has 1/4 the frequency of OSC1 and denotes the instruction cycle rate.
				PORTA is a bidirectional I/O port.
RA0/AN0 RA0 AN0	24	I/O I	TTL Analog	Digital I/O. Analog input 0.
RA1/AN1 RA1 AN1	23	I/O I	TTL Analog	Digital I/O. Analog input 1.
RA2/AN2/VREF- RA2 AN2 VREF-	22	I/O I I	TTL Analog Analog	Digital I/O. Analog input 2. A/D reference voltage (low) input.
RA3/AN3/VREF+ RA3 AN3 VREF+	21	I/O I I	TTL Analog Analog	Digital I/O. Analog input 3. A/D reference voltage (high) input.
RA4/T0CKI RA4 T0CKI	28	I/O I	ST ST	Digital I/O. Timer0 external clock input.
RA5/AN4 RA5 AN4	27	I/O I	TTL Analog	Digital I/O. Analog input 4.

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)

 $I^2C/SMB = I^2C^{TM}/SMBus$ input buffer

Note 1: Default assignment for ECCP2/P2A when Configuration bit, CCP2MX, is set.

TABLE 1-3: PIC18F6XJ10/6XJ15 PINOUT I/O DESCRIPTIONS (CONTINUED)

Din Name	Pin Number	Pin	Buffer	Description
Pin Name	TQFP	Type	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 RB0 INT0 FLT0	48	I/O I I	TTL ST ST	Digital I/O. External interrupt 0. ECCP1/2/3 Fault input.
RB1/INT1 RB1 INT1	47	I/O I	TTL ST	Digital I/O. External interrupt 1.
RB2/INT2 RB2 INT2	46	I/O I	TTL ST	Digital I/O. External interrupt 2.
RB3/INT3 RB3 INT3	45	I/O I	TTL ST	Digital I/O. External interrupt 3.
RB4/KBI0 RB4 KBI0	44	I/O I	TTL TTL	Digital I/O. Interrupt-on-change pin.
RB5/KBI1 RB5 KBI1	43	I/O I	TTL TTL	Digital I/O. Interrupt-on-change pin.
RB6/KBI2/PGC RB6 KBI2 PGC	42	I/O I I/O	TTL TTL ST	Digital I/O. Interrupt-on-change pin. In-Circuit Debugger and ICSP™ programming clock pin.
RB7/KBI3/PGD RB7 KBI3 PGD	37	I/O I I/O	TTL TTL ST	Digital I/O. Interrupt-on-change pin. In-Circuit Debugger and ICSP™ programming data pin.

Legend: TTL = TTL compatible input CMOS = CMOS compatible input or output

ST = Schmitt Trigger input with CMOS levels = Input

Analog = Analog input

0 = Output

= Power

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

 $I^2C/SMB = I^2C^{TM}/SMBus$ input buffer

Note 1: Default assignment for ECCP2/P2A when Configuration bit, CCP2MX, is set.

TABLE 1-3: PIC18F6XJ10/6XJ15 PINOUT I/O DESCRIPTIONS (CONTINUED)

Din Name	Pin Number	Pin	Buffer	Description.
Pin Name	TQFP	Type Type		Description
				PORTC is a bidirectional I/O port.
RC0/T10SO/T13CKI RC0 T10SO T13CKI	30	I/O O I	ST — ST	Digital I/O. Timer1 oscillator output. Timer1/Timer3 external clock input.
RC1/T1OSI/ECCP2/P2A RC1 T1OSI ECCP2 ⁽¹⁾ P2A ⁽¹⁾	29	I/O I I/O O	ST CMOS ST	Digital I/O. Timer1 oscillator input. Capture 2 input/Compare 2 output/PWM 2 output. ECCP2 PWM output A.
RC2/ECCP1/P1A RC2 ECCP1 P1A	33	I/O I/O O	ST ST	Digital I/O. Capture 1 input/Compare 1 output/PWM 1 output. ECCP1 PWM output A.
RC3/SCK1/SCL1 RC3 SCK1 SCL1	34	I/O I/O I/O	ST ST I ² C/SMB	Digital I/O. Synchronous serial clock input/output for SPI mode. Synchronous serial clock input/output for I ² C™ mode.
RC4/SDI1/SDA1 RC4 SDI1 SDA1	35	I/O I I/O	ST ST I ² C/SMB	Digital I/O. SPI data in. I ² C data I/O.
RC5/SDO1 RC5 SDO1	36	I/O O	ST —	Digital I/O. SPI data out.
RC6/TX1/CK1 RC6 TX1 CK1	31	I/O O I/O	ST — ST	Digital I/O. EUSART1 asynchronous transmit. EUSART1 synchronous clock (see related RX1/DT1).
RC7/RX1/DT1 RC7 RX1 DT1	32	I/O I I/O	ST ST ST	Digital I/O. EUSART1 asynchronous receive. EUSART1 synchronous data (see related 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)

 $I^2C/SMB = I^2C^{TM}/SMBus$ input buffer

Note 1: Default assignment for ECCP2/P2A when Configuration bit, CCP2MX, is set.

TABLE 1-3: PIC18F6XJ10/6XJ15 PINOUT I/O DESCRIPTIONS (CONTINUED)

Pin Name	Pin Number	Pin	Buffer	Description			
Pin Name	TQFP		Туре	Description			
				PORTD is a bidirectional I/O port.			
RD0/PSP0	58						
RD0 PSP0		I/O I/O	ST TTL	Digital I/O. Parallel Slave Port data.			
RD1/PSP1	55						
RD1		I/O	ST	Digital I/O.			
PSP1		I/O	TTL	Parallel Slave Port data.			
RD2/PSP2	54	1/0	ОТ	Divided I/O			
RD2 PSP2		I/O I/O	ST TTL	Digital I/O. Parallel Slave Port data.			
RD3/PSP3	53	0		· G.			
RD3		I/O	ST	Digital I/O.			
PSP3		I/O	TTL	Parallel Slave Port data.			
RD4/PSP4/SDO2	52						
RD4 PSP4		I/O I/O	ST TTL	Digital I/O. Parallel Slave Port data.			
SDO2		0		SPI data out.			
RD5/PSP5/SDI2/SDA2	51						
RD5		I/O	ST	Digital I/O.			
PSP5 SDI2		I/O I	TTL ST	Parallel Slave Port data. SPI data in.			
SDA2		I/O	I ² C/SMB	I ² C™ data I/O.			
RD6/PSP6/SCK2/SCL2	50						
RD6		I/O	ST	Digital I/O.			
PSP6		I/O	TTL ST	Parallel Slave Port data.			
SCK2 SCL2		I/O I/O	I ² C/SMB	Synchronous serial clock input/output for SPI mode. Synchronous serial clock input/output for I ² C mode.			
RD7/PSP7/SS2	49						
RD7		I/O	ST	Digital I/O.			
PSP7		I/O	TTL	Parallel Slave Port data.			
SS2		ı	TTL	SPI slave select input.			

Legend: TTL = TTL compatible input CMOS = CMOS compatible input or output

= Schmitt Trigger input with CMOS levels ST

Analog = Analog input

= Input

= Output 0

= Power

 $I^2C/SMB = I^2C^{TM}/SMBus$ input buffer

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

Note 1: Default assignment for ECCP2/P2A when Configuration bit, CCP2MX, is set.

TABLE 1-3: PIC18F6XJ10/6XJ15 PINOUT I/O DESCRIPTIONS (CONTINUED)

Pin Name	Pin Number	Pin	Buffer	Description
Pin Name	TQFP	Type	Туре	Description
				PORTE is a bidirectional I/O port.
RE0/RD/P2D RE0 RD P2D	2	I/O I O	ST TTL —	Digital I/O. Read control for Parallel Slave Port. ECCP2 PWM output D.
RE1/WR/P2C RE1 WR P2C	1	I/O I O	ST TTL —	Digital I/O. Write control for Parallel Slave Port. ECCP2 PWM output C.
RE2/CS/P2B RE2 CS P2B	64	I/O I O	ST TTL —	Digital I/O. Chip select control for Parallel Slave Port. ECCP2 PWM output B.
RE3/P3C RE3 P3C	63	I/O O	ST —	Digital I/O. ECCP3 PWM output C.
RE4/P3B RE4 P3B	62	I/O O	ST —	Digital I/O. ECCP3 PWM output B.
RE5/P1C RE5 P1C	61	I/O O	ST —	Digital I/O. ECCP1 PWM output C.
RE6/P1B RE6 P1B	60	I/O O	ST —	Digital I/O. ECCP1 PWM output B.
RE7/ECCP2/P2A RE7 ECCP2 ⁽²⁾ P2A ⁽²⁾	59	I/O I/O O	ST ST	Digital I/O. Capture 2 input/Compare 2 output/PWM 2 output. ECCP2 PWM output A.

Legend: TTL = TTL compatible input

ST = Schmitt Trigger input with CMOS levels
I = Input

I = Input O = Output
P = Power OD = Open-Drain (no P diode to VDD)

 $I^2C/SMB = I^2C^{TM}/SMB$ us input buffer

Note 1: Default assignment for ECCP2/P2A when Configuration bit, CCP2MX, is set.

2: Alternate assignment for ECCP2/P2A when Configuration bit, CCP2MX, is cleared.

CMOS = CMOS compatible input or output

Analog = Analog input

TABLE 1-3: PIC18F6XJ10/6XJ15 PINOUT I/O DESCRIPTIONS (CONTINUED)

Pin Name	Pin Number	Pin	Buffer	Description
Pili Name	TQFP	P Type T		Description
				PORTF is a bidirectional I/O port.
RF1/AN6/C2OUT RF1 AN6 C2OUT	17	I/O I O	ST Analog	Digital I/O. Analog input 6. Comparator 2 output.
RF2/AN7/C1OUT RF2 AN7 C1OUT	16	I/O I O	ST Analog —	Digital I/O. Analog input 7. Comparator 1 output.
RF3/AN8 RF3 AN8	15	I/O I	ST Analog	Digital I/O. Analog input 8.
RF4/AN9 RF4 AN9	14	I/O I	ST Analog	Digital I/O. Analog input 9.
RF5/AN10/CVREF RF5 AN10 CVREF	13	I/O I O	ST Analog —	Digital I/O. Analog input 10. Comparator reference voltage output.
RF6/AN11 RF6 AN11	12	I/O I	ST Analog	Digital I/O. Analog input 11.
RF7/SS1 RF7 SS1	11	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)

 $I^2C/SMB = I^2C^{TM}/SMBus$ input buffer

Note 1: Default assignment for ECCP2/P2A when Configuration bit, CCP2MX, is set.

TABLE 1-3: PIC18F6XJ10/6XJ15 PINOUT I/O DESCRIPTIONS (CONTINUED)

Pin Name	Pin Number	Pin	Buffer	Description
Pin Name	TQFP	Туре Туре		Description
				PORTG is a bidirectional I/O port.
RG0/ECCP3/P3A RG0 ECCP3 P3A	3	I/O I/O O	ST ST —	Digital I/O. Capture 3 input/Compare 3 output/PWM 3 output. ECCP3 PWM output A.
RG1/TX2/CK2 RG1 TX2 CK2	4	I/O O I/O	ST — ST	Digital I/O. EUSART2 asynchronous transmit. EUSART2 synchronous clock (see related RX2/DT2).
RG2/RX2/DT2 RG2 RX2 DT2	5	I/O I I/O	ST ST ST	Digital I/O. EUSART2 asynchronous receive. EUSART2 synchronous data (see related TX2/CK2).
RG3/CCP4/P3D RG3 CCP4 P3D	6	I/O I/O O	ST ST	Digital I/O. Capture 4 input/Compare 4 output/PWM 4 output. ECCP3 PWM output D.
RG4/CCP5/P1D RG4 CCP5 P1D	8	I/O I/O O	ST ST	Digital I/O. Capture 5 input/Compare 5 output/PWM 5 output. ECCP1 PWM output D.
Vss	9, 25, 41, 56	Р	_	Ground reference for logic and I/O pins.
VDD	26, 38, 57	Р	_	Positive supply for peripheral digital logic and I/O pins.
AVss	20	Р	_	Ground reference for analog modules.
AVDD	19	Р	_	Positive supply for analog modules.
ENVREG	18	1	ST	Enable for on-chip voltage regulator.
VDDCORE/VCAP VDDCORE	10	Р	_	Core logic power or external filter capacitor connection. Positive supply for microcontroller core logic (regulator disabled).
VCAP		Р		External filter capacitor connection (regulator enabled).

Legend: TTL = TTL compatible input

CMOS = CMOS compatible input or output Schmitt Trigger input with CMOS levels Analog = Analog input

ST = Input 0 = Output

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

 $I^2C/SMB = I^2C^{TM}/SMB$ us input buffer

Note 1: Default assignment for ECCP2/P2A when Configuration bit, CCP2MX, is set.

TABLE 1-4: PIC18F8XJ10/8XJ15 PINOUT I/O DESCRIPTIONS

Din Name	Pin Number	Pin	Buffer	Donasiski su
Pin Name	TQFP	Туре	Туре	Description
MCLR	9	I	ST	Master Clear (Reset) input. This pin is an active-low Reset to the device.
OSC1/CLKI OSC1	49	I	ST	Oscillator crystal or external clock input. Oscillator crystal input or external clock source input. ST buffer when configured in RC mode; CMOS otherwise.
CLKI		I	CMOS	External clock source input. Always associated with pin function OSC1. (See related OSC1/CLKI, OSC2/CLKO pins.)
OSC2/CLKO OSC2	50	0	_	Oscillator crystal or clock output. Oscillator crystal output. Connects to crystal or
CLKO		0	_	resonator in Crystal Oscillator mode. In RC mode, OSC2 pin outputs CLKO which has 1/4 the frequency of OSC1 and denotes the instruction cycle rate.
				PORTA is a bidirectional I/O port.
RA0/AN0 RA0 AN0	30	I/O I	TTL Analog	Digital I/O. Analog input 0.
RA1/AN1 RA1 AN1	29	I/O I	TTL Analog	Digital I/O. Analog input 1.
RA2/AN2/VREF- RA2 AN2 VREF-	28	I/O I I	TTL Analog Analog	Digital I/O. Analog input 2. A/D reference voltage (low) input.
RA3/AN3/VREF+ RA3 AN3 VREF+	27	I/O I I	TTL Analog Analog	Digital I/O. Analog input 3. A/D reference voltage (high) input.
RA4/T0CKI RA4 T0CKI	34	I/O I	ST ST	Digital I/O. Timer0 external clock input.
RA5/AN4 RA5 AN4	33	I/O I	TTL Analog	Digital I/O. Analog input 4.

Legend: TTL = TTL compatible input

CMOS = CMOS compatible input or output

ST = Schmitt Trigger input with CMOS levels
I = Input

Analog = Analog input

P = Power

O = Output

P = Power

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

 $I^2C/SMB = I^2C^{TM}/SMBus$ input buffer

- 2: Default assignment for ECCP2/P2A for all devices in all operating modes (CCP2MX is set).
- 3: Default assignments for P1B/P1C/P3B/P3C (ECCPMX Configuration bit is set).
- 4: Alternate assignment for ECCP2/P2A when CCP2MX is cleared (Microcontroller mode).
- **5:** Alternate assignments for P1B/P1C/P3B/P3C (ECCPMX Configuration bit is cleared).

TABLE 1-4: PIC18F8XJ10/8XJ15 PINOUT I/O DESCRIPTIONS (CONTINUED)

Din Nome	Pin Number	Pin	Buffer	Description	
Pin Name	TQFP	Type	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 RB0 INT0 FLT0	58	I/O I I	TTL ST ST	Digital I/O. External interrupt 0. ECCP1/2/3 Fault input.	
RB1/INT1 RB1 INT1	57	I/O I	TTL ST	Digital I/O. External interrupt 1.	
RB2/INT2 RB2 INT2	56	I/O I	TTL ST	Digital I/O. External interrupt 2.	
RB3/INT3/ECCP2/P2A RB3 INT3 ECCP2 ⁽¹⁾ P2A ⁽¹⁾	55	I/O I I/O O	TTL ST ST —	Digital I/O. External interrupt 3. Capture 2 input/Compare 2 output/PWM 2 output. ECCP2 PWM output A.	
RB4/KBI0 RB4 KBI0	54	I/O I	TTL TTL	Digital I/O. Interrupt-on-change pin.	
RB5/KBI1 RB5 KBI1	53	I/O I	TTL TTL	Digital I/O. Interrupt-on-change pin.	
RB6/KBI2/PGC RB6 KBI2 PGC	52	I/O I I/O	TTL TTL ST	Digital I/O. Interrupt-on-change pin. In-Circuit Debugger and ICSP™ programming clock pin.	
RB7/KBI3/PGD RB7 KBI3 PGD	47	I/O I I/O	TTL TTL ST	Digital I/O. Interrupt-on-change pin. In-Circuit Debugger and ICSP™ programming data pin.	

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)

 $I^2C/SMB = I^2C^{TM}/SMB$ us input buffer

- 2: Default assignment for ECCP2/P2A for all devices in all operating modes (CCP2MX is set).
- 3: Default assignments for P1B/P1C/P3B/P3C (ECCPMX Configuration bit is set).
- 4: Alternate assignment for ECCP2/P2A when CCP2MX is cleared (Microcontroller mode).
- 5: Alternate assignments for P1B/P1C/P3B/P3C (ECCPMX Configuration bit is cleared).

TABLE 1-4: PIC18F8XJ10/8XJ15 PINOUT I/O DESCRIPTIONS (CONTINUED)

Din Nama	Pin Number	Pin	Buffer	Description.	
Pin Name	TQFP	Туре	Туре	Description	
				PORTC is a bidirectional I/O port.	
RC0/T10S0/T13CKI RC0 T10S0 T13CKI	36	I/O O I	ST — ST	Digital I/O. Timer1 oscillator output. Timer1/Timer3 external clock input.	
RC1/T1OSI/ECCP2/P2A RC1 T1OSI ECCP2 ⁽²⁾ P2A ⁽²⁾	35	I/O I I/O O	ST CMOS ST —	Digital I/O. Timer1 oscillator input. Capture 2 input/Compare 2 output/PWM 2 output. ECCP2 PWM output A.	
RC2/ECCP1/P1A RC2 ECCP1 P1A	43	I/O I/O O	ST ST —	Digital I/O. Capture 1 input/Compare 1 output/PWM 1 output. ECCP1 PWM output A.	
RC3/SCK1/SCL1 RC3 SCK1 SCL1	44	I/O I/O I/O	ST ST I ² C/SMB	Digital I/O. Synchronous serial clock input/output for SPI mode. Synchronous serial clock input/output for I ² C™ mode.	
RC4/SDI1/SDA1 RC4 SDI1 SDA1	45	I/O I I/O	ST ST I ² C/SMB	Digital I/O. SPI data in. I ² C data I/O.	
RC5/SDO1 RC5 SDO1	46	I/O O	ST —	Digital I/O. SPI data out.	
RC6/TX1/CK1 RC6 TX1 CK1	37	I/O O I/O	ST — ST	Digital I/O. EUSART1 asynchronous transmit. EUSART1 synchronous clock (see related RX1/DT1).	
RC7/RX1/DT1 RC7 RX1 DT1	38	I/O I I/O	ST ST ST	Digital I/O. EUSART1 asynchronous receive. EUSART1 synchronous data (see related 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)

 $I^2C/SMB = I^2C^{TM}/SMBus$ input buffer

- 2: Default assignment for ECCP2/P2A for all devices in all operating modes (CCP2MX is set).
- **3:** Default assignments for P1B/P1C/P3B/P3C (ECCPMX Configuration bit is set).
- 4: Alternate assignment for ECCP2/P2A when CCP2MX is cleared (Microcontroller mode).
- 5: Alternate assignments for P1B/P1C/P3B/P3C (ECCPMX Configuration bit is cleared).

TABLE 1-4: PIC18F8XJ10/8XJ15 PINOUT I/O DESCRIPTIONS (CONTINUED)

Din Nove	Pin Number	Pin	Buffer	Description	
Pin Name	TQFP	Туре	Туре		
				PORTD is a bidirectional I/O port.	
RD0/AD0/PSP0	72				
RD0		I/O	ST	Digital I/O.	
AD0		I/O	TTL	External memory address/data 0.	
PSP0		I/O	TTL	Parallel Slave Port data.	
RD1/AD1/PSP1	69		0.7	D: 1/ 1//0	
RD1		I/O	ST	Digital I/O.	
AD1 PSP1		I/O I/O	TTL TTL	External memory address/data 1. Parallel Slave Port data.	
	0.0	"	''-	Taraner Grave Fort data.	
RD2/AD2/PSP2 RD2	68	I/O	ST	Digital I/O.	
AD2		1/0	TTL	External memory address/data 2.	
PSP2		I/O	TTL	Parallel Slave Port data.	
RD3/AD3/PSP3	67				
RD3		I/O	ST	Digital I/O.	
AD3		I/O	TTL	External memory address/data 3.	
PSP3		I/O	TTL	Parallel Slave Port data.	
RD4/AD4/PSP4/SDO2	66				
RD4		I/O	ST	Digital I/O.	
AD4 PSP4		I/O I/O	TTL TTL	External memory address/data 4. Parallel Slave Port data.	
SD02		0		SPI data out.	
RD5/AD5/PSP5/	65				
SDI2/SDA2	05				
RD5		I/O	ST	Digital I/O.	
AD5		I/O	TTL	External memory address/data 5.	
PSP5		I/O	TTL	Parallel Slave Port data.	
SDI2 SDA2		I I/O	ST I ² C/SMB	SPI data in. 3 I ² C™ data I/O.	
		1/0	I C/SIVID	i -C™ data i/O.	
RD6/AD6/PSP6/ SCK2/SCL2	64				
RD6		I/O	ST	Digital I/O.	
AD6		I/O	TTL	External memory address/data 6.	
PSP6		I/O	TTL	Parallel Slave Port data.	
SCK2		I/O	ST 120/ON ID	Synchronous serial clock input/output for SPI mode.	
SCL2		I/O	I ² C/SMB	Synchronous serial clock input/output for I ² C mode.	
RD7/AD7/PSP7/SS2	63			2	
RD7 AD7		1/0	ST	Digital I/O.	
PSP7		I/O I/O	TTL TTL	External memory address/data 7. Parallel Slave Port data.	
SS2		ı,o	TTL	SPI slave select input.	

Legend: TTL = TTL compatible input

ST = Schmitt Trigger input with CMOS levels

Analog = Analog input 0 = Output

= Input

CMOS

= Power

 $I^2C/SMB = I^2C^TM/SMB$ us input buffer

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

= CMOS compatible input or output

- 2: Default assignment for ECCP2/P2A for all devices in all operating modes (CCP2MX is set).
- 3: Default assignments for P1B/P1C/P3B/P3C (ECCPMX Configuration bit is set).
- 4: Alternate assignment for ECCP2/P2A when CCP2MX is cleared (Microcontroller mode).
- Alternate assignments for P1B/P1C/P3B/P3C (ECCPMX Configuration bit is cleared).

TABLE 1-4: PIC18F8XJ10/8XJ15 PINOUT I/O DESCRIPTIONS (CONTINUED)

D'. No.	Pin Number	Pin	Buffer	B	
Pin Name	TQFP	Туре	Туре	Description	
RE0/AD8/RD/P2D RE0 AD8 RD	4	I/O I/O	ST TTL TTL	PORTE is a bidirectional I/O port. Digital I/O. External memory address/data 8. Read control for Parallel Slave Port.	
P2D RE1/AD9/WR/P2C RE1 AD9 WR P2C	3	I/O I/O I	ST TTL TTL	ECCP2 PWM output D. Digital I/O. External memory address/data 9. Write control for Parallel Slave Port. ECCP2 PWM output C.	
RE2/AD10/CS/P2B RE2 AD10 CS P2B	78	I/O I/O I O	ST TTL TTL	Digital I/O. External memory address/data 10. Chip select control for Parallel Slave Port. ECCP2 PWM output B.	
RE3/AD11/P3C RE3 AD11 P3C ⁽³⁾	77	I/O I/O O	ST TTL —	Digital I/O. External memory address/data 11. ECCP3 PWM output C.	
RE4/AD12/P3B RE4 AD12 P3B ⁽³⁾	76	I/O I/O O	ST TTL —	Digital I/O. External memory address/data 12. ECCP3 PWM output B.	
RE5/AD13/P1C RE5 AD13 P1C ⁽³⁾	75	I/O I/O O	ST TTL —	Digital I/O. External memory address/data 13. ECCP1 PWM output C.	
RE6/AD14/P1B RE6 AD14 P1B ⁽³⁾	74	I/O I/O O	ST TTL —	Digital I/O. External memory address/data 14. ECCP1 PWM output B.	
RE7/AD15/ECCP2/P2A RE7 AD15 ECCP2 ⁽⁴⁾ P2A ⁽⁴⁾	73	I/O I/O I/O O	ST TTL ST	Digital I/O. External memory address/data 15. Capture 2 input/Compare 2 output/PWM 2 output. ECCP2 PWM output A.	

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)

 $I^2C/SMB = I^2C^{TM}/SMB$ us input buffer

- 2: Default assignment for ECCP2/P2A for all devices in all operating modes (CCP2MX is set).
- 3: Default assignments for P1B/P1C/P3B/P3C (ECCPMX Configuration bit is set).
- 4: Alternate assignment for ECCP2/P2A when CCP2MX is cleared (Microcontroller mode).
- **5:** Alternate assignments for P1B/P1C/P3B/P3C (ECCPMX Configuration bit is cleared).

TABLE 1-4: PIC18F8XJ10/8XJ15 PINOUT I/O DESCRIPTIONS (CONTINUED)

Pin Name	Pin Number	Pin	Buffer	Description	
Fill Name	TQFP	Type	Type	Description	
				PORTF is a bidirectional I/O port.	
RF1/AN6/C2OUT	23				
RF1		I/O	ST	Digital I/O.	
AN6		I	Analog	Analog input 6.	
C2OUT		0		Comparator 2 output.	
RF2/AN7/C1OUT	18				
RF2		I/O	ST	Digital I/O.	
AN7		I	Analog	Analog input 7.	
C1OUT		0		Comparator 1 output.	
RF3/AN8	17				
RF3		I/O	ST	Digital I/O.	
AN8		1	Analog	Analog input 8.	
RF4/AN9	16				
RF4		I/O	ST	Digital I/O.	
AN9		- 1	Analog	Analog input 9.	
RF5/AN10/CVREF	15				
RF5		I/O	ST	Digital I/O.	
AN10		I	Analog	Analog input 10.	
CVREF		0		Comparator reference voltage output.	
RF6/AN11	14				
RF6		I/O	ST	Digital I/O.	
AN11		I	Analog	Analog input 11.	
RF7/SS1	13				
RF7		I/O	ST	Digital I/O.	
SS1		I	TTL	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)

 $I^2C/SMB = I^2C^{TM}/SMBus$ input buffer

- 2: Default assignment for ECCP2/P2A for all devices in all operating modes (CCP2MX is set).
- 3: Default assignments for P1B/P1C/P3B/P3C (ECCPMX Configuration bit is set).
- 4: Alternate assignment for ECCP2/P2A when CCP2MX is cleared (Microcontroller mode).
- 5: Alternate assignments for P1B/P1C/P3B/P3C (ECCPMX Configuration bit is cleared).

TABLE 1-4: PIC18F8XJ10/8XJ15 PINOUT I/O DESCRIPTIONS (CONTINUED)

Pin Name	Pin Number	Pin	Buffer	Description	
Pili Name	TQFP	Type	Туре	Description	
				PORTG is a bidirectional I/O port.	
RG0/ECCP3/P3A	5				
RG0		I/O	ST	Digital I/O.	
ECCP3		I/O	ST	Capture 3 input/Compare 3 output/PWM 3 output.	
P3A		0	_	ECCP3 PWM output A.	
RG1/TX2/CK2	6				
RG1		I/O	ST	Digital I/O.	
TX2		0	_	EUSART2 asynchronous transmit.	
CK2		I/O	ST	EUSART2 synchronous clock (see related RX2/DT2).	
RG2/RX2/DT2	7				
RG2		I/O	ST	Digital I/O.	
RX2		- 1	ST	EUSART2 asynchronous receive.	
DT2		I/O	ST	EUSART2 synchronous data (see related TX2/CK2).	
RG3/CCP4/P3D	8				
RG3		I/O	ST	Digital I/O.	
CCP4		I/O	ST	Capture 4 input/Compare 4 output/PWM 4 output.	
P3D		0	_	ECCP3 PWM output D.	
RG4/CCP5/P1D	10				
RG4		I/O	ST	Digital I/O.	
CCP5		I/O	ST	Capture 5 input/Compare 5 output/PWM 5 output.	
P1D		0		ECCP1 PWM output D.	

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)

 $I^2C/SMB = I^2C^{TM}/SMBus$ input buffer

- 2: Default assignment for ECCP2/P2A for all devices in all operating modes (CCP2MX is set).
- 3: Default assignments for P1B/P1C/P3B/P3C (ECCPMX Configuration bit is set).
- 4: Alternate assignment for ECCP2/P2A when CCP2MX is cleared (Microcontroller mode).
- **5:** Alternate assignments for P1B/P1C/P3B/P3C (ECCPMX Configuration bit is cleared).

TABLE 1-4: PIC18F8XJ10/8XJ15 PINOUT I/O DESCRIPTIONS (CONTINUED)

B' Alema	Pin Number	Pin	Buffer	B d. W	
Pin Name	TQFP	Туре	Туре	Description	
				PORTH is a bidirectional I/O port.	
RH0/A16	79				
RH0		I/O	ST	Digital I/O.	
A16		I/O	TTL	External memory address/data 16.	
RH1/A17	80				
RH1		I/O	ST	Digital I/O.	
A17		I/O	TTL	External memory address/data 17.	
RH2/A18	1				
RH2		I/O	ST	Digital I/O.	
A18		I/O	TTL	External memory address/data 18.	
RH3/A19	2				
RH3		I/O	ST	Digital I/O.	
A19		I/O	TTL	External memory address/data 19.	
RH4/AN12/P3C	22				
RH4		I/O	ST	Digital I/O.	
AN12_		I	Analog	Analog input 12.	
P3C ⁽⁵⁾		0	_	ECCP3 PWM output C.	
RH5/AN13/P3B	21				
RH5		I/O	ST	Digital I/O.	
AN13		I	Analog	Analog input 13.	
P3B ⁽⁵⁾		0	_	ECCP3 PWM output B.	
RH6/AN14/P1C	20				
RH6		I/O	ST	Digital I/O.	
AN14		I	Analog	Analog input 14.	
P1C ⁽⁵⁾		0	_	ECCP1 PWM output C.	
RH7/AN15/P1B	19				
RH7		I/O	ST	Digital I/O.	
AN15		I	Analog	Analog input 15.	
P1B ⁽⁵⁾		0	<u> </u>	ECCP1 PWM output B.	

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)

 $I^2C/SMB = I^2C^{TM}/SMB$ us input buffer

- 2: Default assignment for ECCP2/P2A for all devices in all operating modes (CCP2MX is set).
- 3: Default assignments for P1B/P1C/P3B/P3C (ECCPMX Configuration bit is set).
- 4: Alternate assignment for ECCP2/P2A when CCP2MX is cleared (Microcontroller mode).
- 5: Alternate assignments for P1B/P1C/P3B/P3C (ECCPMX Configuration bit is cleared).

TABLE 1-4: PIC18F8XJ10/8XJ15 PINOUT I/O DESCRIPTIONS (CONTINUED)

Din Name	Pin Number	Pin	Buffer	Description	
Pin Name	TQFP	Type	Туре	Description	
				PORTJ is a bidirectional I/O port.	
RJ0/ALE RJ0 ALE	62	I/O O	ST —	Digital I/O. External memory address latch enable.	
RJ1/OE RJ1 OE	61	I/O O	ST —	Digital I/O. External memory output enable.	
RJ2/WRL RJ2 WRL	60	I/O O	ST —	Digital I/O. External memory write low control.	
RJ3/WRH RJ3 WRH	59	I/O O	ST —	Digital I/O. External memory write high control.	
RJ4/BA0 RJ4 BA0	39	I/O O	ST —	Digital I/O. External memory byte address 0 control.	
RJ5/CE RJ5 CE	40	I/O O	ST —	Digital I/O External memory chip enable control.	
RJ6/LB RJ6 LB	41	I/O O	ST —	Digital I/O. External memory low byte control.	
RJ7/UB RJ7 UB	42	I/O O	ST —	Digital I/O. External memory high byte control.	
Vss	11, 31, 51, 70	Р	_	Ground reference for logic and I/O pins.	
VDD	32, 48, 71	Р	_	Positive supply for peripheral digital logic and I/O pins.	
AVss	26	Р	_	Ground reference for analog modules.	
AVDD	25	Р	_	Positive supply for analog modules.	
ENVREG	24	l	ST	Enable for on-chip voltage regulator.	
VDDCORE/VCAP VDDCORE	12	Р	_	Core logic power or external filter capacitor connection. Positive supply for microcontroller core logic (regulator disabled).	
VCAP		Р	_	External filter capacitor connection (regulator enabled).	

Legend: TTL = TTL compatible input

ST = Schmitt Trigger input with CMOS levels

= Input

= Power

 $I^2C/SMB = I^2C^{TM}/SMB$ us input buffer

CMOS = CMOS compatible input or output

Analog = Analog input

0 = Output

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

- Default assignment for ECCP2/P2A for all devices in all operating modes (CCP2MX is set).
- Default assignments for P1B/P1C/P3B/P3C (ECCPMX Configuration bit is set).
- 4: Alternate assignment for ECCP2/P2A when CCP2MX is cleared (Microcontroller mode).
- Alternate assignments for P1B/P1C/P3B/P3C (ECCPMX Configuration bit is cleared).

NOTES:

2.0 GUIDELINES FOR GETTING STARTED WITH PIC18FJ MICROCONTROLLERS

2.1 Basic Connection Requirements

Getting started with the PIC18F87J10 family of 8-bit microcontrollers requires attention to a minimal set of device pin connections before proceeding with development.

The following pins must always be connected:

- All VDD and Vss pins (see Section 2.2 "Power Supply Pins")
- All AVDD and AVSS pins, regardless of whether or not the analog device features are used (see Section 2.2 "Power Supply Pins")
- MCLR pin (see Section 2.3 "Master Clear (MCLR) Pin")
- ENVREG (if implemented) and VCAP/VDDCORE pins (see Section 2.4 "Voltage Regulator Pins (ENVREG and VCAP/VDDCORE)")

These pins must also be connected if they are being used in the end application:

- PGC/PGD pins used for In-Circuit Serial Programming™ (ICSP™) and debugging purposes (see Section 2.5 "ICSP Pins")
- OSCI and OSCO pins when an external oscillator source is used

(see Section 2.6 "External Oscillator Pins")

Additionally, the following pins may be required:

 VREF+/VREF- pins used when external voltage reference for analog modules is implemented

Note: The AVDD and AVSS pins must always be connected, regardless of whether any of the analog modules are being used.

The minimum mandatory connections are shown in Figure 2-1.

FIGURE 2-1: RECOMMENDED MINIMUM CONNECTIONS

Key (all values are recommendations):

C1 through C6: 0.1 µF, 20V ceramic

C7: 10 μF , 6.3V or greater, tantalum or ceramic

R1: $10 \text{ k}\Omega$ R2: 100Ω to 470Ω

Note 1: See Section 2.4 "Voltage Regulator Pins (ENVREG and VCAP/VDDCORE)" for explanation of ENVREG pin connections.

2: The example shown is for a PIC18FJ device with five VDD/VSs and AVDD/AVSs pairs. Other devices may have more or less pairs; adjust the number of decoupling capacitors appropriately.

2.2 Power Supply Pins

2.2.1 DECOUPLING CAPACITORS

The use of decoupling capacitors on every pair of power supply pins, such as VDD, VSS, AVDD and AVSS, is required.

Consider the following criteria when using decoupling capacitors:

- Value and type of capacitor: A 0.1 μ F (100 nF), 10-20V capacitor is recommended. The capacitor should be a low-ESR device with a resonance frequency in the range of 200 MHz and higher. Ceramic capacitors are recommended.
- Placement on the printed circuit board: The
 decoupling capacitors should be placed as close
 to the pins as possible. It is recommended to
 place the capacitors on the same side of the
 board as the device. If space is constricted, the
 capacitor can be placed on another layer on the
 PCB using a via; however, ensure that the trace
 length from the pin to the capacitor is no greater
 than 0.25 inch (6 mm).
- Handling high-frequency noise: If the board is experiencing high-frequency noise (upward of tens of MHz), add a second ceramic type capacitor in parallel to the above described decoupling capacitor. The value of the second capacitor can be in the range of 0.01 μF to 0.001 μF. Place this second capacitor next to each primary decoupling capacitor. In high-speed circuit designs, consider implementing a decade pair of capacitances as close to the power and ground pins as possible (e.g., 0.1 μF in parallel with 0.001 μF).
- Maximizing performance: On the board layout from the power supply circuit, run the power and return traces to the decoupling capacitors first, and then to the device pins. This ensures that the decoupling capacitors are first in the power chain. Equally important is to keep the trace length between the capacitor and the power pins to a minimum, thereby reducing PCB trace inductance.

2.2.2 TANK CAPACITORS

On boards with power traces running longer than six inches in length, it is suggested to use a tank capacitor for integrated circuits including microcontrollers to supply a local power source. The value of the tank capacitor should be determined based on the trace resistance that connects the power supply source to the device and the maximum current drawn by the device in the application. In other words, select the tank capacitor so that it meets the acceptable voltage sag at the device. Typical values range from 4.7 μF to 47 μF .

2.3 Master Clear (MCLR) Pin

The MCLR pin provides two specific device functions: device Reset, and device programming and debugging. If programming and debugging are not required in the end application, a direct connection to VDD may be all that is required. The addition of other components, to help increase the application's resistance to spurious Resets from voltage sags, may be beneficial. A typical configuration is shown in Figure 2-1. Other circuit designs may be implemented depending on the application's requirements.

During programming and debugging, the resistance and capacitance that can be added to the pin must be considered. Device programmers and debuggers drive the $\overline{\text{MCLR}}$ pin. Consequently, specific voltage levels (VIH and VIL) and fast signal transitions must not be adversely affected. Therefore, specific values of R1 and C1 will need to be adjusted based on the application and PCB requirements. For example, it is recommended that the capacitor, C1, be isolated from the $\overline{\text{MCLR}}$ pin during programming and debugging operations by using a jumper (Figure 2-2). The jumper is replaced for normal run-time operations.

Any components associated with the \overline{MCLR} pin should be placed within 0.25 inch (6 mm) of the pin.

FIGURE 2-2: EXAMPLE OF MCLR PIN CONNECTIONS

- Note 1: R1 \leq 10 k Ω is recommended. A suggested starting value is 10 k Ω . Ensure that the MCLR pin VIH and VIL specifications are met.
 - 2: $R2 \le 470\Omega$ will limit any current flowing into \overline{MCLR} from the external capacitor, C, in the event of \overline{MCLR} pin breakdown, due to Electrostatic Discharge (ESD) or Electrical Overstress (EOS). Ensure that the \overline{MCLR} pin VIH and VIL specifications are met.

2.4 Voltage Regulator Pins (ENVREG and VCAP/VDDCORE)

The on-chip voltage regulator enable pin, ENVREG, must always be connected directly to either a supply voltage or to ground. Tying ENVREG to VDD enables the regulator, while tying it to ground disables the regulator. Refer to **Section 24.3 "On-Chip Voltage Regulator"** for details on connecting and using the on-chip regulator.

When the regulator is enabled, a low-ESR (<5 Ω) capacitor is required on the VCAP/VDDCORE pin to stabilize the voltage regulator output voltage. The VCAP/VDDCORE pin must not be connected to VDD and must use a capacitor of 10 μ F connected to ground. The type can be ceramic or tantalum. A suitable example is the Murata GRM21BF50J106ZE01 (10 μ F, 6.3V) or equivalent. Designers may use Figure 2-3 to evaluate ESR equivalence of candidate devices.

It is recommended that the trace length not exceed 0.25 inch (6 mm). Refer to **Section 27.0 "Electrical Characteristics"** for additional information.

When the regulator is disabled, the VCAP/VDDCORE pin must be tied to a voltage supply at the VDDCORE level. Refer to **Section 27.0** "**Electrical Characteristics**" for information on VDD and VDDCORE.

Note that the "LF" versions of some low pin count PIC18FJ parts (e.g., the PIC18LF45J10) do not have the ENVREG pin. These devices are provided with the voltage regulator permanently disabled; they must always be provided with a supply voltage on the VDDCORE pin.

FIGURE 2-3: FREQUENCY vs. ESR
PERFORMANCE FOR
SUGGESTED VCAP

2.5 ICSP Pins

The PGC and PGD pins are used for In-Circuit Serial Programming (ICSP) and debugging purposes. It is recommended to keep the trace length between the ICSP connector and the ICSP pins on the device as short as possible. If the ICSP connector is expected to experience an ESD event, a series resistor is recommended, with the value in the range of a few tens of ohms, not to exceed 100Ω .

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

For device emulation, ensure that the "Communication Channel Select" (i.e., PGC/PGD pins) programmed into the device matches the physical connections for the ICSP to the MPLAB® ICD 2, MPLAB ICD 3 or REAL ICE $^{\rm TM}$ emulator.

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

- "MPLAB[®] ICD 2 In-Circuit Debugger User's Guide" (DS51331)
- "Using MPLAB® ICD 2" (poster) (DS51265)
- "MPLAB® ICD 2 Design Advisory" (DS51566)
- "Using MPLAB® ICD 3" (poster) (DS51765)
- "MPLAB® ICD 3 Design Advisory" (DS51764)
- "MPLAB[®] REAL ICE™ In-Circuit Emulator User's Guide" (DS51616)
- "Using MPLAB[®] REAL ICE™ In-Circuit Emulator" (poster) (DS51749)

2.6 External Oscillator Pins

Many microcontrollers have options for at least two oscillators: a high-frequency primary oscillator and a low-frequency secondary oscillator (refer to **Section 3.0 "Oscillator Configurations"** for details).

The oscillator circuit should be placed on the same side of the board as the device. Place the oscillator circuit close to the respective oscillator pins with no more than 0.5 inch (12 mm) between the circuit components and the pins. The load capacitors should be placed next to the oscillator itself, on the same side of the board.

Use a grounded copper pour around the oscillator circuit to isolate it from surrounding circuits. The grounded copper pour should be routed directly to the MCU ground. Do not run any signal traces or power traces inside the ground pour. Also, if using a two-sided board, avoid any traces on the other side of the board where the crystal is placed. A suggested layout is shown in Figure 2-4.

For additional information and design guidance on oscillator circuits, please refer to these Microchip Application Notes, available at the corporate web site (www.microchip.com):

- AN826, "Crystal Oscillator Basics and Crystal Selection for rfPIC™ and PICmicro® Devices"
- AN849, "Basic PICmicro® Oscillator Design"
- AN943, "Practical PICmicro[®] Oscillator Analysis and Design"
- · AN949, "Making Your Oscillator Work"

FIGURE 2-4: SUGGESTED PLACEMENT
OF THE OSCILLATOR
CIRCUIT

2.7 Unused I/Os

Unused I/O pins should be configured as outputs and driven to a logic low state. Alternatively, connect a 1 k Ω to 10 k Ω resistor to Vss on unused pins and drive the output to logic low.

3.0 OSCILLATOR CONFIGURATIONS

3.1 Oscillator Types

The PIC18F87J10 family of devices can be operated in five different oscillator modes:

HS High-Speed Crystal/Resonator
 HSPLL High-Speed Crystal/Resonator with Software PLL Control

 EC External Clock with Fosc/4 Output
 ECPLL External Clock with Software PLL Control

5. INTRC Internal 31 kHz Oscillator

Four of these are selected by the user by programming the FOSC<2:0> Configuration bits. The fifth mode (INTRC) may be invoked under software control; it can also be configured as the default mode on device Resets.

3.2 Crystal Oscillator/Ceramic Resonators (HS Modes)

In HS or HSPLL Oscillator modes, a crystal or ceramic resonator is connected to the OSC1 and OSC2 pins to establish oscillation. Figure 3-1 shows the pin connections.

The 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 manufacturer's specifications.

FIGURE 3-1: CRYSTAL/CERAMIC RESONATOR OPERATION (HS OR HSPLL CONFIGURATION)

Note 1: See Table 3-1 and Table 3-2 for initial 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 3-1: CAPACITOR SELECTION FOR CERAMIC RESONATORS

7	Typical Capacitor Values Used:						
Mode	Freq.	OSC1	OSC2				
HS	8.0 MHz 16.0 MHz	27 pF 22 pF	27 pF 22 pF				

Capacitor values are for design guidance only.

These capacitors were tested with the resonators listed below for basic start-up and operation. **These values are not optimized**.

Different capacitor values may be required to produce acceptable oscillator operation. The user should test the performance of the oscillator over the expected VDD and temperature range for the application.

See the notes following Table 3-2 for additional information.

Resonators Used:
4.0 MHz
8.0 MHz
16.0 MHz

TABLE 3-2: CAPACITOR SELECTION FOR CRYSTAL OSCILLATOR

Osc Type	Crystal Freq.	Typical Capacitor Values Tested:			
	rieq.	C1	C2		
HS	4 MHz	27 pF	27 pF		
	8 MHz	22 pF	22 pF		
	20 MHz	15 pF	15 pF		

Capacitor values are for design guidance only.

These capacitors were tested with the crystals listed below for basic start-up and operation. **These values are not optimized.**

Different capacitor values may be required to produce acceptable oscillator operation. The user should test the performance of the oscillator over the expected VDD and temperature range for the application.

See the notes following this table for additional information.

Crystals Used:
4 MHz
8 MHz
20 MHz

- **Note 1:** Higher capacitance increases the stability of oscillator but also increases the start-up time.
 - 2: Since each resonator/crystal has its own characteristics, the user should consult the resonator/crystal manufacturer for appropriate values of external components.
 - **3:** Rs may be required to avoid overdriving crystals with low drive level specification.
 - **4:** Always verify oscillator performance over the VDD and temperature range that is expected for the application.

3.3 External Clock Input (EC Modes)

The EC and ECPLL Oscillator modes require an external clock source to be connected to the OSC1 pin. There is no oscillator start-up time required after a Power-on Reset or after an exit 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 3-2 shows the pin connections for the EC Oscillator mode.

FIGURE 3-2: EXTERNAL CLOCK INPUT OPERATION (EC CONFIGURATION)

An external clock source may also be connected to the OSC1 pin in the HS mode, as shown in Figure 3-3. In this configuration, the divide-by-4 output on OSC2 is not available.

FIGURE 3-3: EXTERNAL CLOCK INPUT OPERATION (HS OSC CONFIGURATION)

3.4 PLL Frequency Multiplier

A Phase Locked Loop (PLL) circuit is provided as an option for users who want to use a lower frequency oscillator circuit, or to clock the device up to its highest rated frequency from a crystal oscillator. This may be useful for customers who are concerned with EMI due to high-frequency crystals, or users who require higher clock speeds from an internal oscillator. For these reasons, the HSPLL and ECPLL modes are available.

The HSPLL and ECPLL modes provide the ability to selectively run the device at 4 times the external oscillating source to produce frequencies up to 40 MHz. The PLL is enabled by setting the PLLEN bit in the OSCTUNE register (Register 3-1).

REGISTER 3-1: OSCTUNE: PLL CONTROL REGISTER

U-0	R/W-0	U-0	U-0	U-0	U-0	U-0	U-0
_	PLLEN ⁽¹⁾	_	_	_	_	_	_
bit 7							bit 0

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

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

bit 6 PLLEN: Frequency Multiplier PLL Enable bit⁽¹⁾

1 = PLL enabled0 = PLL disabled

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

Note 1: Available only for ECPLL and HSPLL oscillator configurations; otherwise, this bit is unavailable and read as '0'.

3.5 Internal Oscillator Block

The PIC18F87J10 family of devices includes an internal oscillator source (INTRC) which provides a nominal 31 kHz output. The INTRC is enabled on device power-up and clocks the device during its configuration cycle until it enters operating mode. INTRC is also enabled if it is selected as the device clock source or if any of the following are enabled:

- · Fail-Safe Clock Monitor
- · Watchdog Timer
- · Two-Speed Start-up

These features are discussed in greater detail in Section 24.0 "Special Features of the CPU".

The INTRC can also be optionally configured as the default clock source on device start-up by setting the FOSC2 Configuration bit. This is discussed in **Section 3.6.1 "Oscillator Control Register"**.

3.6 Clock Sources and Oscillator Switching

The PIC18F87J10 family includes a feature that allows the device clock source to be switched from the main oscillator to an alternate clock source. PIC18F87J10 family devices offer two alternate clock sources. When an alternate clock source is enabled, the various power-managed operating modes are available.

Essentially, there are three clock sources for these devices:

- · Primary oscillators
- · Secondary oscillators
- · Internal oscillator

The **primary oscillators** include the External Crystal and Resonator modes and the External Clock modes. The particular mode is defined by the FOSC<2:0> Configuration bits. The details of these modes are covered earlier in this chapter.

The **secondary oscillators** are those external sources not connected to the OSC1 or OSC2 pins. These sources may continue to operate even after the controller is placed in a power-managed mode.

PIC18F87J10 family devices offer the Timer1 oscillator as a secondary oscillator. This oscillator, in all power-managed modes, is often the time base for functions such as a real-time clock.

Most often, a 32.768 kHz watch crystal is connected between the RC0/T10S0/T13CKI and RC1/T10SI pins. Loading capacitors are also connected from each pin to ground.

The Timer1 oscillator is discussed in greater detail in **Section 13.3 "Timer1 Oscillator"**.

In addition to being a primary clock source, the **internal oscillator** is available as a power-managed mode clock source. The INTRC source is also used as the clock source for several special features, such as the WDT and Fail-Safe Clock Monitor.

The clock sources for the PIC18F87J10 family devices are shown in Figure 3-5. See **Section 24.0 "Special Features of the CPU"** for Configuration register details.

FIGURE 3-5: PIC18F87J10 FAMILY CLOCK DIAGRAM

3.6.1 OSCILLATOR CONTROL REGISTER

The OSCCON register (Register 3-2) controls several aspects of the device clock's operation, both in full-power operation and in power-managed modes.

The System Clock Select bits, SCS<1:0>, select the clock source. The available clock sources are the primary clock (defined by the FOSC<2:0> Configuration bits), the secondary clock (Timer1 oscillator) and the internal oscillator. The clock source changes after one or more of the bits are written to, following a brief clock transition interval.

The OSTS (OSCCON<3>) and T1RUN (T1CON<6>) bits indicate which clock source is currently providing the device clock. The OSTS bit indicates that the Oscillator Start-up Timer (OST) has timed out and the primary clock is providing the device clock in primary clock modes. The T1RUN bit indicates when the Timer1 oscillator is providing the device clock in secondary clock modes. In power-managed modes, only one of these bits will be set at any time. If neither of these bits are set, the INTRC is providing the clock, or the internal oscillator has just started and is not yet stable.

The IDLEN bit determines if the device goes into Sleep mode or one of the Idle modes when the SLEEP instruction is executed.

The use of the flag and control bits in the OSCCON register is discussed in more detail in **Section 4.0** "Power-Managed Modes".

- Note 1: The Timer1 oscillator must be enabled to select the secondary clock source. The Timer1 oscillator is enabled by setting the T1OSCEN bit in the Timer1 Control register (T1CON<3>). If the Timer1 oscillator is not enabled, then any attempt to select a secondary clock source when executing a SLEEP instruction will be ignored.
 - 2: It is recommended that the Timer1 oscillator be operating and stable before executing the SLEEP instruction or a very long delay may occur while the Timer1 oscillator starts.

3.6.1.1 System Clock Selection and the FOSC2 Configuration Bit

The SCS bits are cleared on all forms of Reset. In the device's default configuration, this means the primary oscillator defined by FOSC<1:0> (that is, one of the HC or EC modes) is used as the primary clock source on device Resets.

The default clock configuration on Reset can be changed with the FOSC2 Configuration bit. The effect of this bit is to set the clock source selected when SCS<1:0> = 00. When FOSC2 = 1 (default), the oscillator source defined by FOSC<1:0> is selected whenever SCS<1:0> = 00. When FOSC2 = 0, the INTRC oscillator is selected whenever SCS<1:2> = 00. Because the SCS bits are cleared on Reset, the FOSC2 setting also changes the default oscillator mode on Reset.

Regardless of the setting of FOSC2, INTRC will always be enabled on device power-up. It will serve as the clock source until the device has loaded its configuration values from memory. It is at this point that the FOSC Configuration bits are read and the oscillator selection of the operational mode is made.

Note that either the primary clock or the internal oscillator will have two bit setting options, at any given time, depending on the setting of FOSC2.

3.6.2 OSCILLATOR TRANSITIONS

PIC18F87J10 family devices contain circuitry to prevent clock "glitches" when switching between clock sources. A short pause in the device clock occurs during the clock switch. The length of this pause is the sum of two cycles of the old clock source and three to four cycles of the new clock source. This formula assumes that the new clock source is stable.

Clock transitions are discussed in greater detail in **Section 4.1.2 "Entering Power-Managed Modes"**.

REGISTER 3-2: OSCCON: OSCILLATOR CONTROL REGISTER

R/W-0	U-0	U-0	U-0	R-q ⁽¹⁾	U-0	R/W-0	R/W-0
IDLEN	_	_	_	OSTS	_	SCS1	SCS0
bit 7							bit 0

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

bit 7 **IDLEN:** Idle Enable bit

1 = Device enters Idle mode on SLEEP instruction0 = Device enters Sleep mode on SLEEP instruction

bit 6-4 **Unimplemented:** Read as '0'

bit 3 OSTS: Oscillator Start-up Time-out Status bit⁽¹⁾

1 = Oscillator Start-up Timer time-out has expired; primary oscillator is running
 0 = Oscillator Start-up Timer time-out is running; primary oscillator is not ready

bit 2 Unimplemented: Read as '0'

bit 1-0 SCS<1:0>: System Clock Select bits

11 = Internal oscillator 10 = Primary oscillator 01 = Timer1 oscillator When FOSC2 = 1: 00 = Primary oscillator When FOSC2 = 0:

00 = Internal oscillator

Note 1: The Reset value is '0' when HS mode and Two-Speed Start-up are both enabled; otherwise, it is '1'.

3.7 Effects of Power-Managed Modes on the Various Clock Sources

When PRI_IDLE mode is selected, the designated primary oscillator continues to run without interruption. For all other power-managed modes, the oscillator using the OSC1 pin is disabled. The OSC1 pin (and OSC2 pin if used by the oscillator) will stop oscillating.

In secondary clock modes (SEC_RUN and SEC_IDLE), the Timer1 oscillator is operating and providing the device clock. The Timer1 oscillator may also run in all power-managed modes if required to clock Timer1 or Timer3.

In RC_RUN and RC_IDLE modes, the internal oscillator provides the device clock source. The 31 kHz INTRC output can be used directly to provide the clock and may be enabled to support various special features, regardless of the power-managed mode (see Section 24.2 "Watchdog Timer (WDT)" through Section 24.5 "Fail-Safe Clock Monitor" for more information on WDT, Fail-Safe Clock Monitor and Two-Speed Start-up).

If the Sleep mode is selected, all clock sources are stopped. Since all the transistor switching currents have been stopped, 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 INTRC is required to support WDT operation. The

Timer1 oscillator may be operating to support a Real-Time Clock. Other features may be operating that do not require a device clock source (i.e., MSSP slave, PSP, INTx pins and others). Peripherals that may add significant current consumption are listed in Section 27.2 "DC Characteristics: Power-Down and Supply Current".

3.8 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 is stable under normal circumstances and the primary clock is operating and stable. For additional information on power-up delays, see **Section 5.5 "Power-up Timer (PWRT)**".

The first timer is the Power-up Timer (PWRT), which provides a fixed delay on power-up (parameter 33, Table 27-12). It is always enabled.

The second timer is the Oscillator Start-up Timer (OST), intended to keep the chip in Reset until the crystal oscillator is stable (HS modes). The OST does this by counting 1024 oscillator cycles before allowing the oscillator to clock the device.

There is a delay of interval, TCSD (parameter 38, Table 27-12), following POR, while the controller becomes ready to execute instructions.

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

Oscillator Mode	OSC1 Pin	OSC2 Pin
EC, ECPLL	Floating, pulled by external clock	At logic low (clock/4 output)
HS, HSPLL	Feedback inverter disabled at quiescent voltage level	Feedback inverter disabled at quiescent voltage level

Note: See Table 5-2 in Section 5.0 "Reset" for time-outs due to Sleep and MCLR Reset.

NOTES:

4.0 POWER-MANAGED MODES

The PIC18F87J10 family devices provide the ability to manage power consumption by simply managing clocking to the CPU and the peripherals. In general, a lower clock frequency and a reduction in the number of circuits being clocked constitutes lower consumed power. For the sake of managing power in an application, there are three primary modes of operation:

- · Run mode
- · Idle mode
- · Sleep mode

These modes define which portions of the device are clocked and at what speed. The Run and Idle modes may use any of the three available clock sources (primary, secondary or internal oscillator block); the Sleep mode does not use a clock source.

The power-managed modes include several power-saving features offered on previous PIC® devices. One is the clock switching feature, offered in other PIC18 devices, allowing the controller to use the Timer1 oscillator in place of the primary oscillator. Also included is the Sleep mode, offered by all PIC devices, where all device clocks are stopped.

4.1 Selecting Power-Managed Modes

Selecting a power-managed mode requires two decisions: if the CPU is to be clocked or not and which clock source is to be used. The IDLEN bit (OSCCON<7>) controls CPU clocking, while the SCS<1:0> bits (OSCCON<1:0>) select the clock source. The individual modes, bit settings, clock sources and affected modules are summarized in Table 4-1.

4.1.1 CLOCK SOURCES

The SCS<1:0> bits allow the selection of one of three clock sources for power-managed modes. They are:

- The primary clock, as defined by the FOSC<2:0> Configuration bits
- The secondary clock (Timer1 oscillator)
- · The internal oscillator

4.1.2 ENTERING POWER-MANAGED MODES

Switching from one power-managed mode to another begins by loading the OSCCON register. The SCS<1:0> bits select the clock source and determine which Run or Idle mode is to be used. Changing these bits causes an immediate switch to the new clock source, assuming that it is running. The switch may also be subject to clock transition delays. These are discussed in **Section 4.1.3 "Clock Transitions and Status Indicators"** and subsequent sections.

Entry to the power-managed Idle or Sleep modes is triggered by the execution of a SLEEP instruction. The actual mode that results depends on the status of the IDLEN bit

Depending on the current mode and the mode being switched to, a change to a power-managed mode does not always require setting all of these bits. Many transitions may be done by changing the oscillator select bits, or changing the IDLEN bit, prior to issuing a SLEEP instruction. If the IDLEN bit is already configured correctly, it may only be necessary to perform a SLEEP instruction to switch to the desired mode.

TABLE 4-1: POWER-MANAGED MODES

	OSCCON Bits<7,1:0>		Modul	e Clocking	Available Clask and Ossillaton Course		
Mode	IDLEN ⁽¹⁾	SCS<1:0>	CPU	Peripherals	Available Clock and Oscillator Source		
Sleep	0	N/A	Off	Off	None – All clocks are disabled		
PRI_RUN	N/A	10	Clocked	Clocked	Primary – HS, EC, HSPLL, ECPLL; this is the normal full-power execution mode.		
SEC_RUN	N/A	01	Clocked	Clocked	Secondary – Timer1 Oscillator		
RC_RUN	N/A	11	Clocked	Clocked	Internal Oscillator		
PRI_IDLE	1	10	Off	Clocked	Primary – HS, EC, HSPLL, ECPLL		
SEC_IDLE	1	01	Off	Clocked	Secondary – Timer1 Oscillator		
RC_IDLE	1	11	Off	Clocked	Internal Oscillator		

Note 1: IDLEN reflects its value when the SLEEP instruction is executed.

4.1.3 CLOCK TRANSITIONS AND STATUS INDICATORS

The length of the transition between clock sources is the sum of two cycles of the old clock source and three to four cycles of the new clock source. This formula assumes that the new clock source is stable.

Two bits indicate the current clock source and its status: OSTS (OSCCON<3>) and T1RUN (T1CON<6>). In general, only one of these bits will be set while in a given power-managed mode. When the OSTS bit is set, the primary clock is providing the device clock. When the T1RUN bit is set, the Timer1 oscillator is providing the clock. If neither of these bits is set, INTRC is clocking the device.

Note: Executing a SLEEP instruction does not necessarily place the device into Sleep mode. It acts as the trigger to place the controller into either the Sleep mode or one of the Idle modes, depending on the setting of the IDLEN bit.

4.1.4 MULTIPLE SLEEP COMMANDS

The power-managed mode that is invoked with the SLEEP instruction is determined by the setting of the IDLEN bit at the time the instruction is executed. If another SLEEP instruction is executed, the device will enter the power-managed mode specified by IDLEN at that time. If IDLEN has changed, the device will enter the new power-managed mode specified by the new setting.

4.2 Run Modes

In the Run modes, clocks to both the core and peripherals are active. The difference between these modes is the clock source.

4.2.1 PRI_RUN MODE

The PRI_RUN mode is the normal, full-power execution mode of the microcontroller. This is also the default mode upon a device Reset unless Two-Speed Start-up is enabled (see Section 24.4 "Two-Speed Start-up" for details). In this mode, the OSTS bit is set. (see Section 3.6.1 "Oscillator Control Register").

4.2.2 SEC_RUN MODE

The SEC_RUN mode is the compatible mode to the "clock switching" feature offered in other PIC18 devices. In this mode, the CPU and peripherals are clocked from the Timer1 oscillator. This gives users the option of lower power consumption while still using a high-accuracy clock source.

SEC_RUN mode is entered by setting the SCS<1:0> bits to '01'. The device clock source is switched to the Timer1 oscillator (see Figure 4-1), the primary oscillator is shut down, the T1RUN bit (T1CON<6>) is set and the OSTS bit is cleared.

Note: The Timer1 oscillator should already be running prior to entering SEC_RUN mode. If the T1OSCEN bit is not set when the SCS<1:0> bits are set to '01', entry to SEC_RUN mode will not occur. If the Timer1 oscillator is enabled, but not yet running, device clocks will be delayed until the oscillator has started. In such situations, initial oscillator operation is far from stable and unpredictable operation may result.

On transitions from SEC_RUN mode to PRI_RUN, the peripherals and CPU continue to be clocked from the Timer1 oscillator while the primary clock is started. When the primary clock becomes ready, a clock switch back to the primary clock occurs (see Figure 4-2). When the clock switch is complete, the T1RUN bit is cleared, the OSTS bit is set and the primary clock is providing the clock. The IDLEN and SCS bits are not affected by the wake-up; the Timer1 oscillator continues to run.

FIGURE 4-1: TRANSITION TIMING FOR ENTRY TO SEC_RUN MODE

FIGURE 4-2: TRANSITION TIMING FROM SEC_RUN MODE TO PRI_RUN MODE (HSPLL)

4.2.3 RC_RUN MODE

In RC_RUN mode, the CPU and peripherals are clocked from the internal oscillator; the primary clock is shut down. This mode provides the best power conservation of all the Run modes while still executing code. It works well for user applications which are not highly timing sensitive or do not require high-speed clocks at all times.

This mode is entered by setting the SCS bits to '11'. When the clock source is switched to the INTRC (see Figure 4-3), the primary oscillator is shut down and the OSTS bit is cleared.

On transitions from RC_RUN mode to PRI_RUN mode, the device continues to be clocked from the INTRC while the primary clock is started. When the primary clock becomes ready, a clock switch to the primary clock occurs (see Figure 4-4). When the clock switch is complete, the OSTS bit is set and the primary clock is providing the device clock. The IDLEN and SCS bits are not affected by the switch. The INTRC source will continue to run if either the WDT or the Fail-Safe Clock Monitor is enabled.

FIGURE 4-3: TRANSITION TIMING TO RC_RUN MODE

FIGURE 4-4: TRANSITION TIMING FROM RC_RUN MODE TO PRI_RUN MODE

4.3 Sleep Mode

The power-managed Sleep mode is identical to the legacy Sleep mode offered in all other PIC devices. It is entered by clearing the IDLEN bit (the default state on device Reset) and executing the SLEEP instruction. This shuts down the selected oscillator (Figure 4-5). All clock source status bits are cleared.

Entering the Sleep mode from any other mode does not require a clock switch. This is because no clocks are needed once the controller has entered Sleep. If the WDT is selected, the INTRC source will continue to operate. If the Timer1 oscillator is enabled, it will also continue to run.

When a wake event occurs in Sleep mode (by interrupt, Reset or WDT time-out), the device will not be clocked until the clock source selected by the SCS<1:0> bits becomes ready (see Figure 4-6), or it will be clocked from the internal oscillator if either the Two-Speed Start-up or the Fail-Safe Clock Monitor are enabled (see Section 24.0 "Special Features of the CPU"). In either case, the OSTS bit is set when the primary clock is providing the device clocks. The IDLEN and SCS bits are not affected by the wake-up.

4.4 Idle Modes

The Idle modes allow the controller's CPU to be selectively shut down while the peripherals continue to operate. Selecting a particular Idle mode allows users to further manage power consumption.

If the IDLEN bit is set to a '1' when a SLEEP instruction is executed, the peripherals will be clocked from the clock source selected using the SCS<1:0> bits; however, the CPU will not be clocked. The clock source status bits are not affected. Setting IDLEN and executing a SLEEP instruction provides a quick method of switching from a given Run mode to its corresponding Idle mode.

If the WDT is selected, the INTRC source will continue to operate. If the Timer1 oscillator is enabled, it will also continue to run.

Since the CPU is not executing instructions, the only exits from any of the Idle modes are by interrupt, WDT time-out or a Reset. When a wake event occurs, CPU execution is delayed by an interval of TcsD (parameter 38, Table 27-12) while it becomes ready to execute code. When the CPU begins executing code, it resumes with the same clock source for the current Idle mode. For example, when waking from RC_IDLE mode, the internal oscillator block will clock the CPU and peripherals (in other words, RC_RUN mode). The IDLEN and SCS bits are not affected by the wake-up.

While in any Idle mode or the Sleep mode, a WDT time-out will result in a WDT wake-up to the Run mode currently specified by the SCS<1:0> bits.

FIGURE 4-5: TRANSITION TIMING FOR ENTRY TO SLEEP MODE

FIGURE 4-6: TRANSITION TIMING FOR WAKE FROM SLEEP (HSPLL)

4.4.1 PRI IDLE MODE

This mode is unique among the three low-power Idle modes, in that it does not disable the primary device clock. For timing-sensitive applications, this allows for the fastest resumption of device operation with its more accurate primary clock source, since the clock source does not have to "warm up" or transition from another oscillator.

PRI_IDLE mode is entered from PRI_RUN mode by setting the IDLEN bit and executing a SLEEP instruction. If the device is in another Run mode, set IDLEN first, then set the SCS bits to '10' and execute SLEEP. Although the CPU is disabled, the peripherals continue to be clocked from the primary clock source specified by the FOSC<1:0> Configuration bits. The OSTS bit remains set (see Figure 4-7).

When a wake event occurs, the CPU is clocked from the primary clock source. A delay of interval, Tcsp, is required between the wake event and when code execution starts. This is required to allow the CPU to become ready to execute instructions. After the wake-up, the OSTS bit remains set. The IDLEN and SCS bits are not affected by the wake-up (see Figure 4-8).

4.4.2 SEC_IDLE MODE

In SEC_IDLE mode, the CPU is disabled but the peripherals continue to be clocked from the Timer1 oscillator. This mode is entered from SEC_RUN by setting the IDLEN bit and executing a SLEEP instruction. If the device is in another Run mode, set IDLEN first, then set SCS<1:0> to '01' and execute SLEEP. When the clock source is switched to the Timer1 oscillator, the primary oscillator is shut down, the OSTS bit is cleared and the T1RUN bit is set.

When a wake event occurs, the peripherals continue to be clocked from the Timer1 oscillator. After an interval of TCSD following the wake event, the CPU begins executing code being clocked by the Timer1 oscillator. The IDLEN and SCS bits are not affected by the wake-up; the Timer1 oscillator continues to run (see Figure 4-8).

Note: The Timer1 oscillator should already be running prior to entering SEC_IDLE mode. If the T10SCEN bit is not set when the SLEEP instruction is executed, the SLEEP instruction will be ignored and entry to SEC_IDLE mode will not occur. If the Timer1 oscillator is enabled, but not yet running, peripheral clocks will be delayed until the oscillator has started. In such situations, initial oscillator operation is far from stable and unpredictable operation may result.

FIGURE 4-7: TRANSITION TIMING FOR ENTRY TO IDLE MODE

FIGURE 4-8: TRANSITION TIMING FOR WAKE FROM IDLE TO RUN MODE

4.4.3 RC_IDLE MODE

In RC_IDLE mode, the CPU is disabled but the peripherals continue to be clocked from the internal oscillator. This mode allows for controllable power conservation during Idle periods.

From RC_RUN, this mode is entered by setting the IDLEN bit and executing a SLEEP instruction. If the device is in another Run mode, first set IDLEN, then clear the SCS bits and execute SLEEP. When the clock source is switched to the INTRC, the primary oscillator is shut down and the OSTS bit is cleared.

When a wake event occurs, the peripherals continue to be clocked from the INTRC. After a delay of TCSD following the wake event, the CPU begins executing code being clocked by the INTRC. The IDLEN and SCS bits are not affected by the wake-up. The INTRC source will continue to run if either the WDT or the Fail-Safe Clock Monitor is enabled.

4.5 Exiting Idle and Sleep Modes

An exit from Sleep mode, or any of the Idle modes, is triggered by an interrupt, a Reset or a WDT time-out. This section discusses the triggers that cause exits from power-managed modes. The clocking subsystem actions are discussed in each of the power-managed modes sections (see Section 4.2 "Run Modes", Section 4.3 "Sleep Mode" and Section 4.4 "Idle Modes").

4.5.1 EXIT BY INTERRUPT

Any of the available interrupt sources can cause the device to exit from an Idle mode, or the Sleep mode, to a Run mode. To enable this functionality, an interrupt source must be enabled by setting its enable bit in one of the INTCON or PIE registers. The exit sequence is initiated when the corresponding interrupt flag bit is set.

On all exits from Idle or Sleep modes by interrupt, code execution branches to the interrupt vector if the GIE/GIEH bit (INTCON<7>) is set. Otherwise, code execution continues or resumes without branching (see Section 10.0 "Interrupts").

A fixed delay of interval TCSD following the wake event is required when leaving Sleep and Idle modes. This delay is required for the CPU to prepare for execution. Instruction execution resumes on the first clock cycle following this delay.

4.5.2 EXIT BY WDT TIME-OUT

A WDT time-out will cause different actions depending on which power-managed mode the device is in when the time-out occurs.

If the device is not executing code (all Idle modes and Sleep mode), the time-out will result in an exit from the power-managed mode (see Section 4.2 "Run Modes" and Section 4.3 "Sleep Mode"). If the device is executing code (all Run modes), the time-out will result in a WDT Reset (see Section 24.2 "Watchdog Timer (WDT)").

The Watchdog Timer and postscaler are cleared by one of the following events:

- executing a SLEEP or CLRWDT instruction
- the loss of a currently selected clock source (if the Fail-Safe Clock Monitor is enabled)

4.5.3 EXIT BY RESET

Exiting an Idle or Sleep mode by Reset automatically forces the device to run from the INTRC.

4.5.4 EXIT WITHOUT AN OSCILLATOR START-UP DELAY

Certain exits from power-managed modes do not invoke the OST at all. There are two cases:

- PRI_IDLE mode, where the primary clock source is not stopped; and
- the primary clock source is either the EC or ECPLL mode.

In these instances, the primary clock source either does not require an oscillator start-up delay, since it is already running (PRI_IDLE), or normally does not require an oscillator start-up delay (EC). However, a fixed delay of interval, TCSD, following the wake event is still required when leaving Sleep and Idle modes to allow the CPU to prepare for execution. Instruction execution resumes on the first clock cycle following this delay.

NOTES:

5.0 RESET

The PIC18F87J10 family of devices differentiate between various kinds of Reset:

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

This section discusses Resets generated by MCLR, POR and BOR and covers the operation of the various start-up timers. Stack Reset events are covered in Section 6.1.6.4 "Stack Full and Underflow Resets". WDT Resets are covered in Section 24.2 "Watchdog Timer (WDT)".

A simplified block diagram of the on-chip Reset circuit is shown in Figure 5-1.

5.1 RCON Register

Device Reset events are tracked through the RCON register (Register). The lower five bits of the register indicate that a specific Reset event has occurred. In most cases, these bits can only be set by the event and must be cleared by the application after the event. The state of these flag bits, taken together, can be read to indicate the type of Reset that just occurred. This is described in more detail in **Section 5.6** "**Reset State of Registers**".

The RCON register also has a control bit for setting interrupt priority (IPEN). Interrupt priority is discussed in **Section 10.0 "Interrupts"**.

FIGURE 5-1: SIMPLIFIED BLOCK DIAGRAM OF ON-CHIP RESET CIRCUIT

Note 1: The ENVREG pin must be tied high to enable Brown-out Reset. The Brown-out Reset is provided by the on-chip voltage regulator when there is insufficient source voltage to maintain regulation.

REGISTER 5-1: 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

Legend:

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

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

bit 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 (set by firmware only)

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 = Set by power-up, CLRWDT instruction or SLEEP instruction

0 = A WDT time-out occurred

bit 2 PD: Power-Down Detection Flag bit

1 = Set by power-up or by the CLRWDT instruction

0 = Set by execution of the SLEEP instruction

bit 1 POR: Power-on Reset Status bit

1 = A Power-on Reset has not occurred (set by firmware only)

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 (set by firmware only)

0 = A Brown-out Reset occurred (must be set in software after a Brown-out Reset occurs)

Note 1: 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.

- 2: If the on-chip voltage regulator is disabled, $\overline{\mathsf{BOR}}$ remains '0' at all times. See **Section 5.4.1 "Detecting BOR"** for more information.
- 3: Brown-out Reset is said to have occurred when $\overline{\mathsf{BOR}}$ is '0' and POR is '1' (assuming that $\overline{\mathsf{POR}}$ was set to '1' by software immediately after a Power-on Reset.

5.2 Master Clear (MCLR)

The MCLR pin provides a method for triggering a hard external Reset of the device. A Reset is generated by holding the pin low. PIC18 extended microcontroller devices have a noise filter in the MCLR Reset path which detects and ignores small pulses.

The MCLR pin is not driven low by any internal Resets, including the WDT.

5.3 Power-on Reset (POR)

A Power-on Reset condition is generated on-chip whenever VDD rises above a certain threshold. This allows the device to start in the initialized state when VDD is adequate for operation.

To take advantage of the POR circuitry, tie the \overline{MCLR} pin through a resistor (1 k Ω to 10 k Ω) 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 5-2.

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.

POR events are captured by the POR bit (RCON<1>). The state of the bit is set to '0' whenever a POR occurs; it does not change for any other Reset event. POR is not reset to '1' by any hardware event. To capture multiple events, the user manually resets the bit to '1' in software following any POR.

5.4 Brown-out Reset (BOR)

The PIC18F87J10 family of devices incorporate a simple BOR function when the internal regulator is enabled (ENVREG pin is tied to VDD). Any drop of VDD below VBOR (parameter D005) for greater than time TBOR (parameter 35) will reset the device. A Reset may or may not occur if VDD falls below VBOR for less than TBOR. The chip will remain in Brown-out Reset until VDD rises above VBOR.

Once a BOR has occurred, the Power-up Timer will keep the chip in Reset for TPWRT (parameter 33). If VDD drops below VBOR 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 VBOR, the Power-up Timer will execute the additional time delay.

FIGURE 5-2: 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: $R1 \ge 1$ k Ω will limit any current flowing into \overline{MCLR} from external capacitor C, in the event of \overline{MCLR} /VPP pin breakdown, due to Electrostatic Discharge (ESD) or Electrical Overstress (EOS).

5.4.1 DETECTING BOR

The BOR bit always resets to '0' on any BOR or POR event. This makes it difficult to determine if a BOR event has occurred just by reading the state of BOR alone. A more reliable method is to simultaneously check the state of both POR and BOR. This assumes that the POR bit is reset to '1' in software immediately after any POR event. If BOR is '0' while POR is '1', it can be reliably assumed that a BOR event has occurred.

If the voltage regulator is disabled, Brown-out Reset functionality is disabled. In this case, the $\overline{\text{BOR}}$ bit cannot be used to determine a BOR event. The $\overline{\text{BOR}}$ bit is still cleared by a POR event.

5.5 Power-up Timer (PWRT)

PIC18F87J10 family devices incorporate an on-chip Power-up Timer (PWRT) to help regulate the Power-on Reset process. The PWRT is always enabled. The main function is to ensure that the device voltage is stable before code is executed.

The Power-up Timer (PWRT) of the PIC18F87J10 family devices is an 11-bit counter which uses the INTRC source as the clock input. This yields an approximate time interval of 2048 x 32 μ s = 65.6 ms. While the PWRT is counting, the device is held in Reset.

The power-up time delay depends on the INTRC clock and will vary from chip-to-chip due to temperature and process variation. See DC parameter 33 for details.

5.5.1 TIME-OUT SEQUENCE

If enabled, the PWRT time-out is invoked after the POR pulse has cleared. The total time-out will vary based on the status of the PWRT. Figure 5-3, Figure 5-4, Figure 5-5 and Figure 5-6 all depict time-out sequences on power-up with the Power-up Timer enabled

Since the time-outs occur from the POR pulse, if MCLR is kept low long enough, the PWRT will expire. Bringing MCLR high will begin execution immediately (Figure 5-5). This is useful for testing purposes, or to synchronize more than one PIC18FXXXX device operating in parallel.

FIGURE 5-3: TIME-OUT SEQUENCE ON POWER-UP (MCLR TIED TO VDD, VDD RISE < TPWRT)

FIGURE 5-4: TIME-OUT SEQUENCE ON POWER-UP (MCLR NOT TIED TO VDD): CASE 1

FIGURE 5-5: TIME-OUT SEQUENCE ON POWER-UP (MCLR NOT TIED TO VDD): CASE 2

FIGURE 5-6: SLOW RISE TIME (MCLR TIED TO VDD, VDD RISE > TPWRT)

5.6 Reset State of Registers

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" depending on the type of Reset that occurred.

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, \overline{Rl} , \overline{TO} , \overline{PD} , \overline{POR} and \overline{BOR} , are set or cleared differently in different Reset situations, as indicated in Table 5-1. These bits are used in software to determine the nature of the Reset.

Table 5-2 describes the Reset states for all of the Special Function Registers. These are categorized by Power-on and Brown-out Resets, Master Clear and WDT Resets and WDT wake-ups.

TABLE 5-1: STATUS BITS, THEIR SIGNIFICANCE AND THE INITIALIZATION CONDITION FOR RCON REGISTER

	Program	RCON Register					STKPTR Register	
Condition	Counter ⁽¹⁾	RI	TO	PD	POR	BOR	STKFUL	STKUNF
Power-on Reset	0000h	1	1	1	0	0	0	0
RESET Instruction	0000h	0	u	u	u	u	u	u
Brown-out	0000h	1	1	1	u	0	u	u
MCLR during power-managed Run modes	0000h	u	1	u	u	u	u	u
MCLR during power-managed Idle modes and Sleep mode	0000h	u	1	0	u	u	u	u
WDT time-out during full-power or power-managed Run modes	0000h	u	0	u	u	u	u	u
MCLR during full-power execution	0000h	u	u	u	u	u	u	u
Stack Full Reset (STVREN = 1)	0000h	u	u	u	u	u	1	u
Stack Underflow Reset (STVREN = 1)	0000h	u	u	u	u	и	u	1
Stack Underflow Error (not an actual Reset, STVREN = 0)	0000h	u	u	u	u	и	u	1
WDT time-out during power-managed Idle or Sleep modes	PC + 2	u	0	0	u	u	u	u
Interrupt exit from power-managed modes	PC + 2	u	u	0	u	u	u	u

Legend: u = unchanged

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 5-2: 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	PIC18F6XJ1X PIC18F8XJ1X	0 0000	0 0000	0 uuuu (1)
TOSH	PIC18F6XJ1X PIC18F8XJ1X	0000 0000	0000 0000	uuuu uuuu(1)
TOSL	PIC18F6XJ1X PIC18F8XJ1X	0000 0000	0000 0000	uuuu uuuu(1)
STKPTR	PIC18F6XJ1X PIC18F8XJ1X	00-0 0000	uu-0 0000	uu-u uuuu ⁽¹⁾
PCLATU	PIC18F6XJ1X PIC18F8XJ1X	0 0000	0 0000	u uuuu
PCLATH	PIC18F6XJ1X PIC18F8XJ1X	0000 0000	0000 0000	uuuu uuuu
PCL	PIC18F6XJ1X PIC18F8XJ1X	0000 0000	0000 0000	PC + 2 ⁽²⁾
TBLPTRU	PIC18F6XJ1X PIC18F8XJ1X	00 0000	00 0000	uu uuuu
TBLPTRH	PIC18F6XJ1X PIC18F8XJ1X	0000 0000	0000 0000	uuuu uuuu
TBLPTRL	PIC18F6XJ1X PIC18F8XJ1X	0000 0000	0000 0000	uuuu uuuu
TABLAT	PIC18F6XJ1X PIC18F8XJ1X	0000 0000	0000 0000	uuuu uuuu
PRODH	PIC18F6XJ1X PIC18F8XJ1X	XXXX XXXX	uuuu uuuu	uuuu uuuu
PRODL	PIC18F6XJ1X PIC18F8XJ1X	XXXX XXXX	uuuu uuuu	uuuu uuuu
INTCON	PIC18F6XJ1X PIC18F8XJ1X	0000 000x	0000 000u	uuuu uuuu ⁽³⁾
INTCON2	PIC18F6XJ1X PIC18F8XJ1X	1111 1111	1111 1111	uuuu uuuu ⁽³⁾
INTCON3	PIC18F6XJ1X PIC18F8XJ1X	1100 0000	1100 0000	uuuu uuuu ⁽³⁾
INDF0	PIC18F6XJ1X PIC18F8XJ1X	N/A	N/A	N/A
POSTINC0	PIC18F6XJ1X PIC18F8XJ1X	N/A	N/A	N/A
POSTDEC0	PIC18F6XJ1X PIC18F8XJ1X	N/A	N/A	N/A
PREINC0	PIC18F6XJ1X PIC18F8XJ1X	N/A	N/A	N/A
PLUSW0	PIC18F6XJ1X PIC18F8XJ1X	N/A	N/A	N/A
FSR0H	PIC18F6XJ1X PIC18F8XJ1X	xxxx	uuuu	uuuu
FSR0L	PIC18F6XJ1X PIC18F8XJ1X	XXXX XXXX	uuuu uuuu	uuuu uuuu
WREG	PIC18F6XJ1X PIC18F8XJ1X	XXXX XXXX	uuuu uuuu	uuuu uuuu
INDF1	PIC18F6XJ1X PIC18F8XJ1X	N/A	N/A	N/A
POSTINC1	PIC18F6XJ1X PIC18F8XJ1X	N/A	N/A	N/A
POSTDEC1	PIC18F6XJ1X PIC18F8XJ1X	N/A	N/A	N/A
PREINC1	PIC18F6XJ1X PIC18F8XJ1X	N/A	N/A	N/A
PLUSW1	PIC18F6XJ1X PIC18F8XJ1X	N/A	N/A	N/A
FSR1H	PIC18F6XJ1X PIC18F8XJ1X	xxxx	uuuu	uuuu
FSR1L	PIC18F6XJ1X PIC18F8XJ1X	XXXX XXXX	uuuu uuuu	uuuu uuuu
BSR	PIC18F6XJ1X PIC18F8XJ1X	0000	0000	uuuu

- 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: One or more bits in the INTCONx or PIRx registers will be affected (to cause wake-up).
- 4: See Table 5-1 for Reset value for specific condition.

Note 1: 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.

TABLE 5-2: 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
INDF2	PIC18F6XJ1X PIC18F8XJ1X	N/A	N/A	N/A
POSTINC2	PIC18F6XJ1X PIC18F8XJ1X	N/A	N/A	N/A
POSTDEC2	PIC18F6XJ1X PIC18F8XJ1X	N/A	N/A	N/A
PREINC2	PIC18F6XJ1X PIC18F8XJ1X	N/A	N/A	N/A
PLUSW2	PIC18F6XJ1X PIC18F8XJ1X	N/A	N/A	N/A
FSR2H	PIC18F6XJ1X PIC18F8XJ1X	XXXX	uuuu	uuuu
FSR2L	PIC18F6XJ1X PIC18F8XJ1X	xxxx xxxx	uuuu uuuu	uuuu uuuu
STATUS	PIC18F6XJ1X PIC18F8XJ1X	x xxxx	u uuuu	u uuuu
TMR0H	PIC18F6XJ1X PIC18F8XJ1X	0000 0000	0000 0000	uuuu uuuu
TMR0L	PIC18F6XJ1X PIC18F8XJ1X	XXXX XXXX	uuuu uuuu	uuuu uuuu
T0CON	PIC18F6XJ1X PIC18F8XJ1X	1111 1111	1111 1111	uuuu uuuu
OSCCON	PIC18F6XJ1X PIC18F8XJ1X	0 q-00	0 q-00	u q-uu
WDTCON	PIC18F6XJ1X PIC18F8XJ1X	0	0	u
RCON ⁽⁴⁾	PIC18F6XJ1X PIC18F8XJ1X	01 1100	0q qquu	uu qquu
TMR1H	PIC18F6XJ1X PIC18F8XJ1X	xxxx xxxx	uuuu uuuu	uuuu uuuu
TMR1L	PIC18F6XJ1X PIC18F8XJ1X	xxxx xxxx	uuuu uuuu	uuuu uuuu
T1CON	PIC18F6XJ1X PIC18F8XJ1X	0000 0000	u0uu uuuu	uuuu uuuu
TMR2	PIC18F6XJ1X PIC18F8XJ1X	0000 0000	0000 0000	uuuu uuuu
PR2	PIC18F6XJ1X PIC18F8XJ1X	1111 1111	1111 1111	1111 1111
T2CON	PIC18F6XJ1X PIC18F8XJ1X	-000 0000	-000 0000	-uuu uuuu
SSP1BUF	PIC18F6XJ1X PIC18F8XJ1X	XXXX XXXX	uuuu uuuu	uuuu uuuu
SSP1ADD	PIC18F6XJ1X PIC18F8XJ1X	0000 0000	0000 0000	uuuu uuuu
SSP1STAT	PIC18F6XJ1X PIC18F8XJ1X	0000 0000	0000 0000	uuuu uuuu
SSP1CON1	PIC18F6XJ1X PIC18F8XJ1X	0000 0000	0000 0000	uuuu uuuu
SSP1CON2	PIC18F6XJ1X PIC18F8XJ1X	0000 0000	0000 0000	uuuu uuuu
ADRESH	PIC18F6XJ1X PIC18F8XJ1X	xxxx xxxx	uuuu uuuu	uuuu uuuu
ADRESL	PIC18F6XJ1X PIC18F8XJ1X	xxxx xxxx	uuuu uuuu	uuuu uuuu
ADCON0	PIC18F6XJ1X PIC18F8XJ1X	0-00 0000	0-00 0000	u-uu uuuu
ADCON1	PIC18F6XJ1X PIC18F8XJ1X	00 0000	00 0000	uu uuuu
ADCON2	PIC18F6XJ1X PIC18F8XJ1X	0-00 0000	0-00 0000	u-uu uuuu

- **Note 1:** 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.
 - 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: One or more bits in the INTCONx or PIRx registers will be affected (to cause wake-up).
 - 4: See Table 5-1 for Reset value for specific condition.

TABLE 5-2: 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
CCPR1H	PIC18F6XJ1X PIC18F8XJ1X	XXXX XXXX	uuuu uuuu	uuuu uuuu
CCPR1L	PIC18F6XJ1X PIC18F8XJ1X	XXXX XXXX	uuuu uuuu	uuuu uuuu
CCP1CON	PIC18F6XJ1X PIC18F8XJ1X	0000 0000	0000 0000	uuuu uuuu
CCPR2H	PIC18F6XJ1X PIC18F8XJ1X	XXXX XXXX	uuuu uuuu	uuuu uuuu
CCPR2L	PIC18F6XJ1X PIC18F8XJ1X	xxxx xxxx	uuuu uuuu	uuuu uuuu
CCP2CON	PIC18F6XJ1X PIC18F8XJ1X	0000 0000	0000 0000	uuuu uuuu
CCPR3H	PIC18F6XJ1X PIC18F8XJ1X	XXXX XXXX	uuuu uuuu	uuuu uuuu
CCPR3L	PIC18F6XJ1X PIC18F8XJ1X	XXXX XXXX	uuuu uuuu	uuuu uuuu
CCP3CON	PIC18F6XJ1X PIC18F8XJ1X	0000 0000	0000 0000	uuuu uuuu
ECCP1AS	PIC18F6XJ1X PIC18F8XJ1X	0000 0000	0000 0000	uuuu uuuu
CVRCON	PIC18F6XJ1X PIC18F8XJ1X	0000 0000	0000 0000	uuuu uuuu
CMCON	PIC18F6XJ1X PIC18F8XJ1X	0000 0111	0000 0111	uuuu uuuu
TMR3H	PIC18F6XJ1X PIC18F8XJ1X	XXXX XXXX	uuuu uuuu	uuuu uuuu
TMR3L	PIC18F6XJ1X PIC18F8XJ1X	xxxx xxxx	uuuu uuuu	uuuu uuuu
T3CON	PIC18F6XJ1X PIC18F8XJ1X	0000 0000	uuuu uuuu	uuuu uuuu
PSPCON	PIC18F6XJ1X PIC18F8XJ1X	0000	0000	uuuu
SPBRG1	PIC18F6XJ1X PIC18F8XJ1X	0000 0000	0000 0000	uuuu uuuu
RCREG1	PIC18F6XJ1X PIC18F8XJ1X	0000 0000	0000 0000	uuuu uuuu
TXREG1	PIC18F6XJ1X PIC18F8XJ1X	xxxx xxxx	uuuu uuuu	uuuu uuuu
TXSTA1	PIC18F6XJ1X PIC18F8XJ1X	0000 0010	0000 0010	uuuu uuuu
RCSTA1	PIC18F6XJ1X PIC18F8XJ1X	0000 000x	0000 000x	uuuu uuuu
EECON2	PIC18F6XJ1X PIC18F8XJ1X			
EECON1	PIC18F6XJ1X PIC18F8XJ1X	0 x00-	0 u00-	0 u00-
IPR3	PIC18F6XJ1X PIC18F8XJ1X	1111 1111	1111 1111	uuuu uuuu
PIR3	PIC18F6XJ1X PIC18F8XJ1X	0000 0000	0000 0000	uuuu uuuu ⁽³⁾
PIE3	PIC18F6XJ1X PIC18F8XJ1X	0000 0000	0000 0000	uuuu uuuu
IPR2	PIC18F6XJ1X PIC18F8XJ1X	11 1-11	11 1-11	uu u-uu
PIR2	PIC18F6XJ1X PIC18F8XJ1X	00 0-00	00 0-00	uu u-uu ⁽³⁾
PIE2	PIC18F6XJ1X PIC18F8XJ1X	00 0-00	00 0-00	uu u-uu
IPR1	PIC18F6XJ1X PIC18F8XJ1X	1111 1111	1111 1111	uuuu uuuu
PIR1	PIC18F6XJ1X PIC18F8XJ1X	0000 0000	0000 0000	uuuu uuuu(3)
PIE1	PIC18F6XJ1X PIC18F8XJ1X	0000 0000	0000 0000	uuuu uuuu
MEMCON	PIC18F6XJ1X PIC18F8XJ1X	0-0000	0-0000	u-uuuu
OSCTUNE	PIC18F6XJ1X PIC18F8XJ1X	-0	-0	-u

- **Note 1:** 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.
 - 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: One or more bits in the INTCONx or PIRx registers will be affected (to cause wake-up).
 - 4: See Table 5-1 for Reset value for specific condition.

TABLE 5-2: 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
TRISJ	PIC18F6XJ1X PIC18F8XJ1X	1111 1111	1111 1111	uuuu uuuu
TRISH	PIC18F6XJ1X PIC18F8XJ1X	1111 1111	1111 1111	uuuu uuuu
TRISG	PIC18F6XJ1X PIC18F8XJ1X	1 1111	1 1111	u uuuu
TRISF	PIC18F6XJ1X PIC18F8XJ1X	1111 111-	1111 111-	uuuu uuu-
TRISE	PIC18F6XJ1X PIC18F8XJ1X	1111 1111	1111 1111	uuuu uuuu
TRISD	PIC18F6XJ1X PIC18F8XJ1X	1111 1111	1111 1111	uuuu uuuu
TRISC	PIC18F6XJ1X PIC18F8XJ1X	1111 1111	1111 1111	uuuu uuuu
TRISB	PIC18F6XJ1X PIC18F8XJ1X	1111 1111	1111 1111	uuuu uuuu
TRISA	PIC18F6XJ1X PIC18F8XJ1X	11 1111	11 1111	uu uuuu
LATJ	PIC18F6XJ1X PIC18F8XJ1X	xxxx xxxx	uuuu uuuu	uuuu uuuu
LATH	PIC18F6XJ1X PIC18F8XJ1X	XXXX XXXX	uuuu uuuu	uuuu uuuu
LATG	PIC18F6XJ1X PIC18F8XJ1X	X XXXX	u uuuu	u uuuu
LATF	PIC18F6XJ1X PIC18F8XJ1X	XXXX XXX-	uuuu uuu-	uuuu uuu-
LATE	PIC18F6XJ1X PIC18F8XJ1X	XXXX XXXX	uuuu uuuu	uuuu uuuu
LATD	PIC18F6XJ1X PIC18F8XJ1X	xxxx xxxx	uuuu uuuu	uuuu uuuu
LATC	PIC18F6XJ1X PIC18F8XJ1X	xxxx xxxx	uuuu uuuu	uuuu uuuu
LATB	PIC18F6XJ1X PIC18F8XJ1X	XXXX XXXX	uuuu uuuu	uuuu uuuu
LATA	PIC18F6XJ1X PIC18F8XJ1X	XX XXXX	uu uuuu	uu uuuu
PORTJ	PIC18F6XJ1X PIC18F8XJ1X	xxxx xxxx	uuuu uuuu	uuuu uuuu
PORTH	PIC18F6XJ1X PIC18F8XJ1X	0000 xxxx	uuuu uuuu	uuuu uuuu
PORTG	PIC18F6XJ1X PIC18F8XJ1X	111x xxxx	111u uuuu	uuuu uuuu
PORTF	PIC18F6XJ1X PIC18F8XJ1X	x000 000-	x000 000-	uuuu uuu-
PORTE	PIC18F6XJ1X PIC18F8XJ1X	xxxx xxxx	uuuu uuuu	uuuu uuuu
PORTD	PIC18F6XJ1X PIC18F8XJ1X	xxxx xxxx	uuuu uuuu	uuuu uuuu
PORTC	PIC18F6XJ1X PIC18F8XJ1X	xxxx xxxx	uuuu uuuu	uuuu uuuu
PORTB	PIC18F6XJ1X PIC18F8XJ1X	xxxx xxxx	uuuu uuuu	uuuu uuuu
PORTA	PIC18F6XJ1X PIC18F8XJ1X	0x 0000	0u 0000	uu uuuu
SPBRGH1	PIC18F6XJ1X PIC18F8XJ1X	0000 0000	0000 0000	uuuu uuuu
BAUDCON1	PIC18F6XJ1X PIC18F8XJ1X	01-0 0-00	01-0 0-00	uu-u u-uu
SPBRG2	PIC18F6XJ1X PIC18F8XJ1X	0000 0000	0000 0000	uuuu uuuu
BAUDCON2	PIC18F6XJ1X PIC18F8XJ1X	01-0 0-00	01-0 0-00	uu-u u-uu

- Note 1: 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.
 - 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: One or more bits in the INTCONx or PIRx registers will be affected (to cause wake-up).
 - 4: See Table 5-1 for Reset value for specific condition.

TABLE 5-2: 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
ECCP1DEL	PIC18F6XJ1X PIC18F8XJ1X	0000 0000	0000 0000	uuuu uuuu
TMR4	PIC18F6XJ1X PIC18F8XJ1X	0000 0000	0000 0000	uuuu uuuu
PR4	PIC18F6XJ1X PIC18F8XJ1X	1111 1111	1111 1111	1111 1111
T4CON	PIC18F6XJ1X PIC18F8XJ1X	-000 0000	-000 0000	-uuu uuuu
CCPR4H	PIC18F6XJ1X PIC18F8XJ1X	xxxx xxxx	uuuu uuuu	uuuu uuuu
CCPR4L	PIC18F6XJ1X PIC18F8XJ1X	xxxx xxxx	uuuu uuuu	uuuu uuuu
CCP4CON	PIC18F6XJ1X PIC18F8XJ1X	00 0000	00 0000	uu uuuu
CCPR5H	PIC18F6XJ1X PIC18F8XJ1X	xxxx xxxx	uuuu uuuu	uuuu uuuu
CCPR5L	PIC18F6XJ1X PIC18F8XJ1X	xxxx xxxx	uuuu uuuu	uuuu uuuu
CCP5CON	PIC18F6XJ1X PIC18F8XJ1X	00 0000	00 0000	uu uuuu
SPBRG2	PIC18F6XJ1X PIC18F8XJ1X	0000 0000	0000 0000	uuuu uuuu
RCREG2	PIC18F6XJ1X PIC18F8XJ1X	0000 0000	0000 0000	uuuu uuuu
TXREG2	PIC18F6XJ1X PIC18F8XJ1X	0000 0000	0000 0000	uuuu uuuu
TXSTA2	PIC18F6XJ1X PIC18F8XJ1X	0000 0010	0000 0010	uuuu uuuu
RCSTA2	PIC18F6XJ1X PIC18F8XJ1X	0000 000x	0000 000x	uuuu uuuu
ECCP3AS	PIC18F6XJ1X PIC18F8XJ1X	0000 0000	0000 0000	uuuu uuuu
ECCP3DEL	PIC18F6XJ1X PIC18F8XJ1X	0000 0000	0000 0000	uuuu uuuu
ECCP2AS	PIC18F6XJ1X PIC18F8XJ1X	0000 0000	0000 0000	uuuu uuuu
ECCP2DEL	PIC18F6XJ1X PIC18F8XJ1X	0000 0000	0000 0000	uuuu uuuu
SSP2BUF	PIC18F6XJ1X PIC18F8XJ1X	xxxx xxxx	uuuu uuuu	uuuu uuuu
SSP2ADD	PIC18F6XJ1X PIC18F8XJ1X	0000 0000	0000 0000	uuuu uuuu
SSP2STAT	PIC18F6XJ1X PIC18F8XJ1X	0000 0000	0000 0000	uuuu uuuu
SSP2CON1	PIC18F6XJ1X PIC18F8XJ1X	0000 0000	0000 0000	uuuu uuuu
SSP2CON2	PIC18F6XJ1X PIC18F8XJ1X	0000 0000	0000 0000	uuuu uuuu

- **Note 1:** 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.
 - 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: One or more bits in the INTCONx or PIRx registers will be affected (to cause wake-up).
 - **4:** See Table 5-1 for Reset value for specific condition.

NOTES:

6.0 MEMORY ORGANIZATION

There are two types of memory in PIC18 Flash microcontroller devices:

- · Program Memory
- Data RAM

As Harvard architecture devices, the data and program memories use separate busses; this allows for concurrent access of the two memory spaces.

Additional detailed information on the operation of the Flash program memory is provided in **Section 7.0 "Flash Program Memory"**.

6.1 Program Memory Organization

PIC18 microcontrollers implement a 21-bit program counter which is capable of addressing a 2-Mbyte program memory space. Accessing a location between the upper boundary of the physically implemented memory and the 2-Mbyte address will return all '0's (a NOP instruction).

The entire PIC18F87J10 family offers a range of on-chip Flash program memory sizes, from 32 Kbytes (up to 16,384 single-word instructions) to 128 Kbytes (65,536 single-word instructions). The program memory maps for individual family members are shown in Figure 6-3.

FIGURE 6-1: MEMORY MAPS FOR PIC18F87J10 FAMILY DEVICES

6.1.1 HARD MEMORY VECTORS

All PIC18 devices have a total of three hard-coded return vectors in their program memory space. The Reset vector address is the default value to which the program counter returns on all device Resets; it is located at 0000h.

PIC18 devices also have two interrupt vector addresses for the handling of high-priority and low-priority interrupts. The high-priority interrupt vector is located at 0008h and the low-priority interrupt vector is at 0018h. Their locations in relation to the program memory map are shown in Figure 6-2.

FIGURE 6-2:

HARD VECTOR AND CONFIGURATION WORD LOCATIONS FOR PIC18F87J10 FAMILY DEVICES

of on-chip program memory space (see Figure 6-1 for device-specific values). Shaded area represents unimplemented memory. Areas are not shown to scale.

6.1.2 FLASH CONFIGURATION WORDS

Because PIC18F87J10 family devices do not have persistent configuration memory, the top four words of on-chip program memory are reserved for configuration information. On Reset, the configuration information is copied into the Configuration registers.

The Configuration Words are stored in their program memory location in numerical order, starting with the lower byte of CONFIG1 at the lowest address and ending with the upper byte of CONFIG4. For these devices, only Configuration Words, CONFIG1 through CONFIG3, are used; CONFIG4 is reserved. The actual addresses of the Flash Configuration Word for devices in the PIC18F87J10 family are shown in Table 6-1. Their location in the memory map is shown with the other memory vectors in Figure 6-2.

Additional details on the device Configuration Words are provided in **Section 24.1 "Configuration Bits"**.

TABLE 6-1: FLASH CONFIGURATION WORD FOR PIC18F87J10 FAMILY DEVICES

Device	Program Memory (Kbytes)	Configuration Word Addresses	
PIC18F65J10	32	7FF8h to 7FFFh	
PIC18F85J10	32	7FFOII (U 7FFFII	
PIC18F65J15	48	BFF8h to BFFFh	
PIC18F85J15	40		
PIC18F66J10	64	FFF8h to FFFFh	
PIC18F86J10	04	FFFOII (O FFFFII	
PIC18F66J15	96	17FF8h to to	
PIC18F86J15	90	17FFFh	
PIC18F67J10	128	1FFF8h to to	
PIC18F87J10	120	1FFFFh	

6.1.3 PIC18F8XJ10/8XJ15 PROGRAM MEMORY MODES

The 80-pin devices in this family can address up to a total of 2 Mbytes of program memory. This is achieved through the external memory bus. There are two distinct operating modes available to the controllers:

- Microcontroller (MC)
- Extended Microcontroller (EMC)

The program memory mode is determined by setting the EMB Configuration bits (CONFIG3L<5:4>), as shown in Register 6-1. (See also **Section 24.1** "**Configuration Bits**" for additional details on the device Configuration bits.)

The program memory modes operate as follows:

 The Microcontroller Mode accesses only on-chip Flash memory. Attempts to read above the top of on-chip memory causes a read of all '0's (a NOP instruction).

The Microcontroller mode is also the only operating mode available to 64-pin 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 program memory; above this, the device accesses external program memory up to the 2-Mbyte program space limit. Execution automatically switches between the two memories as required.

The setting of the EMB Configuration bits also controls the address bus width of the external memory bus. This is covered in more detail in **Section 8.0 "External Memory Bus"**.

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

Figure 6-3 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 6-2.

REGISTER 6-1: CONFIG3L: CONFIGURATION REGISTER 3 LOW

R/WO-1	R/WO-1	R/WO-1	R/WO-1	R/WO-1	U-0	U-0	U-0
WAIT	BW	EMB1	EMB0	EASHFT	_	_	_
bit 7				•			bit 0

Legend:			
R = Readable bit	WO = Write-Once bit	U = Unimplemented bit, read	I as '0'
-n = Value after erase	'1' = Bit is set	'0' = Bit is cleared	x = Bit is unknown

bit 7 Wait: External Bus Wait Enable bit

1 = Wait states on the external bus are disabled

0 = Wait states on the external bus are enabled and selected by MEMCON<5:4>

bit 6 **BW:** Data Bus Width Select bit

1 = 16-Bit Data Width modes0 = 8-Bit Data Width modes

bit 5-4 **EMB<1:0>:** External Memory Bus Configuration bits

11 = Microcontroller mode, external bus disabled

10 = Extended Microcontroller mode, 12-bit address width for external bus 01 = Extended Microcontroller mode, 16-bit address width for external bus 00 = Extended Microcontroller mode, 20-bit address width for external bus

bit 3 **EASHFT:** External Address Bus Shift Enable bit

1 = Address shifting enabled – external address bus is shifted to start at 000000h

0 = Address shifting disabled – external address bus reflects the PC value

bit 2-0 **Unimplemented:** Read as '0'

6.1.4 EXTENDED MICROCONTROLLER MODE AND ADDRESS SHIFTING

By default, devices in Extended Microcontroller mode directly present the program counter value on the external address bus for those addresses in the range of the external memory space. In practical terms, this means addresses in the external memory device below the top of on-chip memory are unavailable.

To avoid this, the Extended Microcontroller mode implements an address shifting option to enable automatic address translation. In this mode, addresses presented on the external bus are shifted down by the size of the on-chip program memory and are remapped to start at 0000h. This allows the complete use of the external memory device's memory space.

FIGURE 6-3: MEMORY MAPS FOR PIC18F87J10 FAMILY PROGRAM MEMORY MODES

Legend: (Top of Memory) represents upper boundary of on-chip program memory space (see Figure 6-1 for device-specific values). Shaded areas represent unimplemented, or inaccessible areas, depending on the mode.

Note 1: This mode is the only available mode on 64-pin devices and the default on 80-pin devices.

2: These modes are only available on 80-pin devices.

TABLE 6-2: MEMORY ACCESS FOR PIC18F8XJ10/8XJ15 PROGRAM MEMORY MODES

Operating Mode	Intern	al Program Me	emory	External Program Memory		
	Execution From	Table Read From	Table Write To	Execution From	Table Read From	Table Write To
Microcontroller	Yes	Yes	Yes	No Access	No Access	No Access
Extended Microcontroller	Yes	Yes	Yes	Yes	Yes	Yes

6.1.5 PROGRAM COUNTER

The Program Counter (PC) specifies the address of the instruction to fetch for execution. The PC is 21 bits wide and is contained in three separate 8-bit registers. The low byte, known as the PCL register, is both readable and writable. The high byte, or PCH register, contains the PC<15:8> bits; it is not directly readable or writable. Updates to the PCH register are performed through the PCLATH register. The upper byte is called PCU. This register contains the PC<20:16> bits; it is also not directly readable or writable. Updates to the PCU register are performed through the PCLATU register.

The contents of PCLATH and PCLATU are transferred to the program counter by any operation that writes PCL. Similarly, the upper two bytes of the program counter are transferred to PCLATH and PCLATU by an operation that reads PCL. This is useful for computed offsets to the PC (see Section 6.1.8.1 "Computed GOTO").

The PC addresses bytes in the program memory. To prevent the PC from becoming misaligned with word instructions, the Least Significant bit of 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.

6.1.6 RETURN ADDRESS STACK

The return address stack allows any combination of up to 31 program calls and interrupts to occur. The PC 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 (and on ADDULNK and SUBULNK instructions if the extended instruction set is enabled). 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, STKPTR. 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 the Top-of-Stack Special Function Registers. Data can also be pushed to, or popped from the stack, using these registers.

A CALL type instruction causes a push onto the stack. The Stack Pointer is first incremented and the location pointed to by the Stack Pointer is written with the contents of the PC (already pointing to the instruction following the CALL). A RETURN type instruction causes a pop from the stack. The contents of the location pointed to by the STKPTR are transferred to the PC and then the Stack Pointer is decremented.

The Stack Pointer is initialized to '00000' after all Resets. There is no RAM associated with the location corresponding to a Stack Pointer value of '00000'; this is only a Reset value. Status bits indicate if the stack is full, has overflowed or has underflowed.

6.1.6.1 Top-of-Stack Access

Only the top of the return address stack (TOS) is readable and writable. A set of three registers, TOSU:TOSH:TOSL, hold the contents of the stack location pointed to by the STKPTR register (Figure 6-4). This allows users to implement a software stack if necessary. After a CALL, RCALL or interrupt (and ADDULNK and SUBULNK instructions if the extended instruction set is enabled), the software can read the pushed value by reading TOSU:TOSH:TOSL registers. These values can be placed on a user-defined software stack. At return time, software can return these values to TOSU:TOSH:TOSL and do a return.

The user must disable the global interrupt enable bits while accessing the stack to prevent inadvertent stack corruption.

FIGURE 6-4: RETURN ADDRESS STACK AND ASSOCIATED REGISTERS

6.1.6.2 Return Stack Pointer (STKPTR)

The STKPTR register (Register 6-2) contains the Stack Pointer value, the STKFUL (Stack Full) status bit and the STKUNF (Stack Underflow) status bit. The value of the Stack Pointer can be 0 through 31. The Stack Pointer increments before values are pushed onto the stack and decrements after values are popped off the stack. On Reset, the Stack Pointer value will be zero. The user may read and write the Stack Pointer value. This feature can be used by a Real-Time Operating System (RTOS) 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 is cleared by 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 24.1 "Configuration Bits" 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 zero.

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 the 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 set the STKUNF bit, while the Stack Pointer remains at zero. The STKUNF bit will remain set until cleared by software or until 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. This is not the same as a Reset, as the contents of the SFRs are not affected.

6.1.6.3 PUSH and POP Instructions

Since the Top-of-Stack 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 feature. The PIC18 instruction set includes two instructions, PUSH and POP, that permit the TOS to be manipulated under software control. TOSU, TOSH and TOSL can be modified to place data or a return address on the stack.

The PUSH instruction places the current PC value onto the stack. This increments the Stack Pointer and loads the current PC value onto the stack.

The POP instruction discards the current TOS by decrementing the Stack Pointer. The previous value pushed onto the stack then becomes the TOS value.

REGISTER 6-2: 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

 Legend:
 C = Clearable bit

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

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

bit 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 occurred0 = Stack underflow did not occur

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

bit 4-0 **SP<4:0>:** Stack Pointer Location bits

Note 1: Bit 7 and bit 6 are cleared by user software or by a POR.

6.1.6.4 Stack Full and Underflow Resets

Device Resets on stack overflow and stack underflow conditions are enabled by setting the STVREN bit in Configuration Register 1L. When STVREN is set, a full or underflow condition will set the appropriate STKFUL or STKUNF bit and then cause a device Reset. When STVREN is cleared, a full or underflow condition will set the appropriate STKFUL or STKUNF bit, but not cause a device Reset. The STKFUL or STKUNF bit is cleared by the user software or a Power-on Reset.

6.1.7 FAST REGISTER STACK

A Fast Register Stack is provided for the STATUS, WREG and BSR registers to provide a "fast return" option for interrupts. This stack is only one level deep and is neither readable nor writable. It is loaded with the current value of the corresponding register when the processor vectors for an interrupt. All interrupt sources will push values into the Stack registers. The values in the registers are then loaded back into the working registers if the RETFIE, FAST instruction is used to return from the interrupt.

If both low and high-priority interrupts are enabled, the Stack registers cannot be used reliably to return from 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. In these cases, users must save the key registers in software during a low-priority interrupt.

If interrupt priority is not used, all interrupts may use the Fast Register Stack for returns from 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 CALL label, FAST instruction must be executed to save the STATUS, WREG and BSR registers to the Fast Register Stack. A RETURN, FAST instruction is then executed to restore these registers from the Fast Register Stack.

Example 6-1 shows a source code example that uses the Fast Register Stack during a subroutine call and return.

EXAMPLE 6-1: FAST REGISTER STACK CODE EXAMPLE

CALL SUB1, FAST	;STATUS, WREG, BSR ;SAVED IN FAST REGISTER ;STACK
SUB1 •	
RETURN FAST	;RESTORE VALUES SAVED ;IN FAST REGISTER STACK

6.1.8 LOOK-UP TABLES IN PROGRAM MEMORY

There may be programming situations that require the creation of data structures, or look-up tables, in program memory. For PIC18 devices, look-up tables can be implemented in two ways:

- Computed GOTO
- · Table Reads

6.1.8.1 Computed GOTO

A computed GOTO is accomplished by adding an offset to the program counter. An example is shown in Example 6-2.

A look-up table can be formed with an ADDWF PCL instruction and a group of RETLW $\,\mathrm{nn}$ instructions. The W register 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 $\,\mathrm{nn}$ instructions that returns the value ' $\,\mathrm{nn}$ ' to the calling function.

The offset value (in WREG) specifies the number of bytes that the program counter should advance and should be multiples of 2 (LSb = 0).

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

EXAMPLE 6-2: COMPUTED GOTO USING AN OFFSET VALUE

	MOVF CALL	OFFSET, W TABLE
ORG	nn00h	
TABLE	ADDWF	PCL
	RETLW	nnh
	RETLW	nnh
	RETLW	nnh
	•	
	•	

6.1.8.2 Table Reads

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

Look-up table data may be stored two bytes per program word while programming. The Table Pointer (TBLPTR) specifies the byte address and the Table Latch (TABLAT) contains the data that is read from the program memory. Data is transferred from program memory one byte at a time.

Table read operation is discussed further in Section 7.1 "Table Reads and Table Writes".

6.2 PIC18 Instruction Cycle

6.2.1 CLOCKING SCHEME

The microcontroller clock input, whether from an internal or external source, is internally divided by four to generate four non-overlapping quadrature clocks (Q1, Q2, Q3 and Q4). Internally, the program counter is incremented on every Q1; the instruction is fetched from the program memory and latched into the instruction register during Q4. The instruction is decoded and executed during the following Q1 through Q4. The clocks and instruction execution flow are shown in Figure 6-5.

6.2.2 INSTRUCTION FLOW/PIPELINING

An "Instruction Cycle" consists of four Q cycles, Q1 through Q4. The instruction fetch and execute are pipelined in such a manner that a fetch takes one instruction cycle, while the decode and execute takes 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 6-3).

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 6-3: INSTRUCTION PIPELINE FLOW

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.

6.2.3 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). To maintain alignment with instruction boundaries, the PC increments in steps of 2 and the LSB will always read '0' (see **Section 6.1.5** "**Program Counter**").

Figure 6-6 shows an example of how instruction words are stored in the program memory.

The CALL and GOTO instructions have the 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 6-6 shows how the instruction, GOTO 0006h, 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 6-6: INSTRUCTIONS IN PROGRAM MEMORY

	Program Memory Byte Locations →			LSB = 1	LSB = 0	Word Address ↓
						000000h
						000002h
						000004h
						000006h
Instruction 1:	MOVLW	055h		0Fh	55h	000008h
Instruction 2:	GOTO	0006h	ľ	EFh	03h	00000Ah
				F0h	00h	00000Ch
Instruction 3:	MOVFF	123h,	456h	C1h	23h	00000Eh
				F4h	56h	000010h
						000012h
			ľ			000014h

6.2.4 TWO-WORD INSTRUCTIONS

The standard PIC18 instruction set has four two-word instructions: CALL, MOVFF, GOTO and LSFR. In all cases, the second word of the instructions always has '1111' as its four Most Significant bits; the other 12 bits are literal data, usually a data memory address.

The use of '1111' in the 4 MSbs of an instruction specifies a special form of NOP. If the instruction is executed in proper sequence – immediately after the first word – the data in the second word is accessed

and used by the instruction sequence. If the first word is skipped for some reason and the second word is executed by itself, a NOP is executed instead. This is necessary for cases when the two-word instruction is preceded by a conditional instruction that changes the PC. Example 6-4 shows how this works.

Note: See Section 6.5 "Program Memory and the Extended Instruction Set" for information on two-word instructions in the extended instruction set.

EXAMPLE 6-4: TWO-WORD INSTRUCTIONS

CASE 1:						
Object Code	Source Code					
0110 0110 0000 0000	TSTFSZ RE	EG1	; is RAM location 0?			
1100 0001 0010 0011	MOVFF RE	EG1, REG2	; No, skip this word			
1111 0100 0101 0110			; Execute this word as a NOP			
0010 0100 0000 0000	ADDWF RE	IG3	; continue code			
CASE 2:						
Object Code	Source Code					
0110 0110 0000 0000	TSTFSZ RE	EG1	; is RAM location 0?			
1100 0001 0010 0011	MOVFF RE	EG1, REG2	; Yes, execute this word			
1111 0100 0101 0110			; 2nd word of instruction			
0010 0100 0000 0000	ADDWF RE	EG3	; continue code			

6.3 Data Memory Organization

Note:

The operation of some aspects of data memory are changed when the PIC18 extended instruction set is enabled. See Section 6.6 "Data Memory and the Extended Instruction Set" for more information.

The data memory in PIC18 devices is implemented as static RAM. Each register in the data memory has a 12-bit address, allowing up to 4096 bytes of data memory. The memory space is divided into as many as 16 banks that contain 256 bytes each. The PIC18FX5J10/X5J15/X6J10 devices, with up to 64 Kbytes of program memory, implement 8 complete banks for a total of 2048 bytes. PIC18FX6J15 and PIC18FX7J10 devices, with 96 or 128 Kbytes of program memory, implement all available banks and provide 3936 bytes of data memory available to the user. Figure 6-7 and Figure 6-8 show the data memory organization for the devices.

The data memory contains Special Function Registers (SFRs) and General Purpose Registers (GPRs). The SFRs are used for control and status of the controller and peripheral functions, while GPRs are used for data storage and scratchpad operations in the user's application. Any read of an unimplemented location will read as '0's.

The instruction set and architecture allow operations across all banks. The entire data memory may be accessed by Direct, Indirect or Indexed Addressing modes. Addressing modes are discussed later in this section.

To ensure that commonly used registers (select SFRs and select GPRs) can be accessed in a single cycle, PIC18 devices implement an Access Bank. This is a 256-byte memory space that provides fast access to select SFRs and the lower portion of GPR Bank 0 without using the BSR. **Section 6.3.2 "Access Bank"** provides a detailed description of the Access RAM.

6.3.1 BANK SELECT REGISTER

Large areas of data memory require an efficient addressing scheme to make rapid access to any address possible. Ideally, this means that an entire address does not need to be provided for each read or write operation. For PIC18 devices, this is accomplished with a RAM banking scheme. This divides the memory space into 16 contiguous banks of 256 bytes. Depending on the instruction, each location can be addressed directly by its full 12-bit address, or an 8-bit low-order address and a 4-bit Bank Pointer.

Most instructions in the PIC18 instruction set make use of the Bank Pointer, known as the Bank Select Register (BSR). This SFR holds the 4 Most Significant bits of a location's address; the instruction itself includes the 8 Least Significant bits. Only the four lower bits of the BSR are implemented (BSR<3:0>). The upper four bits are unused; they will always read '0' and cannot be written to. The BSR can be loaded directly by using the MOVLB instruction.

The value of the BSR indicates the bank in data memory. The 8 bits in the instruction show the location in the bank and can be thought of as an offset from the bank's lower boundary. The relationship between the BSR's value and the bank division in data memory is shown in Figure 6-9.

Since up to 16 registers may share the same low-order address, the user must always be careful to ensure that the proper bank is selected before performing a data read or write. For example, writing what should be program data to an 8-bit address of F9h while the BSR is 0Fh, will end up resetting the program counter.

While any bank can be selected, only those banks that are actually implemented can be read or written to. Writes to unimplemented banks are ignored, while reads from unimplemented banks will return '0's. Even so, the STATUS register will still be affected as if the operation was successful. The data memory map in Figure 6-7 indicates which banks are implemented.

In the core PIC18 instruction set, only the ${\tt MOVFF}$ instruction fully specifies the 12-bit address of the source and target registers. This instruction ignores the BSR completely when it executes. All other instructions include only the low-order address as an operand and must use either the BSR or the Access Bank to locate their target registers.

6.3.2 ACCESS BANK

While the use of the BSR with an embedded 8-bit address allows users to address the entire range of data memory, it also means that the user must always ensure that the correct bank is selected. Otherwise, data may be read from or written to the wrong location. This can be disastrous if a GPR is the intended target of an operation, but an SFR is written to instead. Verifying and/or changing the BSR for each read or write to data memory can become very inefficient.

To streamline access for the most commonly used data memory locations, the data memory is configured with an Access Bank, which allows users to access a mapped block of memory without specifying a BSR. The Access Bank consists of the first 96 bytes of memory (00h-5Fh) in Bank 0 and the last 160 bytes of memory (60h-FFh) in Bank 15. The lower half is known as the "Access RAM" and is composed of GPRs. The upper half is where the device's SFRs are mapped. These two areas are mapped contiguously in the Access Bank and can be addressed in a linear fashion by an 8-bit address (Figure 6-7).

The Access Bank is used by core PIC18 instructions that include the Access RAM bit (the 'a' parameter in the instruction). When 'a' is equal to '1', the instruction uses the BSR and the 8-bit address included in the opcode for the data memory address. When 'a' is '0', however, the instruction is forced to use the Access Bank address map; the current value of the BSR is ignored entirely.

Using this "forced" addressing allows the instruction to operate on a data address in a single cycle without updating the BSR first. For 8-bit addresses of 60h and above, this means that users can evaluate and operate on SFRs more efficiently. The Access RAM below 60h is a good place for data values that the user might need to access rapidly, such as immediate computational results or common program variables. Access RAM also allows for faster and more code efficient context saving and switching of variables.

The mapping of the Access Bank is slightly different when the extended instruction set is enabled (XINST Configuration bit = 1). This is discussed in more detail in Section 6.6.3 "Mapping the Access Bank in Indexed Literal Offset Mode".

6.3.3 GENERAL PURPOSE REGISTER FILE

PIC18 devices may have banked memory in the GPR area. This is data RAM which is available for use by all instructions. GPRs start at the bottom of Bank 0 (address 000h) and grow upwards towards the bottom of the SFR area. GPRs are not initialized by a Power-on Reset and are unchanged on all other Resets.

6.3.4 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. SFRs start at the top of data memory (FFFh) and extend downward to occupy more than the top half of Bank 15 (F60h to FFFh). A list of these registers is given in Table 6-3 and Table 6-4.

The SFRs can be classified into two sets: those associated with the "core" device functionality (ALU, Resets and interrupts) and those related to the peripheral functions. The Reset and Interrupt registers are described in their respective chapters, while the ALU's STATUS register is described later in this section. Registers related to the operation of the peripheral features are described in the chapter for that peripheral.

The SFRs are typically distributed among the peripherals whose functions they control. Unused SFR locations are unimplemented and read as '0's.

TABLE 6-3: SPECIAL FUNCTION REGISTER MAP FOR PIC18F87J10 FAMILY DEVICES

Address	Name	Address	Name	Address	Name	Address	Name	Address	Name
FFFh	TOSU	FDFh	INDF2 ⁽¹⁾	FBFh	CCPR1H	F9Fh	IPR1	F7Fh	SPBRGH1
FFEh	TOSH	FDEh	POSTINC2 ⁽¹⁾	FBEh	CCPR1L	F9Eh	PIR1	F7Eh	BAUDCON1
FFDh	TOSL	FDDh	POSTDEC2 ⁽¹⁾	FBDh	CCP1CON	F9Dh	PIE1	F7Dh	SPBRGH2
FFCh	STKPTR	FDCh	PREINC2 ⁽¹⁾	FBCh	CCPR2H	F9Ch	MEMCON ⁽³⁾	F7Ch	BAUDCON2
FFBh	PCLATU	FDBh	PLUSW2 ⁽¹⁾	FBBh	CCPR2L	F9Bh	OSCTUNE	F7Bh	(2)
FFAh	PCLATH	FDAh	FSR2H	FBAh	CCP2CON	F9Ah	TRISJ ⁽³⁾	F7Ah	(2)
FF9h	PCL	FD9h	FSR2L	FB9h	CCPR3H	F99h	TRISH ⁽³⁾	F79h	ECCP1DEL
FF8h	TBLPTRU	FD8h	STATUS	FB8h	CCPR3L	F98h	TRISG	F78h	TMR4
FF7h	TBLPTRH	FD7h	TMR0H	FB7h	CCP3CON	F97h	TRISF	F77h	PR4
FF6h	TBLPTRL	FD6h	TMR0L	FB6h	ECCP1AS	F96h	TRISE	F76h	T4CON
FF5h	TABLAT	FD5h	T0CON	FB5h	CVRCON	F95h	TRISD	F75h	CCPR4H
FF4h	PRODH	FD4h	(2)	FB4h	CMCON	F94h	TRISC	F74h	CCPR4L
FF3h	PRODL	FD3h	OSCCON	FB3h	TMR3H	F93h	TRISB	F73h	CCP4CON
FF2h	INTCON	FD2h	(2)	FB2h	TMR3L	F92h	TRISA	F72h	CCPR5H
FF1h	INTCON2	FD1h	WDTCON	FB1h	T3CON	F91h	LATJ ⁽³⁾	F71h	CCPR5L
FF0h	INTCON3	FD0h	RCON	FB0h	PSPCON	F90h	LATH ⁽³⁾	F70h	CCP5CON
FEFh	INDF0 ⁽¹⁾	FCFh	TMR1H	FAFh	SPBRG1	F8Fh	LATG	F6Fh	SPBRG2
FEEh	POSTINC0 ⁽¹⁾	FCEh	TMR1L	FAEh	RCREG1	F8Eh	LATF	F6Eh	RCREG2
FEDh	POSTDEC0 ⁽¹⁾	FCDh	T1CON	FADh	TXREG1	F8Dh	LATE	F6Dh	TXREG2
FECh	PREINC0 ⁽¹⁾	FCCh	TMR2	FACh	TXSTA1	F8Ch	LATD	F6Ch	TXSTA2
FEBh	PLUSW0 ⁽¹⁾	FCBh	PR2	FABh	RCSTA1	F8Bh	LATC	F6Bh	RCSTA2
FEAh	FSR0H	FCAh	T2CON	FAAh	(2)	F8Ah	LATB	F6Ah	ECCP3AS
FE9h	FSR0L	FC9h	SSP1BUF	FA9h	(2)	F89h	LATA	F69h	ECCP3DEL
FE8h	WREG	FC8h	SSP1ADD	FA8h	(2)	F88h	PORTJ ⁽³⁾	F68h	ECCP2AS
FE7h	INDF1 ⁽¹⁾	FC7h	SSP1STAT	FA7h	EECON2	F87h	PORTH ⁽³⁾	F67h	ECCP2DEL
FE6h	POSTINC1 ⁽¹⁾	FC6h	SSP1CON1	FA6h	EECON1	F86h	PORTG	F66h	SSP2BUF
FE5h	POSTDEC1 ⁽¹⁾	FC5h	SSP1CON2	FA5h	IPR3	F85h	PORTF	F65h	SSP2ADD
FE4h	PREINC1 ⁽¹⁾	FC4h	ADRESH	FA4h	PIR3	F84h	PORTE	F64h	SSP2STAT
FE3h	PLUSW1 ⁽¹⁾	FC3h	ADRESL	FA3h	PIE3	F83h	PORTD	F63h	SSP2CON1
FE2h	FSR1H	FC2h	ADCON0	FA2h	IPR2	F82h	PORTC	F62h	SSP2CON2
FE1h	FSR1L	FC1h	ADCON1	FA1h	PIR2	F81h	PORTB	F61h	(2)
FE0h	BSR	FC0h	ADCON2	FA0h	PIE2	F80h	PORTA	F60h	(2)

Note 1: This is not a physical register.

2: Unimplemented registers are read as '0'.

3: This register is not available on 64-pin devices.

TABLE 6-4: REGISTER FILE SUMMARY (PIC18F87J10 FAMILY)

Bit 7	Bit 6	Bit 5		Bit 3	Bit 2	Bit 1	Bit 0		Details
			Bit 4			5., .	50	POR, BOR	on page:
_	_	_	Top-of-Stack	Upper Byte (T	OS<20:16>)			0 0000	53, 63
op-of-Stack I	High Byte (TO	S<15:8>)						0000 0000	53, 63
op-of-Stack I	Low Byte (TO	S<7:0>)						0000 0000	53, 63
STKFUL	STKUNF		SP4	SP3	SP2	SP1	SP0	00-0 0000	53, 64
_	_	bit 21 ⁽¹⁾	Holding Regi	ster for PC<20):16>			0 0000	53, 63
lolding Regis	ster for PC<15	:8>						0000 0000	53, 63
C Low Byte	(PC<7:0>)							0000 0000	53, 63
_	_	bit 21	Program Mer	mory Table Po	nter Upper By	te (TBLPTR<	20:16>)	00 0000	53, 93
rogram Men	nory Table Poi	nter High Byte	(TBLPTR<15	5:8>)				0000 0000	53, 93
rogram Men	nory Table Poi	nter Low Byte	(TBLPTR<7:0)>)				0000 0000	53, 93
rogram Men	nory Table Lat	ch						0000 0000	53, 93
roduct Regis	ster High Byte		xxxx xxxx	53, 107					
Product Register Low Byte								xxxx xxxx	53, 107
GIE/GIEH	PEIE/GIEL	TMR0IE	INT0IE	RBIE	TMR0IF	INT0IF	RBIF	0000 000x	53, 111
RBPU	INTEDG0	INTEDG1	INTEDG2	INTEDG3	TMR0IP	INT3IP	RBIP	1111 1111	53, 112
INT2IP	INT1IP	INT3IE	INT2IE	INT1IE	INT3IF	INT2IF	INT1IF	1100 0000	53, 113
lses contents	s of FSR0 to a	ddress data m	nemory – value	e of FSR0 not	changed (not	a physical reg	ister)	N/A	53, 79
Ises contents	s of FSR0 to a	iddress data m	nemory – value	e of FSR0 pos	t-incremented	(not a physica	al register)	N/A	53, 80
lses contents	s of FSR0 to a	iddress data m	nemory – value	e of FSR0 pos	t-decremented	d (not a physic	al register)	N/A	53, 80
lses contents	s of FSR0 to a	iddress data m	nemory – value	e of FSR0 pre-	incremented (not a physical	register)	N/A	53, 80
		iddress data m	nemory – value	e of FSR0 pre-	incremented (not a physical	register) –	N/A	53, 80
_	_	-	-	Indirect Data	Memory Addr	ess Pointer 0	High Byte	xxxx	53, 79
ndirect Data	Memory Addre	ess Pointer 0 I	_ow Byte					xxxx xxxx	53, 79
Vorking Regi	ster							xxxx xxxx	53
lses contents	s of FSR1 to a	ddress data m	nemory – value	e of FSR1 not	changed (not	a physical reg	ister)	N/A	53, 79
Ises contents	s of FSR1 to a	iddress data m	nemory – value	e of FSR1 pos	t-incremented	(not a physica	al register)	N/A	53, 80
Ises contents	s of FSR1 to a	iddress data m	nemory – valu	e of FSR1 pos	t-decremented	d (not a physic	al register)	N/A	53, 80
lses contents	s of FSR1 to a	iddress data m	nemory – value	e of FSR1 pre-	incremented (not a physical	register)	N/A	53, 80
		iddress data m	nemory – value	e of FSR1 pre-	incremented (not a physical	register) –	N/A	53, 80
_	_	-	1	Indirect Data	Memory Addr	ess Pointer 1	High Byte	xxxx	53, 79
ndirect Data	Memory Addre	ess Pointer 1 I	_ow Byte					xxxx xxxx	53, 79
_	_	_	_	Bank Select I	Register			0000	53, 68
lses contents	s of FSR2 to a	iddress data m	nemory – value	e of FSR2 not	changed (not	a physical reg	ister)	N/A	54, 79
lses contents	s of FSR2 to a	iddress data m	nemory – value	e of FSR2 pos	t-incremented	(not a physica	al register)	N/A	54, 80
								N/A	54, 80
Uses contents of FSR2 to address data memory – value of FSR2 pre-incremented (not a physical registe								N/A	54, 80
Uses contents of FSR2 to address data memory – value of FSR2 pre-incremented (not a physical register) –									
_	_	_	_	Indirect Data	Memory Addr	ess Pointer 2	High Byte	xxxx	54, 79
ndirect Data	Memory Addre	ess Pointer 2 I	_ow Byte					xxxx xxxx	54, 79
_	_	_	N	OV	Z	DC	С	x xxxx	54, 78
	pop-of-Stack STKFUL	STKFUL STKUNF STKFUL STKUNF STKFUL STKUNF STKUNF STKUNF STKUNF SOLITION SOLIT	bit 21(1) colding Register for PC<15:8> C Low Byte (PC<7:0>) —	STKFUL STKUNF — SP4 — bit 21 ⁽¹⁾ Holding Region Diding Register for PC<15:8> C Low Byte (PC<7:0>) — bit 21 Program Memory Table Pointer High Byte (TBLPTR<15:00 rogram Memory Table Pointer Low Byte (TBLPTR<15:00 rogram Memory Table Pointer Low Byte (TBLPTR<15:00 rogram Memory Table Pointer Low Byte (TBLPTR<15:00 rogram Memory Table Latch Product Register High Byte Pointer Low Byte (TBLPTR<15:00 rogram Memory Table Latch Pointer (TBLPTR) INTEDGO (TATE) INTEGGO (TATE) INT	pp-of-Stack Low Byte (TOS<7:0>) STKFUL STKUNF — SP4 SP3 — bit 21(1) Holding Register for PC<20 olding Register for PC<15:8> C Low Byte (PC<7:0>) — bit 21 Program Memory Table Pointer High Byte (TBLPTR<15:8>) rogram Memory Table Pointer Low Byte (TBLPTR<7:0>) rogram Memory Table Pointer Low Byte (TBLPTR<7:0>) rogram Memory Table Latch roduct Register High Byte roduct Register High Byte roduct Register Low Byte SIE/GIEH PEIE/GIEL TMROIE INTOIE RBIE RBPU INTEDGO INTEDG1 INTEDG2 INTEDG3 INT2IP INT1IP INT3IE INT2IE INT1IE ses contents of FSR0 to address data memory - value of FSR0 not ses contents of FSR0 to address data memory - value of FSR0 preses contents of FSR0 to address data memory - value of FSR0 preses contents of FSR0 to address data memory - value of FSR0 preses contents of FSR1 to address data memory - value of FSR0 preses contents of FSR1 to address data memory - value of FSR1 not ses contents of FSR1 to address data memory - value of FSR1 pos ses contents of FSR1 to address data memory - value of FSR1 pos ses contents of FSR1 to address data memory - value of FSR1 pos ses contents of FSR1 to address data memory - value of FSR1 pos ses contents of FSR1 to address data memory - value of FSR1 pos ses contents of FSR1 to address data memory - value of FSR1 pos ses contents of FSR1 to address data memory - value of FSR1 pos ses contents of FSR1 to address data memory - value of FSR1 pos ses contents of FSR1 to address data memory - value of FSR1 pos ses contents of FSR1 to address data memory - value of FSR2 pos ses contents of FSR2 to address data memory - value of FSR2 pos ses contents of FSR2 to address data memory - value of FSR2 pos ses contents of FSR2 to address data memory - value of FSR2 pos ses contents of FSR2 to address data memory - value of FSR2 pos ses contents of FSR2 to address data memory - value of FSR2 pos ses contents of FSR2 to address data memory - value of FSR2 pos ses contents of FSR2 to address data memory - value of FSR2 pos ses contents of FSR2 t	p-of-Stack Low Byte (TOS<7:0>) STKFUL STKUNF — SP4 SP3 SP2 — bit 21 ⁽¹⁾ Holding Register for PC<20:16> Diding Register for PC<15:8> C Low Byte (PC<7:0>) — bit 21 Program Memory Table Pointer Upper By orgam Memory Table Pointer Low Byte (TBLPTR<15:8>) Togram Memory Table Pointer Low Byte (TBLPTR<15:8>) Togram Memory Table Pointer Low Byte (TBLPTR<7:0>) Togram Memory Table Latch Toduct Register High Byte Toduct Register Low Byte SIE/GIEH PEIE/GIEL TMROIE INTOIE RBIE TMROIF RBPU INTEDGO INTEDG1 INTEDG2 INTEDG3 TMROIP INT2IP INT1IP INT3IE INT2IE INT1IE INT3IF Ses contents of FSR0 to address data memory – value of FSR0 post-incremented (ses contents of FSR0 to address data memory – value of FSR0 pre-incremented (ses contents of FSR0 to address data memory – value of FSR0 pre-incremented (ses contents of FSR0 to address data memory – value of FSR0 pre-incremented (ses contents of FSR0 to address data memory – value of FSR0 pre-incremented (ses contents of FSR0 to address data memory – value of FSR0 pre-incremented (ses contents of FSR0 to address data memory – value of FSR0 pre-incremented (ses contents of FSR1 to address data memory – value of FSR1 pre-incremented (ses contents of FSR1 to address data memory – value of FSR1 post-incremented (ses contents of FSR1 to address data memory – value of FSR1 post-incremented (ses contents of FSR1 to address data memory – value of FSR1 post-incremented (ses contents of FSR1 to address data memory – value of FSR1 post-incremented (ses contents of FSR1 to address data memory – value of FSR1 post-incremented (ses contents of FSR1 to address data memory – value of FSR1 post-incremented (ses contents of FSR1 to address data memory – value of FSR2 post-incremented (ses contents of FSR2 to address data memory – value of FSR2 post-incremented (ses contents of FSR2 to address data memory – value of FSR2 post-incremented (ses contents of FSR2 to address data memory – value of FSR2 post-incremented (ses contents of FSR2 to address data memory – value of FSR2 post-increme	STKFUL STKUNF	STKFUL STKUNF — SP4 SP3 SP2 SP1 SP0 — bit 21 ⁽¹⁾ Holding Register for PC<20:16> John Strand Memory Table Pointer High Byte (TBLPTR<15:8*) Togram Memory Table Pointer High Byte (TBLPTR<15:8*) Togram Memory Table Pointer Low Byte (TBLPTR<10*) Togram Memory Table Pointer Low Byte (TBLPTR<10*) Togram Memory Table Pointer Upper Byte (TBLPTR<20:16>) Togram Memory Table Pointer Upper Byte (TBLPTR<20:16) Togram Memory Table Pointer Upper Byte (TBLPTR<20:16) Togram Memory Table Pointer Upper Byte (TBLPTR<20:16) Togram Mem	STKCUL STKUST SP4 SP3 SP2 SP1 SP0 O0-0 0000

Legend:

x = unknown, u = unchanged, – = unimplemented, ${\tt q}$ = value depends on condition

Note 1: Bit 21 of the PC is only available in Serial Programming modes.

- 4: The PLLEN bit is available only when either ECPLL or HSPLL Oscillator modes are selected; otherwise, the bit is read as '0'.
- 5: Reset value is '0' when Two-Speed Start-up is enabled and '1' if disabled.

^{2:} These bits and/or registers are only available in 80-pin devices; otherwise, they are unimplemented and read as '0'. Reset values are shown for 80-pin devices.

^{3:} This register and its bits are not implemented in 64-pin devices. In 80-pin devices, the bits are unwritable and read as '0' in Microcontroller mode.

TABLE 6-4: REGISTER FILE SUMMARY (PIC18F87J10 FAMILY) (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:
TMR0H	Timer0 Regis	ster High Byte							0000 0000	54, 153
TMR0L	Timer0 Regis	ter Low Byte		_		_	•	_	xxxx xxxx	54, 153
T0CON	TMR00N	T08BIT	T0CS	T0SE	PSA	T0PS2	T0PS1	T0PS0	1111 1111	54, 151
OSCCON	IDLEN	_	ı	_	OSTS ⁽⁵⁾	_	SCS1	SCS0	0 q-00	36, 54
WDTCON	_	_	ı	_	ı	_	_	SWDTEN	0	54, 287
RCON	IPEN		ı	RI	TO	PD	POR	BOR	01 1100	48, 54, 123
TMR1H	Timer1 Regis	ster High Byte							xxxx xxxx	54, 159
TMR1L	Timer1 Regis	ster Low Byte							xxxx xxxx	54, 159
T1CON	RD16	T1RUN	T1CKPS1	T1CKPS0	T10SCEN	T1SYNC	TMR1CS	TMR10N	0000 0000	54, 155
TMR2	Timer2 Regis	ster							0000 0000	54, 162
PR2	Timer2 Perio	Timer2 Period Register								
T2CON	_	T2OUTPS3	T2OUTPS2	T2OUTPS1	T2OUTPS0	TMR2ON	T2CKPS1	T2CKPS0	-000 0000	54, 161
SSP1BUF	MSSP1 Rece	eive Buffer/Tra	nsmit Register	r					xxxx xxxx	54, 203, 238
SSP1ADD	MSSP1 Addr	ess Register (I ² C™ Slave m	ode), MSSP1	Baud Rate Re	eload Register	(I ² C Master m	node)	0000 0000	54, 203
SSP1STAT	SMP	CKE	D/Ā	Р	S	R/W	UA	BF	0000 0000	54, 194, 204
SSP1CON1	WCOL	SSPOV	SSPEN	CKP	SSPM3	SSPM2	SSPM1	SSPM0	0000 0000	54, 195, 204
SSP1CON2	GCEN	ACKSTAT	ACKDT/ ADMSK5	ACKEN/ ADMSK4	RCEN/ ADMSK3	PEN/ ADMSK2	RSEN/ ADMSK1	SEN	0000 0000	54, 206
ADRESH	A/D Result R	egister High B	yte						xxxx xxxx	54, 269
ADRESL	A/D Result R	egister Low B	yte						xxxx xxxx	54, 269
ADCON0	ADCAL	_	CHS3	CHS2	CHS1	CHS0	GO/DONE	ADON	0-00 0000	54, 261
ADCON1	_	_	VCFG1	VCFG0	PCFG3	PCFG2	PCFG1	PCFG0	00 0000	54, 262
ADCON2	ADFM	_	ACQT2	ACQT1	ACQT0	ADCS2	ADCS1	ADCS0	0-00 0000	54, 263
CCPR1H	Capture/Com	npare/PWM Re	egister 1 High	Byte					xxxx xxxx	55, 192
CCPR1L	Capture/Com	npare/PWM Re	egister 1 Low E	Byte					xxxx xxxx	55, 192
CCP1CON	P1M1	P1M0	DC1B1	DC1B0	CCP1M3	CCP1M2	CCP1M1	CCP1M0	0000 0000	55, 177
CCPR2H	Capture/Com	npare/PWM Re	egister 2 High	Byte					xxxx xxxx	55, 192
CCPR2L	Capture/Com	npare/PWM Re	egister 2 Low E	Byte					xxxx xxxx	55, 192
CCP2CON	P2M1	P2M0	DC2B1	DC2B0	CCP2M3	CCP2M2	CCP2M1	CCP2M0	0000 0000	55, 177
CCPR3H	Capture/Com	npare/PWM Re	egister 1 High	Byte					xxxx xxxx	55, 192
CCPR3L	Capture/Com	npare/PWM Re	egister 1 Low E	Byte					xxxx xxxx	55, 192
CCP3CON	P3M1	P3M0	DC3B1	DC3B0	ССР3М3	CCP3M2	CCP3M1	CCP3M0	0000 0000	55, 177
ECCP1AS	ECCP1ASE	ECCP1AS2	ECCP1AS1	ECCP1AS0	PSS1AC1	PSS1AC0	PSS1BD1 ⁽²⁾	PSS1BD0 ⁽²⁾	0000 0000	55, 189
CVRCON	CVREN	CVROE	CVRR	CVRSS	CVR3	CVR2	CVR1	CVR0	0000 0000	55, 277
CMCON	C2OUT	C1OUT	C2INV	C1INV	CIS	CM2	CM1	CM0	0000 0111	55, 271
TMR3H	Timer3 Regis	ster High Byte							xxxx xxxx	55, 165
TMR3L	Timer3 Regis	ster Low Byte							xxxx xxxx	55, 165
T3CON	RD16	T3CCP2	T3CKPS1	T3CKPS0	T3CCP1	T3SYNC	TMR3CS	TMR3ON	0000 0000	55, 163
PSPCON	IBF	OBF	IBOV	PSPMODE	_	_	_	_	0000	55, 149
SPBRG1	EUSART1 Ba	aud Rate Gene	erator Registe	r Low Byte					0000 0000	55, 243
RCREG1		eceive Registe							0000 0000	55, 251, 252

Legend: x = unknows**Note 1:** Bit 21 of

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

- e 1: Bit 21 of the PC is only available in Serial Programming modes.
 - 2: These bits and/or registers are only available in 80-pin devices; otherwise, they are unimplemented and read as '0'. Reset values are shown for 80-pin devices.
 - 3: This register and its bits are not implemented in 64-pin devices. In 80-pin devices, the bits are unwritable and read as '0' in Microcontroller mode.
 - 4: The PLLEN bit is available only when either ECPLL or HSPLL Oscillator modes are selected; otherwise, the bit is read as '0'.
 - **5:** Reset value is '0' when Two-Speed Start-up is enabled and '1' if disabled.

TABLE 6-4: REGISTER FILE SUMMARY (PIC18F87J10 FAMILY) (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:
TXREG1	EUSART1 Tr	ansmit Regist	er						xxxx xxxx	55, 249, 250
TXSTA1	CSRC	TX9	TXEN	SYNC	SENDB	BRGH	TRMT	TX9D	0000 0010	55, 240
RCSTA1	SPEN	RX9	SREN	CREN	ADDEN	FERR	OERR	RX9D	0000 000x	55, 241
EECON2	Program Mei	mory Control F	Register 2 (not	a physical reg	jister)					55
EECON1	_	_	_	FREE	WRERR	WREN	WR	_	0 x00-	55
IPR3	SSP2IP	BCL2IP	RC2IP	TX2IP	TMR4IP	CCP5IP	CCP4IP	CCP3IP	1111 1111	55, 123
PIR3	SSP2IF	BCL2IF	RC2IF	TX2IF	TMR4IF	CCP5IF	CCP4IF	CCP3IF	0000 0000	55, 117
PIE3	SSP2IE	BCL2IE	RC2IE	TX2IE	TMR4IE	CCP5IE	CCP4IE	CCP3IE	0000 0000	55, 120
IPR2	OSCFIP	CMIP	_	_	BCL1IP	_	TMR3IP	CCP2IP	11 1-11	55, 121
PIR2	OSCFIF	CMIF	_	_	BCL1IF	_	TMR3IF	CCP2IF	00 0-00	55, 115
PIE2	OSCFIE	CMIE	_	_	BCL1IE	_	TMR3IE	CCP2IE	00 0-00	55, 120
IPR1	PSPIP	ADIP	RC1IP	TX1IP	SSP1IP	CCP1IP	TMR2IP	TMR1IP	1111 1111	55, 120
PIR1	PSPIF	ADIF	RC1IF	TX1IF	SSP1IF	CCP1IF	TMR2IF	TMR1IF	0000 0000	55, 114
PIE1	PSPIE	ADIE	RC1IE	TX1IE	SSP1IE	CCP1IE	TMR2IE	TMR1IE	0000 0000	55, 117
MEMCON ⁽³⁾	EBDIS	_	WAIT1	WAIT0	_	_	WM1	WM0	0-0000	55, 96
OSCTUNE	_	PLLEN ⁽⁴⁾	_	_	_	_	_	_	-0	33, 55
TRISJ ⁽²⁾	TRISJ7	TRISJ6	TRISJ5	TRISJ4	TRISJ3	TRISJ2	TRISJ1	TRISJ0	1111 1111	56, 147
TRISH ⁽²⁾	TRISH7	TRISH6	TRISH5	TRISH4	TRISH3	TRISH2	TRISH1	TRISH0	1111 1111	56, 145
TRISG	_	_	_	TRISG4	TRISG3	TRISG2	TRISG1	TRISG0	1 1111	56, 143
TRISF	TRISF7	TRISF6	TRISF5	TRISF4	TRISF3	TRISF2	TRISF1	_	1111 111-	56, 141
TRISE	TRISE7	TRISE6	TRISE5	TRISE4	TRISE3	TRISE2	TRISE1	TRISE0	1111 1111	56, 139
TRISD	TRISD7	TRISD6	TRISD5	TRISD4	TRISD3	TRISD2	TRISD1	TRISD0	1111 1111	56, 136
TRISC	TRISC7	TRISC6	TRISC5	TRISC4	TRISC3	TRISC2	TRISC1	TRISC0	1111 1111	56, 133
TRISB	TRISB7	TRISB6	TRISB5	TRISB4	TRISB3	TRISB2	TRISB1	TRISB0	1111 1111	56, 130
TRISA	-	-	TRISA5	TRISA4	TRISA3	TRISA2	TRISA1	TRISA0	11 1111	56, 127
LATJ ⁽²⁾	LATJ7	LATJ6	LATJ5	LATJ4	LATJ3	LATJ2	LATJ1	LATJ0	XXXX XXXX	56, 147
LATH ⁽²⁾	LATH7	LATH6	LATH5	LATH4	LATH3	LATH2	LATH1	LATH0	XXXX XXXX	56, 145
LATG				LATG4	LATG3	LATG2	LATG1	LATG0	x xxxx	56, 143
LATF	LATF7	LATF6	LATF5	LATF4	LATF3	LATF2	LATF1		xxxx xxx-	56, 141
LATE	LATE7	LATE6	LATE5	LATE4	LATE3	LATE2	LATE1	LATE0	XXXX XXXX	56, 139
LATD	LATD7	LATD6	LATD5	LATD4	LATD3	LATD2	LATD1	LATD0	XXXX XXXX	56, 136
LATC	LATC7	LATC6	LATC5	LATC4	LATC3	LATC2	LATC1	LATC0	XXXX XXXX	56, 133
LATB	LATB7	LATB6	LATB5	LATB4	LATB3	LATB2	LATB1	LATB0	XXXX XXXX	56, 130
LATA			LATA5	LATA4	LATA3	LATA2	LATA1	LATA0	xx xxxx	56, 127
PORTJ ⁽²⁾	RJ7	RJ6	RJ5	RJ4	RJ3	RJ2	RJ1	RJ0		56, 147
PORTH ⁽²⁾	RH7	RH6	RH5	RH4	RH3	RH2	RH1	RH0	xxxx xxxx	56, 145
PORTG	RDPU	REPU	RJPU ⁽²⁾	RG4	RG3	RG2	RG1	RG0		
PORTE	REF7	REPU RF6	RF5	RG4 RF4	RG3 RF3	RG2 RF2	RG1 RF1	NGU	111x xxxx	56, 143 56, 141
PORTE	RE7	RE6	RE5	RF4 RE4	RE3	RF2 RE2	RE1	DEO	x000 000-	
								RE0	xxxx xxxx	56, 139
PORTD	RD7	RD6	RD5	RD4	RD3	RD2	RD1	RD0	XXXX XXXX	56, 136
PORTC	RC7	RC6	RC5	RC4	RC3	RC2	RC1	RC0	XXXX XXXX	56, 133
PORTA	RB7	RB6	RB5	RB4	RB3	RB2	RB1	RB0	XXXX XXXX	56, 130
PORTA Legend:	_	_	RA5	RA4	RA3	RA2	RA1	RA0	0x 0000	56, 127

Legend:

 $_{\rm X}$ = unknown, $_{\rm U}$ = unchanged, – = unimplemented, $_{\rm Q}$ = value depends on condition

Note 1: Bit 21 of the PC is only available in Serial Programming modes.

- 4: The PLLEN bit is available only when either ECPLL or HSPLL Oscillator modes are selected; otherwise, the bit is read as '0'.
- 5: Reset value is '0' when Two-Speed Start-up is enabled and '1' if disabled.

^{2:} These bits and/or registers are only available in 80-pin devices; otherwise, they are unimplemented and read as '0'. Reset values are shown for 80-pin devices.

^{3:} This register and its bits are not implemented in 64-pin devices. In 80-pin devices, the bits are unwritable and read as '0' in Microcontroller mode.

TABLE 6-4: REGISTER FILE SUMMARY (PIC18F87J10 FAMILY) (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:
SPBRGH1	EUSART1 Ba	aud Rate Gene	erator Registe	r High Byte					0000 0000	56, 243
BAUDCON1	ABDOVF	RCIDL	_	SCKP	BRG16	_	WUE	ABDEN	01-0 0-00	56, 242
SPBRGH2	EUSART2 Ba	aud Rate Gene	erator Registe	r High Byte			•	•	0000 0000	56, 243
BAUDCON2	ABDOVF	RCIDL	_	SCKP	BRG16	_	WUE	ABDEN	01-0 0-00	56, 242
ECCP1DEL	P1RSEN	P1DC6	P1DC5	P1DC4	P1DC3	P1DC2	P1DC1	P1DC0	0000 0000	57, 188
TMR4	Timer4 Regis	ster							0000 0000	57, 168
PR4	Timer4 Perio	d Register							1111 1111	57, 168
T4CON	_	T4OUTPS3	T4OUTPS2	T4OUTPS1	T4OUTPS0	TMR4ON	T4CKPS1	T4CKPS0	-000 0000	57, 167
CCPR4H	Capture/Com	pare/PWM Re	egister 4 High	Byte			•	•	xxxx xxxx	57, 170
CCPR4L	Capture/Com	npare/PWM Re		xxxx xxxx	57, 170					
CCP4CON	_	_	DC4B1	DC4B0	CCP4M3	CCP4M2	CCP4M1	CCP4M0	00 0000	57, 169
CCPR5H	Capture/Com	pare/PWM Re	egister 5 High	Byte			•	•	xxxx xxxx	57, 170
CCPR5L	Capture/Com	npare/PWM Re	egister 5 Low E	Byte					xxxx xxxx	57, 170
CCP5CON	_	_	DC5B1	DC5B0	CCP5M3	CCP5M2	CCP5M1	CCP5M0	00 0000	57, 169
SPBRG2	EUSART2 Ba	aud Rate Gene	erator Registe	r Low Byte			•	•	0000 0000	57, 243
RCREG2	EUSART2 R	eceive Registe	er						0000 0000	57, 251, 252
TXREG2	EUSART2 Tr	ansmit Regist	er						0000 0000	57, 249, 250
TXSTA2	CSRC	TX9	TXEN	SYNC	SENDB	BRGH	TRMT	TX9D	0000 0010	57, 240
RCSTA2	SPEN	RX9	SREN	CREN	ADDEN	FERR	OERR	RX9D	0000 000x	57, 241
ECCP3AS	ECCP3ASE	ECCP3AS2	ECCP3AS1	ECCP3AS0	PSS3AC1	PSS3AC0	PSS3BD1	PSS3BD0	0000 0000	57, 189
ECCP3DEL	P3RSEN	P3DC6	P3DC5	P3DC4	P3DC3	P3DC2	P3DC1	P3DC0	0000 0000	57, 188
ECCP2AS	ECCP2ASE	ECCP2AS2	ECCP2AS1	ECCP2AS0	PSS2AC1	PSS2AC0	PSS2BD1	PSS2BD0	0000 0000	57, 189
ECCP2DEL	P2RSEN	P2DC6	P2DC5	P2DC4	P2DC3	P2DC2	P2DC1	P2DC0	0000 0000	57, 188
SSP2BUF	MSSP2 Rece	eive Buffer/Tra	nsmit Register	r					xxxx xxxx	57, 203, 238
SSP2ADD	MSSP2 Addr	ess Register (I ² C™ Slave m	node), MSSP2	Baud Rate Re	load Register	(I ² C Master m	node)	0000 0000	57, 203
SSP2STAT	SMP	CKE	D/Ā	Р	S	R/W	UA	BF	0000 0000	57, 194, 204
SSP2CON1	WCOL	SSPOV	SSPEN	CKP	SSPM3	SSPM2	SSPM1	SSPM0	0000 0000	57, 206, 205
SSP2CON2	GCEN	ACKSTAT	ACKDT/ ADMSK5	ACKEN/ ADMSK4	RCEN/ ADMSK3	PEN/ ADMSK2	RSEN/ ADMSK1	SEN	0000 0000	57, 206

Legend:

x = unknown, u = unchanged, – = unimplemented, q = value depends on condition

- Note 1: Bit 21 of the PC is only available in Serial Programming modes.
 - 2: These bits and/or registers are only available in 80-pin devices; otherwise, they are unimplemented and read as '0'. Reset values are shown for 80-pin devices.
 - 3: This register and its bits are not implemented in 64-pin devices. In 80-pin devices, the bits are unwritable and read as '0' in Microcontroller mode.
 - 4: The PLLEN bit is available only when either ECPLL or HSPLL Oscillator modes are selected; otherwise, the bit is read as '0'.
 - **5:** Reset value is '0' when Two-Speed Start-up is enabled and '1' if disabled.

6.3.5 STATUS REGISTER

The STATUS register, shown in Register 6.4, contains the arithmetic status of the ALU. The STATUS register can be the operand for any instruction, as with any other register. If the STATUS register is the destination for an instruction that affects the Z, DC, C, OV or N bits, then the write to these five bits is disabled.

These bits are set or cleared according to the device logic. Therefore, the result of an instruction with the STATUS register as destination may be different than intended. For example, CLRF STATUS will set the Z bit but leave the other bits unchanged. The STATUS

register then reads back as '000u u1uu'. It is recommended, therefore, 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 not affecting any Status bits, see the instruction set summaries in Table 25-2 and Table 25-3.

Note: The C and DC bits operate as a Borrow and Digit Borrow bit respectively, in subtraction.

REGISTER 6-3: 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	Z	DC ⁽¹⁾	C ⁽²⁾
bit 7							bit 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

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 of the result) 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⁽¹⁾

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
- bit 0 C: Carry/Borrow bit⁽²⁾

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 1:** 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 bit 4 or bit 3 of the source register.
 - 2: 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.

6.4 Data Addressing Modes

Note:

The execution of some instructions in the core PIC18 instruction set are changed when the PIC18 extended instruction set is enabled. See Section 6.6 "Data Memory and the Extended Instruction Set" for more information.

While the program memory can be addressed in only one way – through the program counter – information in the data memory space can be addressed in several ways. For most instructions, the addressing mode is fixed. Other instructions may use up to three modes, depending on which operands are used and whether or not the extended instruction set is enabled.

The addressing modes are:

- Inherent
- Literal
- · Direct
- · Indirect

An additional addressing mode, Indexed Literal Offset, is available when the extended instruction set is enabled (XINST Configuration bit = 1). Its operation is discussed in greater detail in **Section 6.6.1 "Indexed Addressing with Literal Offset"**.

6.4.1 INHERENT AND LITERAL ADDRESSING

Many PIC18 control instructions do not need any argument at all; they either perform an operation that globally affects the device, or they operate implicitly on one register. This addressing mode is known as Inherent Addressing. Examples include SLEEP, RESET and DAW.

Other instructions work in a similar way, but require an additional explicit argument in the opcode. This is known as Literal Addressing mode, because they require some literal value as an argument. Examples include ADDLW and MOVLW, which respectively, add or move a literal value to the W register. Other examples include CALL and GOTO, which include a 20-bit program memory address.

6.4.2 DIRECT ADDRESSING

Direct Addressing specifies all or part of the source and/or destination address of the operation within the opcode itself. The options are specified by the arguments accompanying the instruction.

In the core PIC18 instruction set, bit-oriented and byte-oriented instructions use some version of Direct Addressing by default. All of these instructions include some 8-bit Literal Address as their Least Significant Byte. This address specifies either a register address in one of the banks of data RAM (Section 6.3.3 "General"

Purpose Register File"), or a location in the Access Bank (Section 6.3.2 "Access Bank") as the data source for the instruction.

The Access RAM bit 'a' determines how the address is interpreted. When 'a' is '1', the contents of the BSR (Section 6.3.1 "Bank Select Register") are used with the address to determine the complete 12-bit address of the register. When 'a' is '0', the address is interpreted as being a register in the Access Bank. Addressing that uses the Access RAM is sometimes also known as Direct Forced Addressing mode.

A few instructions, such as MOVFF, include the entire 12-bit address (either source or destination) in their opcodes. In these cases, the BSR is ignored entirely.

The destination of the operation's results is determined by the destination bit, 'd'. When 'd' is '1', the results are stored back in the source register, overwriting its original contents. When 'd' is '0', the results are stored in the W register. Instructions without the 'd' argument have a destination that is implicit in the instruction; their destination is either the target register being operated on or the W register.

6.4.3 INDIRECT ADDRESSING

Indirect Addressing allows the user to access a location in data memory without giving a fixed address in the instruction. This is done by using File Select Registers (FSRs) as pointers to the locations to be read or written to. Since the FSRs are themselves located in RAM as Special Function Registers, they can also be directly manipulated under program control. This makes FSRs very useful in implementing data structures such as tables and arrays in data memory.

The registers for Indirect Addressing are also implemented with Indirect File Operands (INDFs) that permit automatic manipulation of the pointer value with auto-incrementing, auto-decrementing or offsetting with another value. This allows for efficient code using loops, such as the example of clearing an entire RAM bank in Example 6-5. It also enables users to perform Indexed Addressing and other Stack Pointer operations for program memory in data memory.

EXAMPLE 6-5: HOW TO CLEAR RAM
(BANK 1) USING
INDIRECT ADDRESSING

	LFSR	FSR0, 100h	;	
NEXT	CLRF	POSTINC0	;	Clear INDF
			;	register then
			;	inc pointer
	BTFSS	FSROH, 1	;	All done with
			;	Bank1?
	BRA	NEXT	;	NO, clear next
CONTINU	JΕ		;	YES, continue

6.4.3.1 FSR Registers and the INDF Operand

At the core of Indirect Addressing are three sets of registers: FSR0, FSR1 and FSR2. Each represents a pair of 8-bit registers, FSRnH and FSRnL. The four upper bits of the FSRnH register are not used, so each FSR pair holds a 12-bit value. This represents a value that can address the entire range of the data memory in a linear fashion. The FSR register pairs, then, serve as pointers to data memory locations.

Indirect Addressing is accomplished with a set of Indirect File Operands, INDF0 through INDF2. These can be thought of as "virtual" registers: they are mapped in

the SFR space but are not physically implemented. Reading or writing to a particular INDF register actually accesses its corresponding FSR register pair. A read from INDF1, for example, reads the data at the address indicated by FSR1H:FSR1L. Instructions that use the INDF registers as operands actually use the contents of their corresponding FSR as a pointer to the instruction's target. The INDF operand is just a convenient way of using the pointer.

Because Indirect Addressing uses a full 12-bit address, data RAM banking is not necessary. Thus, the current contents of the BSR and the Access RAM bit have no effect on determining the target address.

FIGURE 6-10: INDIRECT ADDRESSING

6.4.3.2 FSR Registers and POSTINC, POSTDEC, PREINC and PLUSW

In addition to the INDF operand, each FSR register pair also has four additional indirect operands. Like INDF, these are "virtual" registers that cannot be indirectly read or written to. Accessing these registers actually accesses the associated FSR register pair, but also performs a specific action on its stored value. They are:

- POSTDEC: accesses the FSR value, then automatically decrements it by '1' afterwards
- POSTINC: accesses the FSR value, then automatically increments it by '1' afterwards
- PREINC: increments the FSR value by '1', then uses it in the operation
- PLUSW: adds the signed value of the W register (range of -127 to 128) to that of the FSR and uses the new value in the operation

In this context, accessing an INDF register uses the value in the FSR registers without changing them. Similarly, accessing a PLUSW register gives the FSR value offset by the value in the W register; neither value is actually changed in the operation. Accessing the other virtual registers changes the value of the FSR registers.

Operations on the FSRs with POSTDEC, POSTINC and PREINC affect the entire register pair; that is, roll-overs of the FSRnL register from FFh to 00h carry over to the FSRnH register. On the other hand, results of these operations do not change the value of any flags in the STATUS register (e.g., Z, N, OV, etc.).

The PLUSW register can be used to implement a form of Indexed Addressing in the data memory space. By manipulating the value in the W register, users can reach addresses that are fixed offsets from pointer addresses. In some applications, this can be used to implement some powerful program control structure, such as software stacks, inside of data memory.

6.4.3.3 Operations by FSRs on FSRs

Indirect Addressing operations that target other FSRs or virtual registers represent special cases. For example, using an FSR to point to one of the virtual registers will not result in successful operations. As a specific case, assume that FSR0H:FSR0L contains FE7h, the address of INDF1. Attempts to read the value of the INDF1, using INDF0 as an operand, will return 00h. Attempts to write to INDF1, using INDF0 as the operand, will result in a NOP.

On the other hand, using the virtual registers to write to an FSR pair may not occur as planned. In these cases, the value will be written to the FSR pair but without any incrementing or decrementing. Thus, writing to INDF2 or POSTDEC2 will write the same value to the FSR2H:FSR2L.

Since the FSRs are physical registers mapped in the SFR space, they can be manipulated through all direct operations. Users should proceed cautiously when working on these registers, particularly if their code uses Indirect Addressing.

Similarly, operations by Indirect Addressing are generally permitted on all other SFRs. Users should exercise the appropriate caution that they do not inadvertently change settings that might affect the operation of the device.

6.5 Program Memory and the Extended Instruction Set

The operation of program memory is unaffected by the use of the extended instruction set.

Enabling the extended instruction set adds five additional two-word commands to the existing PIC18 instruction set: ADDFSR, CALLW, MOVSF, MOVSS and SUBFSR. These instructions are executed as described in Section 6.2.4 "Two-Word Instructions".

6.6 Data Memory and the Extended Instruction Set

Enabling the PIC18 extended instruction set (XINST Configuration bit = 1) significantly changes certain aspects of data memory and its addressing. Specifically, the use of the Access Bank for many of the core PIC18 instructions is different; this is due to the introduction of a new addressing mode for the data memory space. This mode also alters the behavior of Indirect Addressing using FSR2 and its associated operands.

What does not change is just as important. The size of the data memory space is unchanged, as well as its linear addressing. The SFR map remains the same. Core PIC18 instructions can still operate in both Direct and Indirect Addressing mode; inherent and literal instructions do not change at all. Indirect Addressing with FSR0 and FSR1 also remains unchanged.

6.6.1 INDEXED ADDRESSING WITH LITERAL OFFSET

Enabling the PIC18 extended instruction set changes the behavior of Indirect Addressing using the FSR2 register pair and its associated file operands. Under the proper conditions, instructions that use the Access Bank – that is, most bit-oriented and byte-oriented instructions – can invoke a form of Indexed Addressing using an offset specified in the instruction. This special addressing mode is known as Indexed Addressing with Literal Offset, or Indexed Literal Offset mode.

When using the extended instruction set, this addressing mode requires the following:

- The use of the Access Bank is forced ('a' = 0); and
- The file address argument is less than or equal to 5Fh

Under these conditions, the file address of the instruction is not interpreted as the lower byte of an address (used with the BSR in Direct Addressing) or as an 8-bit address in the Access Bank. Instead, the value is interpreted as an offset value to an Address Pointer specified by FSR2. The offset and the contents of FSR2 are added to obtain the target address of the operation.

6.6.2 INSTRUCTIONS AFFECTED BY INDEXED LITERAL OFFSET MODE

Any of the core PIC18 instructions that can use Direct Addressing are potentially affected by the Indexed Literal Offset Addressing mode. This includes all byte-oriented and bit-oriented instructions, or almost one-half of the standard PIC18 instruction set. Instructions that only use Inherent or Literal Addressing modes are unaffected.

Additionally, byte-oriented and bit-oriented instructions are not affected if they do not use the Access Bank (Access RAM bit is '1') or include a file address of 60h or above. Instructions meeting these criteria will continue to execute as before. A comparison of the different possible addressing modes when the extended instruction set is enabled is shown in Figure 6-11.

Those who desire to use byte-oriented or bit-oriented instructions in the Indexed Literal Offset mode should note the changes to assembler syntax for this mode. This is described in more detail in **Section 25.2.1** "Extended Instruction Syntax".

FIGURE 6-11: COMPARING ADDRESSING OPTIONS FOR BIT-ORIENTED AND BYTE-ORIENTED INSTRUCTIONS (EXTENDED INSTRUCTION SET ENABLED)

EXAMPLE INSTRUCTION: ADDWF, f, d, a (Opcode: 0010 01da ffff ffff)

When a = 0 and $f \ge 60h$:

The instruction executes in Direct Forced mode. 'f' is interpreted as a location in the Access RAM between 060h and FFFh. This is the same as locations F60h to FFFh (Bank 15) of data memory.

Locations below 060h are not available in this addressing mode.

When a = 0 and $f \le 5Fh$:

The instruction executes in Indexed Literal Offset mode. 'f' is interpreted as an offset to the address value in FSR2. The two are added together to obtain the address of the target register for the instruction. The address can be anywhere in the data memory space.

Note that in this mode, the correct syntax is now:

ADDWF [k], d

where 'k' is the same as 'f'.

When a = 1 (all values of f):

The instruction executes in Direct mode (also known as Direct Long mode). 'f' is interpreted as a location in one of the 16 banks of the data memory space. The bank is designated by the Bank Select Register (BSR). The address can be in any implemented bank in the data memory space.

6.6.3 MAPPING THE ACCESS BANK IN INDEXED LITERAL OFFSET MODE

The use of Indexed Literal Offset Addressing mode effectively changes how the lower part of Access RAM (00h to 5Fh) is mapped. Rather than containing just the contents of the bottom part of Bank 0, this mode maps the contents from Bank 0 and a user-defined "window" that can be located anywhere in the data memory space. The value of FSR2 establishes the lower boundary of the addresses mapped into the window, while the upper boundary is defined by FSR2 plus 95 (5Fh). Addresses in the Access RAM above 5Fh are mapped as previously described (see **Section 6.3.2 "Access Bank"**). An example of Access Bank remapping in this addressing mode is shown in Figure 6-12.

Remapping of the Access Bank applies *only* to operations using the Indexed Literal Offset mode. Operations that use the BSR (Access RAM bit is '1') will continue to use Direct Addressing as before. Any Indirect or Indexed Addressing operation that explicitly uses any of the indirect file operands (including FSR2) will continue to operate as standard Indirect Addressing. Any instruction that uses the Access Bank, but includes a register address of greater than 05Fh, will use Direct Addressing and the normal Access Bank map.

6.6.4 BSR IN INDEXED LITERAL OFFSET MODE

Although the Access Bank is remapped when the extended instruction set is enabled, the operation of the BSR remains unchanged. Direct Addressing, using the BSR to select the data memory bank, operates in the same manner as previously described.

FIGURE 6-12: REMAPPING THE ACCESS BANK WITH INDEXED LITERAL OFFSET ADDRESSING

NOTES:

7.0 FLASH PROGRAM MEMORY

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

A read from program memory is executed on one byte at a time. A write to program memory is executed on blocks of 64 bytes at a time. Program memory is erased in blocks of 1024 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 and erases.

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.

7.1 **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 7-1 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 7.5 "Writing to Flash Program Memory". Figure 7-2 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 7-2: TABLE WRITE OPERATION

Note 1: The Table Pointer actually points to one of 64 holding registers, the address of which is determined by TBLPTRL<5:0>. The process for physically writing data to the program memory array is discussed in Section 7.5 "Writing to Flash Program Memory".

7.2 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

7.2.1 EECON1 AND EECON2 REGISTERS

The EECON1 register (Register 7.2.2) is the control register for memory accesses. The EECON2 register is not a physical register; it is used exclusively in the memory write and erase sequences. Reading EECON2 will read all '0's.

The FREE bit, when set, will allow a program memory erase operation. When FREE 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 in hardware when the WR bit is set and cleared when the internal programming timer expires and the write operation is complete.

Note: During normal operation, the WRERR 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.

REGISTER 7-1: EECON1: EEPROM CONTROL REGISTER 1

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

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

bit 7-5 **Unimplemented:** Read as '0' bit 4 **FREE:** Flash Erase Enable bit

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

0 = Perform write-only

bit 3 WRERR: Flash Program Error Flag bit

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

0 = The write operation completed

bit 2 WREN: Flash Program Write Enable bit

1 = Allows write cycles to Flash program memory0 = Inhibits write cycles to Flash program memory

bit 1 WR: Write Control bit

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

0 = Write cycle is complete

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

7.2.2 TABLE LATCH REGISTER (TABLAT)

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.

7.2.3 TABLE POINTER REGISTER (TBLPTR)

The Table Pointer (TBLPTR) register 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 register, 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 7-1. These operations on the TBLPTR only affect the low-order 21 bits.

7.2.4 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 seven LSbs of the Table Pointer register (TBLPTR<6:0>) determine which of the 64 program memory holding registers is written to. When the timed write to program memory begins (via the WR bit), the 12 MSbs of the TBLPTR (TBLPTR<21:10>) determine which program memory block of 1024 bytes is written to. For more detail, see Section 7.5 "Writing to Flash Program Memory".

When an erase of program memory is executed, the 12 MSbs of the Table Pointer register point to the 1024-byte block that will be erased. The Least Significant bits are ignored.

Figure 7-3 describes the relevant boundaries of TBLPTR based on Flash program memory operations.

TARI F 7-1.	TABLE POINTER OPERATIONS WITH TBLRD AND TBLWT INSTRUCTIONS
IADLL /-I.	INDIL FOUNTER OFFICE IONS WITH TERM AND TERM 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 7-3: TABLE POINTER BOUNDARIES BASED ON OPERATION

7.3 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 <code>TBLRD</code> 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 7-4 shows the interface between the internal program memory and the TABLAT.

FIGURE 7-4: READS FROM FLASH PROGRAM MEMORY

EXAMPLE 7-1: 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
 ; read into TABLAT and increment
 TBLRD*+
 MOVF
 TABLAT, W
 ; get data
 MOVWF
 WORD EVEN
 TBLRD*+
 ; read into TABLAT and increment
 MOVF
 TABLAT, W
 ; get data
 MOVF
 WORD ODD
```

7.4 Erasing Flash Program Memory

The minimum erase block is 512 words or 1024 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 1024 bytes of program memory is erased. The Most Significant 12 bits of the TBLPTR<21:10> point to the block being erased. TBLPTR<9:0> are ignored.

The EECON1 register commands the erase operation. 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.

7.4.1 FLASH PROGRAM MEMORY ERASE SEQUENCE

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

- Load Table Pointer register with the address of the block being erased.
- 2. Set the WREN and FREE bits (EECON1<2,4>) to enable the erase operation.
- 3. Disable interrupts.
- 4. Write 55h to EECON2.
- 5. Write 0AAh to EECON2.
- 6. Set the WR bit. This will begin the erase cycle.
- 7. The CPU will stall for duration of the erase for TIE (see parameter D133B).
- 8. Re-enable interrupts.

EXAMPLE 7-2: ERASING FLASH PROGRAM MEMORY

	MOVLW MOVWF MOVLW MOVLW	CODE_ADDR_UPPER TBLPTRU CODE_ADDR_HIGH TBLPTRH CODE_ADDR_LOW	; load TBLPTR with the base ; address of the memory block
ERASE_BLOCK	MOVWF	TBLPTRL	
	BSF	EECON1, WREN	; enable write to memory
	BSF	EECON1, FREE	; enable Erase operation
	BCF	INTCON, GIE	; disable interrupts
Required	MOVLW	55h	
Sequence	MOVWF	EECON2	; write 55h
	MOVLW	0AAh	
	MOVWF	EECON2	; write OAAh
	BSF	EECON1, WR	; start erase (CPU stall)
	BSF	INTCON, GIE	; re-enable interrupts

7.5 Writing to Flash Program Memory

The minimum programming block is 32 words or 64 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 64 holding registers used by the table writes for programming.

Since the Table Latch (TABLAT) is only a single byte, the ${\tt TBLWT}$ instruction may need to be executed 64 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 the 64 holding registers, the EECON1 register must be written to in order 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 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.

- Note 1: Unlike previous PIC devices, members of the PIC18F87J10 family do not reset the holding registers after a write occurs. The holding registers must be cleared or overwritten before a programming sequence.
 - 2: To maintain the endurance of the program memory cells, each Flash byte should not be programmed more than one time between erase operations. Before attempting to modify the contents of the target cell a second time, a block erase, or a bulk erase of the entire memory, must be performed.

FIGURE 7-5: TABLE WRITES TO FLASH PROGRAM MEMORY

7.5.1 FLASH PROGRAM MEMORY WRITE SEQUENCE

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

- 1. Read 1024 bytes into RAM.
- Update data values in RAM as necessary.
- Load Table Pointer register with address being erased.
- 4. Execute the erase procedure.
- 5. Load Table Pointer register with address of first byte being written, minus 1.
- Write the 64 bytes into the holding registers with auto-increment.
- Set the WREN bit (EECON1<2>) to enable byte writes.

- 8. Disable interrupts.
- Write 55h to EECON2.
- 10. Write 0AAh to EECON2.
- 11. Set the WR bit. This will begin the write cycle.
- 12. The CPU will stall for duration of the write for TIW (see parameter D133A).
- 13. Re-enable interrupts.
- 14. Repeat steps 6 through 13 until all 1024 bytes are written to program memory.
- 15. Verify the memory (table read).

An example of the required code is shown in Example 7-3 on the following page.

Note: Before setting the WR bit, the Table Pointer address needs to be within the intended address range of the 64 bytes in the holding register.

EXAMPLE 7-3: WRITING TO FLASH PROGRAM MEMORY

```
CODE_ADDR_UPPER
 MOVLW
 ; Load TBLPTR with the base address
 MOVWF TBLPTRU
 ; of the memory block, minus 1
 MOVLW CODE ADDR_HIGH
 MOVWF TBLPTRH
 MOVLW CODE ADDR LOW
 MOVWF TBLPTRL
ERASE BLOCK
 BSF
 EECON1, WREN
 ; enable write to memory
 EECON1, WREN
EECON1, FREE
 BSF
 ; enable Erase operation
 BCF
 INTCON, GIE
 ; disable interrupts
 MOVLW 55h
 MOVWF EECON2
 ; write 55h
 MOVLW 0AAh
 ; write OAAh
 MOVWF EECON2
 BSF
 EECON1, WR
 ; start erase (CPU stall)
 INTCON, GIE
 BSF
 ; re-enable interrupts
 MOVLW D'16'
 ; Need to write 16 blocks of 64 to write
 MOVWF WRITE COUNTER
 ; one erase block of 1024
RESTART_BUFFER
 MOVLW D'64'
 MOVWF COUNTER
 MOVLW BUFFER ADDR HIGH
 ; point to buffer
 MOVWF FSR0H
 MOVLW BUFFER ADDR LOW
 MOVWF FSR0L
FILL BUFFER
 ; read the new data from I2C, SPI,
 . . .
 ; PSP, USART, etc.
WRITE BUFFER
 MOVLW D'64
 ; number of bytes in holding register
 MOVWF
 COUNTER
WRITE BYTE TO HREGS
 MOVFF POSTINCO, WREG
 ; get low byte of buffer data
 MOVWF TABLAT
 ; present data to table latch
 TBLWT+*
 ; write data, perform a short write
 ; to internal TBLWT holding register.
 DECFSZ COUNTER
 ; loop until buffers are full
 BRA WRITE WORD TO HREGS
PROGRAM_MEMORY
 ; enable write to me; disable interrupts
 BSF
 EECON1, WREN
 ; enable write to memory
 BCF
 INTCON, GIE
 MOVLW 55h
 Required
 MOVWF EECON2
 ; write 55h
 MOVLW 0AAh
 Sequence
 MOVWF EECON2
 ; write OAAh
 EECON1, WR
 BSF
 ; start program (CPU stall)
 ; re-enable interrupts
 INTCON, GIE
 BSF
 EECON1, WREN
 BCF
 ; disable write to memory
 DECFSZ WRITE COUNTER
 ; done with one write cycle
 RESTART BUFFER
 ; if not done replacing the erase block
```

7.5.2 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.

7.5.3 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. If the write operation is interrupted by a MCLR Reset or a WDT Time-out Reset during normal operation, the user can check the WRERR bit and rewrite the location(s) as needed.

7.6 Flash Program Operation During Code Protection

See Section 24.6 "Program Verification and Code Protection" for details on code protection of Flash program memory.

TABLE 7-2: REGISTERS ASSOCIATED WITH PROGRAM FLASH MEMORY

Name	Bit 7	Bit 6	Bit 5	Bit 4	Bit 3	Bit 2	Bit 1	Bit 0	Reset Values on page		
TBLPTRU	_	— bit 21 Program Memory Table Pointer Upper Byte (TBLPTR<20:16									
TBPLTRH	Program Memory Table Pointer High Byte (TBLPTR<15:8>)										
TBLPTRL	Program M	emory Table	Pointer L	ow Byte (TB	SLPTR<7:0>)			53		
TABLAT	Program M	emory Table	Latch						53		
INTCON	GIE/GIEH	PEIE/GIEL	TMR0IE	INT0IE	RBIE	TMR0IF	INT0IF	RBIF	53		
EECON2	Program Memory Control Register 2 (not a physical register)										
EECON1	_	_	_	FREE	WRERR	WREN	WR	_	55		

Legend: — = unimplemented, read as '0'. Shaded cells are not used during program memory access.

NOTES:

8.0 EXTERNAL MEMORY BUS

Note: The external memory bus is not implemented on 64-pin devices.

The external memory bus allows the device to access external memory devices (such as Flash, EPROM, SRAM, etc.) as program or data memory. It supports both 8 and 16-Bit Data Width modes and three address widths of up to 20 bits.

The bus is implemented with 28 pins, multiplexed across four I/O ports. Three ports (PORTD, PORTE and PORTH) are multiplexed with the address/data bus for a total of 20 available lines, while PORTJ is multiplexed with the bus control signals.

A list of the pins and their functions is provided in Table 8-1.

TABLE 8-1: PIC18F8XJ10/8XJ15 EXTERNAL BUS – I/O PORT FUNCTIONS

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

Note: For the sake of clarity, only I/O port and external bus assignments are shown here. One or more additional multiplexed features may be available on some pins.

8.1 External Memory Bus Control

The operation of the interface is controlled by the MEMCON register (Register 8-1). This register is available in all program memory operating modes except Microcontroller mode. In this mode, the register is disabled and cannot be written to.

The EBDIS bit (MEMCON<7>) controls the operation of the bus and related port functions. Clearing EBDIS enables the interface and disables the I/O functions of the ports, as well as any other functions multiplexed to those pins. Setting the bit enables the I/O ports and other functions, but allows the interface to override everything else on the pins when an external memory operation is required. By default, the external bus is always enabled and disables all other I/O.

The operation of the EBDIS bit is also influenced by the program memory mode being used. This is discussed in more detail in Section 8.5 "Program Memory Modes and the External Memory Bus".

The WAIT bits allow for the addition of wait states to external memory operations. The use of these bits is discussed in **Section 8.3 "Wait States"**.

The WM bits select the particular operating mode used when the bus is operating in 16-Bit Data Width mode. These are discussed in more detail in **Section 8.6** "16-Bit Data Width Modes". These bits have no effect when an 8-Bit Data Width mode is selected.

REGISTER 8-1: MEMCON: EXTERNAL MEMORY BUS 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

Legend:	S = Settable bit		
R = Readable bit	W = Writable bit	U = Unimplemented bi	t, read as '0'
-n = Value at POR	'1' = Bit is set	'0' = Bit is cleared	x = Bit is unknown

- bit 7 EBDIS: External Bus Disable bit
 - 1 = External bus enabled when microcontroller accesses external memory; otherwise, all external bus drivers are mapped as I/O ports
 - 0 = External bus always enabled, I/O ports are disabled
- bit 6 **Unimplemented:** Read as '0'
- bit 5-4 WAIT<1:0>: 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 WM<1:0>: TBLWT Operation with 16-Bit Data Bus Width Select bits
 - 1x = Word Write mode: TABLAT0 and TABLAT1 word output; WRH active when TABLAT1 written
 - 01 = Byte Select mode: TABLAT data copied on both MSB and LSB; \overline{WRH} and (\overline{UB}) or \overline{LB} will activate
 - 00 = Byte Write mode: TABLAT data copied on both MSB and LSB; WRH or WRL will activate

8.2 Address and Data Width

The PIC18F87J10 family of devices can be independently configured for different address and data widths on the same memory bus. Both address and data width are set by Configuration bits in the CONFIG3L register. As Configuration bits, this means that these options can only be configured by programming the device and are not controllable in software.

The BW bit selects an 8-bit or 16-bit data bus width. Setting this bit (default) selects a data width of 16 bits.

The EMB<1:0> bits determine both the program memory operating mode and the address bus width. The available options are 20-bit, 16-bit and 12-bit, as well as Microcontroller mode (external bus disabled). Selecting a 16-bit or 12-bit width makes a corresponding number of high-order lines available for I/O functions. These pins are no longer affected by the setting of the EBDIS bit. For example, selecting a 16-Bit Addressing mode (EMB<1:0> = 01) disables A<19:16> and allows PORTH<3:0> to function without interruptions from the bus. Using the smaller address widths allows users to tailor the memory bus to the size of the external memory space for a particular design while freeing up pins for dedicated I/O operation.

Because the EMB bits have the effect of disabling pins for memory bus operations, it is important to always select an address width at least equal to the data width. If a 12-bit address width is used with a 16-bit data width, the upper four bits of data will not be available on the bus.

All combinations of address and data widths require multiplexing of address and data information on the same lines. The address and data multiplexing, as well as I/O ports made available by the use of smaller address widths, are summarized in Table 8-2.

8.2.1 ADDRESS SHIFTING ON THE EXTERNAL BUS

By default, the address presented on the external bus is the value of the PC. In practical terms, this means that addresses in the external memory device below the top of on-chip memory are unavailable to the microcontroller. To access these physical locations, the glue logic between the microcontroller and the external memory must somehow translate addresses.

To simplify the interface, the external bus offers an extension of Extended Microcontroller mode that automatically performs address shifting. This feature is controlled by the EASHFT Configuration bit. Setting this bit offsets addresses on the bus by the size of the microcontroller's on-chip program memory and sets the bottom address at 0000h. This allows the device to use the entire range of physical addresses of the external memory.

8.2.2 21-BIT ADDRESSING

As an extension of 20-bit address width operation, the external memory bus can also fully address a 2-Mbyte memory space. This is done by using the Bus Address bit 0 (BA0) control line as the Least Significant bit of the address. The $\overline{\text{UB}}$ and $\overline{\text{LB}}$ control signals may also be used with certain memory devices to select the upper and lower bytes within a 16-bit wide data word.

This addressing mode is available in both 8-Bit and certain 16-Bit Data Width modes. Additional details are provided in Section 8.6.3 "16-Bit Byte Select Mode" and Section 8.7 "8-Bit Mode".

TABLE 8-2: ADDRESS AND DATA LINES FOR DIFFERENT ADDRESS AND DATA WIDTHS

Data Width	Address Width	Multiplexed Data and Address Lines (and Corresponding Ports)	Address Only Lines (and Corresponding Ports)	Ports Available for I/O
8-Bit	12-Bit		AD<11:8> (PORTE<3:0>)	PORTE<7:4>, All of PORTH
	16-Bit	AD<7:0> (PORTD<7:0>)	AD<15:8> (PORTE<7:0>)	All of PORTH
	20-Bit	(1 01(12 17.0)	A<19:16>, AD<15:8> (PORTH<3:0>, PORTE<7:0>)	1
16-Bit	16-Bit	AD<15:0>	_	All of PORTH
	20-Bit	(PORTD<7:0>, PORTE<7:0>)	A<19:16> (PORTH<3:0>)	_

8.3 Wait States

While it may be assumed that external memory devices will operate at the microcontroller clock rate, this is often not the case. In fact, many devices require longer times to write or retrieve data than the time allowed by the execution of table read or table write operations.

To compensate for this, the external memory bus can be configured to add a fixed delay to each table operation using the bus. Wait states are enabled by setting the WAIT Configuration bit. When enabled, the amount of delay is set by the WAIT<1:0> bits (MEMCON<5:4>). The delay is based on multiples of microcontroller instruction cycle time and are added following the instruction cycle when the table operation is executed. The range is from no delay to 3 Tcy (default value).

8.4 Port Pin Weak Pull-ups

With the exception of the upper address lines, A<19:16>, the pins associated with the external memory bus are equipped with weak pull-ups. The pull-ups are controlled by the upper three bits of the PORTG register. They are named RDPU, REPU and RJPU and control pull-ups on PORTD, PORTE and PORTJ, respectively. Clearing one of these bits enables the corresponding pull-ups for that port. All pull-ups are disabled by default on all device Resets.

8.5 Program Memory Modes and the External Memory Bus

The PIC18F87J10 family of devices is capable of operating in one of two program memory modes, using combinations of on-chip and external program memory. The functions of the multiplexed port pins depend on the program memory mode selected, as well as the setting of the EBDIS bit.

In **Microcontroller Mode**, the bus is not active and the pins have their port functions only. Writes to the MEMCOM register are not permitted. The Reset value of EBDIS ('0') is ignored and EMB pins behave as I/O ports.

In **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.

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.

If the device is executing out of internal memory when EBDIS = 0, the memory bus address/data and control pins will not be active. They will go to a state where the active address/data pins are tri-state; the \overline{CE} , \overline{OE} , \overline{WRH} , \overline{WRL} , \overline{UB} and \overline{LB} signals are '1' and ALE and BA0 are '0'. Note that only those pins associated with the current address width are forced to tri-state; the other pins continue to function as I/O. In the case of 16-bit address width, for example, only AD<15:0> (PORTD and PORTE) are affected; A<19:16> (PORTH<3:0>) continue to function as I/O.

In all external memory modes, the bus takes priority over any other peripherals that may share pins with it. This includes the Parallel Slave Port and serial communications modules which would otherwise take priority over the I/O port.

8.6 16-Bit Data Width Modes

In 16-Bit Data Width mode, the external memory interface can be connected to external memories in three different configurations:

- · 16-Bit Byte Write
- 16-Bit Word Write
- · 16-Bit Byte Select

The configuration to be used is determined by the WM<1:0> bits in the MEMCON register (MEMCON<1:0>). These three different configurations allow the designer maximum flexibility in using both 8-bit and 16-bit devices with 16-bit data.

For all 16-bit modes, the Address Latch Enable (ALE) pin indicates that the address bits, AD<15:0>, 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 a 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.

8.6.1 16-BIT BYTE WRITE MODE

Figure 8-1 shows an example of 16-Bit Byte Write mode for PIC18F87J10 family 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 <u>lower bytes</u> of the AD<15:0> bus. The appropriate WRH or WRL control line is strobed on the LSb of the TBLPTR.

FIGURE 8-1: 16-BIT BYTE WRITE MODE EXAMPLE

8.6.2 16-BIT WORD WRITE MODE

Figure 8-2 shows an example of 16-Bit Word Write mode for PIC18F65J10 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 tri-stated 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 AD<15:0> bus. The contents of the holding latch are presented on the lower byte of the AD<15:0> 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 8-2: 16-BIT WORD WRITE MODE EXAMPLE

8.6.3 16-BIT BYTE SELECT MODE

Figure 8-3 shows an example of 16-Bit Byte Select mode. 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 <code>TBLWT</code> cycle, the TABLAT data is presented on the upper and lower byte of the AD<15:0> bus. The WRH signal is strobed for each write cycle; the WRL pin is not used. The BA0 or $\overline{\text{UB}/\text{LB}}$ 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 BAO 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 8-3: 16-BIT BYTE SELECT MODE EXAMPLE

8.6.4 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 8-4 and Figure 8-5.

FIGURE 8-4: EXTERNAL MEMORY BUS TIMING FOR TBLRD (EXTENDED MICROCONTROLLER MODE)

FIGURE 8-5: EXTERNAL MEMORY BUS TIMING FOR SLEEP (EXTENDED MICROCONTROLLER MODE)

8.7 8-Bit Mode

In 8-Bit Data Width mode, the external memory bus operates only in Multiplexed mode; that is, data shares the 8 Least Significant bits of the address bus.

Figure 8-6 shows an example of 8-Bit Multiplexed mode for 80-pin devices. This mode is used for a single 8-bit memory connected for 16-bit operation. The instructions will be fetched as two 8-bit bytes on a shared data/address bus. The two bytes are sequentially fetched within one instruction cycle (Tcy). Therefore, the designer must choose external memory devices according to timing calculations based on 1/2 Tcy (2 times the instruction rate). For proper memory speed selection, glue logic propagation delay times must be considered, along with setup and hold times.

The Address Latch Enable (ALE) pin indicates that the address bits, AD<15:0>, are available on the external memory interface bus. The Output Enable signal (OE)

will enable one byte of program memory for a portion of the instruction cycle, then BA0 will change and the second byte will be enabled to form the 16-bit instruction word. The Least Significant bit of the address, BA0, must be connected to the memory devices in this mode. The Chip Enable signal (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.

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 AD<15:0> bus. The appropriate level of the BA0 control line is strobed on the LSb of the TBLPTR.

FIGURE 8-6: 8-BIT MULTIPLEXED MODE EXAMPLE

8.7.1 8-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 8-7 and Figure 8-8.

FIGURE 8-7: EXTERNAL MEMORY BUS TIMING FOR TBLRD (EXTENDED MICROCONTROLLER MODE)

FIGURE 8-8: EXTERNAL MEMORY BUS TIMING FOR SLEEP (EXTENDED MICROCONTROLLER MODE)

8.8 Operation in Power-Managed Modes

In alternate power-managed Run modes, the external bus continues to operate normally. If a clock source with a lower speed is selected, bus operations will run at that speed. In these cases, excessive access times for the external memory may result if wait states have been enabled and added to external memory operations. If operations in a lower power Run mode are anticipated, users should provide in their applications for adjusting memory access times at the lower clock speeds.

In Sleep and Idle modes, the microcontroller core does not need to access data; bus operations are suspended. The state of the external bus is frozen, with the address/data pins and most of the control pins holding at the same state they were in when the mode was invoked. The only potential changes are the $\overline{\text{CE}}$, $\overline{\text{LB}}$ and $\overline{\text{UB}}$ pins, which are held at logic high.

NOTES:

9.0 8 x 8 HARDWARE MULTIPLIER

9.1 Introduction

All PIC18 devices include an 8 x 8 hardware multiplier as part of the ALU. The multiplier performs an unsigned operation and yields a 16-bit result that is stored in the product register pair, PRODH:PRODL. The multiplier's operation does not affect any flags in the STATUS register.

Making multiplication a hardware operation allows it to be completed in a single instruction cycle. This has the advantages of higher computational throughput and reduced code size for multiplication algorithms and allows the PIC18 devices to be used in many applications previously reserved for digital signal processors. A comparison of various hardware and software multiply operations, along with the savings in memory and execution time, is shown in Table 9-1.

9.2 Operation

Example 9-1 shows the instruction sequence for an 8×8 unsigned multiplication. Only one instruction is required when one of the arguments is already loaded in the WREG register.

Example 9-2 shows the sequence to do an 8×8 signed multiplication. To account for the sign bits of the arguments, each argument's Most Significant bit (MSb) is tested and the appropriate subtractions are done.

EXAMPLE 9-1: 8 x 8 UNSIGNED MULTIPLY ROUTINE

MOVF ARG1, W ;
MULWF ARG2 ; ARG1 * ARG2 ->
; PRODH: PRODL

EXAMPLE 9-2: 8 x 8 SIGNED MULTIPLY ROUTINE

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

TABLE 9-1: PERFORMANCE COMPARISON FOR VARIOUS MULTIPLY OPERATIONS

		Program	Cycles		Time	
Routine	Multiply Method	Memory (Words)	(Max)	@ 40 MHz	@ 10 MHz	@ 4 MHz
9 v 9 unsigned	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
10 x 10 unsigned	Hardware Multiply	28	28	2.8 μs	11.2 μs	28 μs
16 v 16 signed	Without Hardware Multiply	52	254	25.4 μs	102.6 μs	254 μs
16 x 16 signed	Hardware Multiply	35	40	4.0 μs	16.0 μs	40 μs

Example 9-3 shows the sequence to do a 16 \times 16 unsigned multiplication. Equation 9-1 shows the algorithm that is used. The 32-bit result is stored in four registers (RES3:RES0).

EQUATION 9-1: 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 9-3: 16 x 16 UNSIGNED MULTIPLY ROUTINE

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

Example 9-4 shows the sequence to do a 16 x 16 signed multiply. Equation 9-2 shows the algorithm used. The 32-bit result is stored in four registers (RES3:RES0). To account for the sign bits of the arguments, the MSb for each argument pair is tested and the appropriate subtractions are done.

EQUATION 9-2: 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 9-4: 16 x 16 SIGNED MULTIPLY ROUTINE

```
MOVE
 ARG1T. W
 MULWF
 ARG2L
 ; ARG1L * ARG2L ->
 ; PRODH:PRODL
 PRODH, RES1 ;
 MOVFF
 PRODL, RESO
 MOVFF
 MOVF
 ARG1H, W
 ; ARG1H * ARG2H ->
 MULWF
 ARG2H
 ; PRODH:PRODL
 MOVFF
 PRODH, RES3 ;
 PRODL, RES2 ;
 MOVF
 ARG1L, W
 ARG2H
 ; ARG1L * ARG2H ->
 MULWF
 ; PRODH:PRODL
 MOVF
 PRODL, W
 RES1, F
 ADDWF
 ; Add cross
 PRODH, W
 ; products
 MOVF
 ADDWFC RES2, F
 CLRF
 WREG
 ADDWFC RES3, F
 ARG1H, W
 MOVF
 ARG2L
 MULWF
 ; ARG1H * ARG2L ->
 ; PRODH:PRODL
 MOVF
 PRODL, W
 RES1, F
 ADDWF
 ; Add cross
 MOVF
 PRODH, W
 ; products
 ADDWFC RES2, F
 WREG
 CLRF
 ADDWFC RES3, F
 ; ARG2H:ARG2L neg?
 BTFSS
 ARG2H, 7
 BRA
 SIGN ARG1
 ; no, check ARG1
 MOVF
 ARG1L, W
 SUBWF
 RES2
 ARG1H, W
 MOVF
 SUBWFB RES3
SIGN ARG1
 BTFSS
 ARG1H, 7
 ; ARG1H:ARG1L neg?
 CONT_CODE ; no, done
 BRA
 MOVF
 ARG2L, W
 ;
 SUBWF
 RES2
 ;
 MOVF
 ARG2H, W
 SUBWFB RES3
CONT CODE
```

10.0 INTERRUPTS

Members of the PIC18F87J10 family of devices have multiple interrupt sources and an interrupt priority feature that allows most interrupt sources to be assigned a high-priority level or a low-priority level. The high-priority interrupt vector is at 0008h and the low-priority interrupt vector is at 0018h. High-priority interrupt events will interrupt any low-priority interrupts that may be in progress.

There are thirteen registers which are used to control interrupt operation. These registers 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.

In general, interrupt sources have three bits to control their operation. They 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 (high priority). Setting the GIEL bit (INTCON<6>) enables all interrupts that have the priority bit cleared (low priority). When the interrupt flag, enable bit and appropriate global interrupt enable bit are set, the interrupt will vector immediately to address 0008h or 0018h, depending on the priority bit setting. 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 PIC® 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 0008h 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. Low-priority interrupts are not processed while high-priority interrupts are in progress.

The return address is pushed onto the stack and the PC is loaded with the interrupt vector address (0008h or 0018h). 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 INTx 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.

Note: Do not use the MOVFF instruction to modify any of the interrupt control registers while **any** interrupt is enabled. Doing so may cause erratic microcontroller behavior.

TMR0IF TMR0IE TMR0IP RBIF RBIE RBIP INT0IF INT0IE Wake-up if in Idle or Sleep modes INT1IF — INT1IF — INT2IF — INT2IF — INT3IF — INT Interrupt to CPU Vector to Location 0008h PIR1<7:0> PIE1<7:0>— IPR1<7:0>— GIE/GIEH PIR2<7:6, 3:0>__ PIE2<7:6, 3:0>__ IPR2<7:6, 3:0>__ IPEN PIR3<7, 0> __ PIE3<7, 0> __ IPR3<7, 0> __ IPEN PEIE/GIEL -IPEN — High-Priority Interrupt Generation Low-Priority Interrupt Generation PIR1<7:0> PIE1<7:0> PIR2<7:6, 3:0> PIE2<7:6, 3:0> IPR2<7:6, 3:0> Interrupt to CPU Vector to Location TMR0IF TMR0IE IPEN PIR3<7, 0> PIE3<7, 0> IPR3<7, 0> 0018h GIE/GIEH PEIE/GIEL INT1IF -INT1IE -INT1IP -INT2IF INT2IE INT2IP INT3IF INT3IE -

FIGURE 10-1: PIC18F87J10 FAMILY INTERRUPT LOGIC

10.1 INTCON Registers

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

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 10-1: 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 ⁽¹⁾
bit 7							bit 0

Note:

Legend:

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

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

bit 7 GIE/GIEH: Global Interrupt Enable bit

When IPEN = 0:

1 = Enables all unmasked interrupts

0 = Disables all interrupts

When IPEN = 1:

1 = Enables all high-priority interrupts

0 = Disables all interrupts

bit 6 **PEIE/GIEL:** Peripheral Interrupt Enable bit

When IPEN = 0:

1 = Enables all unmasked peripheral interrupts

0 = Disables all peripheral interrupts

When IPEN = 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

 $_{
m 0}$ = Disables the TMR0 overflow interrupt

bit 4 INT0IE: INT0 External Interrupt Enable bit

1 = Enables the INTO 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⁾

1 = At least one of the RB<7:4> pins changed state (must be cleared in software)

0 = None of the RB<7:4> pins have changed state

Note 1: A mismatch condition will continue to set this bit. Reading PORTB will end the mismatch condition and allow the bit to be cleared.

REGISTER 10-2: 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

Legend:

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

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

bit 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 edge0 = 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 priority
0 = Low priority

bit 1 INT3IP: INT3 External Interrupt Priority bit

1 = High priority0 = Low priority

bit 0 RBIP: RB Port Change Interrupt Priority bit

1 = High priority
0 = Low priority

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 10-3: 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

Legend:

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

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

bit 7 INT2IP: INT2 External Interrupt Priority bit

1 = High priority0 = Low priority

bit 6 INT1IP: INT1 External Interrupt Priority bit

1 = High priority0 = Low priority

bit 5 INT3IE: INT3 External Interrupt Enable bit

1 = Enables the INT3 external interrupt0 = Disables the INT3 external interrupt

bit 4 INT2IE: INT2 External Interrupt Enable bit

1 = Enables the INT2 external interrupt0 = Disables the INT2 external interrupt

bit 3 INT1IE: INT1 External Interrupt Enable bit

1 = Enables the INT1 external interrupt0 = Disables the INT1 external interrupt

bit 2 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

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.

10.2 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, 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 10-4: 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	ADIF	RC1IF	TX1IF	SSP1IF	CCP1IF	TMR2IF	TMR1IF
bit 7							bit 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

bit 7 **PSPIF:** Parallel Slave Port Read/Write Interrupt Flag bit

1 = A read or write operation has taken place (must be cleared in software)

0 = No read or write has occurred

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: EUSART1 Receive Interrupt Flag bit

1 = The EUSART1 receive buffer, RCREGx, is full (cleared when RCREGx is read)

0 = The EUSART1 receive buffer is empty

bit 4 TX1IF: EUSART1 Transmit Interrupt Flag bit

1 = The EUSART1 transmit buffer, TXREGx, is empty (cleared when TXREGx is written)

0 = The EUSART1 transmit buffer is full

bit 3 SSP1IF: Master Synchronous Serial Port 1 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/TMR3 register capture occurred (must be cleared in software)

0 = No TMR1/TMR3 register capture occurred

Compare mode:

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

0 = No TMR1/TMR3 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

REGISTER 10-5: PIR2: PERIPHERAL INTERRUPT REQUEST (FLAG) REGISTER 2

R/W-0	R/W-0	U-0	U-0	R/W-0	U-0	R/W-0	R/W-0
OSCFIF	CMIF	_	_	BCL1IF	_	TMR3IF	CCP2IF
bit 7							bit 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

bit 7 OSCFIF: Oscillator Fail Interrupt Flag bit

1 = Device oscillator failed, clock input has changed to INTRC (must be cleared in software)

0 = Device clock operating

bit 6 CMIF: Comparator Interrupt Flag bit

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

0 = Comparator input has not changed

bit 5-4 **Unimplemented:** Read as '0'

bit 3 BCL1IF: Bus Collision Interrupt Flag bit (MSSP1 module)

1 = A bus collision occurred (must be cleared in software)

0 = No bus collision occurred

bit 2 Unimplemented: Read as '0'

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/TMR3 register capture occurred (must be cleared in software)

0 = No TMR1/TMR3 register capture occurred

Compare mode:

1 = A TMR1/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.

REGISTER 10-6: PIR3: PERIPHERAL INTERRUPT REQUEST (FLAG) REGISTER 3

R/W-0	R/W-0	R-0	R-0	R/W-0	R/W-0	R/W-0	R/W-0
SSP2IF	BCL2IF	RC2IF	TX2IF	TMR4IF	CCP5IF	CCP4IF	CCP3IF
bit 7							bit 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

bit 7 SSP2IF: Master Synchronous Serial Port 2 Interrupt Flag bit

1 = The transmission/reception is complete (must be cleared in software)

0 = Waiting to transmit/receive

bit 6 BCL2IF: Bus Collision Interrupt Flag bit (MSSP2 module)

1 = A bus collision occurred (must be cleared in software)

0 = No bus collision occurred

bit 5 RC2IF: EUSART2 Receive Interrupt Flag bit

1 = The EUSART2 Receive Buffer, RCREGx, is full (cleared when RCREGx is read)

0 = The EUSART2 Receive Buffer is empty

bit 4 **TX2IF:** EUSART2 Transmit Interrupt Flag bit

1 = The EUSART2 Transmit Buffer, TXREGx, is empty (cleared when TXREGx is written)

0 = The EUSART2 Transmit Buffer is full

bit 3 **TMR4IF:** TMR4 to PR4 Match Interrupt Flag bit

1 = TMR4 to PR4 match occurred (must be cleared in software)

0 = No TMR4 to PR4 match occurred

bit 2 CCP5IF: CCP5 Interrupt Flag bit

Capture mode:

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

0 = No TMR1/TMR3 register capture occurred

Compare mode:

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

0 = No TMR1/TMR3 register compare match occurred

PWM mode

Unused in this mode.

bit 1 CCP4IF: CCP4 Interrupt Flag bit

Capture mode:

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

0 = No TMR1/TMR3 register capture occurred

Compare mode:

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

0 = No TMR1/TMR3 register compare match occurred

PWM mode:

Unused in this mode.

bit 0 CCP3IF: ECCP3 Interrupt Flag bit

Capture mode

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

0 = No TMR1/TMR3 register capture occurred

Compare mode:

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

0 = No TMR1/TMR3 register compare match occurred

PWM mode:

Unused in this mode.

x = Bit is unknown

10.3 PIE Registers

Legend:

R = Readable bit

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, PIE3). When IPEN = 0, the PEIE bit must be set to enable any of these peripheral interrupts.

REGISTER 10-7: PIE1: PERIPHERAL INTERRUPT ENABLE REGISTER 1

W = Writable bit

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	ADIE	RC1IE	TX1IE	SSP1IE	CCP1IE	TMR2IE	TMR1IE
bit 7							bit 0

U = Unimplemented bit, read as '0'

-n = Value at P	OR	'1' = Bit is set	'0' = Bit is cleared
bit 7		el Slave Port Read/Write	•
		ne PSP read/write interro he PSP read/write interr	•
bit 6			•
טונ ס		nverter Interrupt Enable he A/D interrupt	DIL
		the A/D interrupt	
bit 5	RC1IE: EUSA	RT1 Receive Interrupt E	Enable bit
		he EUSART1 receive in	
	0 = Disables	the EUSART1 receive in	nterrupt
bit 4	TX1IE: EUSA	RT1 Transmit Interrupt E	Enable bit
		he EUSART1 transmit ii the EUSART1 transmit i	•
bit 3	SSP1IE: Mast	ter Synchronous Serial F	Port 1 Interrupt Enable bit
	1 = Enables th	ne MSSP1 interrupt	
	0 = Disables t	he MSSP1 interrupt	
bit 2	CCP1IE: ECC	P1 Interrupt Enable bit	
		he ECCP1 interrupt	
		the ECCP1 interrupt	. =
bit 1		R2 to PR2 Match Interrup	
		ne TMR2 to PR2 match he TMR2 to PR2 match	•
bit 0		R1 Overflow Interrupt En	•
Dit 0		he TMR1 overflow inter	
		the TMR1 overflow inter	•
			-

REGISTER 10-8: PIE2: PERIPHERAL INTERRUPT ENABLE REGISTER 2

R/W-0	R/W-0	U-0	U-0	R/W-0	U-0	R/W-0	R/W-0
OSCFIE	CMIE	_	_	BCL1IE	_	TMR3IE	CCP2IE
bit 7							bit 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

bit 7 OSCFIE: Oscillator Fail Interrupt Enable bit

1 = Enabled

0 = Disabled

bit 6 **CMIE:** Comparator Interrupt Enable bit

1 = Enabled
0 = Disabled

bit 5-4 **Unimplemented:** Read as '0'

bit 3 **BCL1IE:** Bus Collision Interrupt Enable bit (MSSP1 module)

1 = Enabled
0 = Disabled

bit 2 Unimplemented: Read as '0'

bit 1 TMR3IE: TMR3 Overflow Interrupt Enable bit

1 = Enabled
0 = Disabled

bit 0 CCP2IE: ECCP2 Interrupt Enable bit

1 = Enabled
0 = Disabled

REGISTER 10-9: PIE3: PERIPHERAL INTERRUPT ENABLE REGISTER 3

R/W-0	R/W-0	R-0	R-0	R/W-0	R/W-0	R/W-0	R/W-0
SSP2IE	BCL2IE	RC2IE	TX2IE	TMR4IE	CCP5IE	CCP4IE	CCP3IE
bit 7							bit 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

bit 7 SSP2IE: Master Synchronous Serial Port 2 Interrupt Enable bit

1 = Enabled
0 = Disabled

bit 6 **BCL2IE:** Bus Collision Interrupt Enable bit (MSSP2 module)

1 = Enabled
0 = Disabled

bit 5 RC2IE: EUSART2 Receive Interrupt Enable bit

1 = Enabled
0 = Disabled

bit 4 **TX2IE:** EUSART2 Transmit Interrupt Enable bit

1 = Enabled
0 = Disabled

bit 3 TMR4IE: TMR4 to PR4 Match Interrupt Enable bit

1 = Enabled
0 = Disabled

bit 2 CCP5IE: CCP5 Interrupt Enable bit

1 = Enabled0 = Disabled

bit 1 CCP4IE: CCP4 Interrupt Enable bit

1 = Enabled
0 = Disabled

bit 0 CCP3IE: ECCP3 Interrupt Enable bit

1 = Enabled0 = Disabled

10.4 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, IPR3). Using the priority bits requires that the Interrupt Priority Enable (IPEN) bit be set.

REGISTER 10-10: 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	ADIP	RC1IP	TX1IP	SSP1IP	CCP1IP	TMR2IP	TMR1IP
bit 7							bit 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		

bit 7 PSPIP: Parallel Port Read/Write Interrupt Priority bit 1 = High priority 0 = Low priority bit 6 ADIP: A/D Converter Interrupt Priority bit 1 = High priority 0 = Low priority bit 5 RC1IP: EUSART1 Receive Interrupt Priority bit 1 = High priority 0 = Low priority bit 4 TX1IP: EUSART1 Transmit Interrupt Priority bit 1 = High priority 0 = Low priority bit 3 SSP1IP: Master Synchronous Serial Port 1 Interrupt Priority bit 1 = High priority 0 = Low priority bit 2 CCP1IP: ECCP1 Interrupt Priority bit 1 = High priority 0 = Low priority bit 1 TMR2IP: TMR2 to PR2 Match Interrupt Priority bit 1 = High priority 0 = Low priority bit 0 TMR1IP: TMR1 Overflow Interrupt Priority bit 1 = High priority 0 = Low priority

REGISTER 10-11: IPR2: PERIPHERAL INTERRUPT PRIORITY REGISTER 2

R/W-1	R/W-1	U-0	U-0	R/W-1	U-0	R/W-1	R/W-1
OSCFIP	CMIP	_	_	BCL1IP	_	TMR3IP	CCP2IP
bit 7							bit 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

bit 7 OSCFIP: Oscillator Fail Interrupt Priority bit

1 = High priority

0 = Low priority

bit 6 CMIP: Comparator Interrupt Priority bit

1 = High priority
0 = Low priority

bit 5-4 **Unimplemented:** Read as '0'

bit 3 BCL1IP: Bus Collision Interrupt Priority bit (MSSP1 module)

1 = High priority0 = Low priority

bit 2 Unimplemented: Read as '0'

bit 1 TMR3IP: TMR3 Overflow Interrupt Priority bit

1 = High priority0 = Low priority

bit 0 CCP2IP: ECCP2 Interrupt Priority bit

1 = High priority0 = Low priority

REGISTER 10-12: IPR3: PERIPHERAL INTERRUPT PRIORITY REGISTER 3

R/W-1	R/W-1	R/W-1	R/W-1	R/W-1	R/W-1	R/W-1	R/W-1
SSP2IP	BCL2IP	RC2IP	TX2IP	TMR4IP	CCP5IP	CCP4IP	CCP3IP
bit 7							bit 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

bit 7 SSP2IP: Master Synchronous Serial Port 2 Interrupt Priority bit

1 = High priority

0 = Low priority

bit 6 BCL2IP: Bus Collision Interrupt Priority bit (MSSP2 module)

1 = High priority0 = Low priority

bit 5 RC2IP: EUSART2 Receive Interrupt Priority bit

1 = High priority0 = Low priority

bit 4 **TX2IP:** EUSART2 Transmit Interrupt Priority bit

1 = High priority
0 = Low priority

bit 3 **TMR4IE:** TMR4 to PR4 Interrupt Priority bit

1 = High priority0 = Low priority

bit 2 CCP5IP: CCP5 Interrupt Priority bit

1 = High priority
0 = Low priority

bit 1 **CCP4IP:** CCP4 Interrupt Priority bit

1 = High priority0 = Low priority

bit 0 CCP3IP: ECCP3 Interrupt Priority bit

1 = High priority
0 = Low priority

10.5 RCON Register

The RCON register contains bits used to determine the cause of the last Reset or wake-up from Idle or Sleep modes. RCON also contains the bit that enables interrupt priorities (IPEN).

REGISTER 10-13: 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

Legend:				
R = Readable bit		W = Writable bit	U = Unimplemented bit,	read as '0'
-n = Value at POR		'1' = Bit is set	'0' = Bit is cleared	x = Bit is unknown
bit 7	IPEN: Inter	rupt Priority Enable bit		
	1 = Enable	priority levels on interrupts		

bit 7	IPEN: Interrupt Priority Enable bit
	1 = Enable priority levels on interrupts0 = Disable priority levels on interrupts (PIC16CXXX Compatibility mode)
bit 6-5	Unimplemented: Read as '0'
bit 4	RI: RESET Instruction Flag bit
	For details of bit operation, see Register 4-1.
bit 3	TO: Watchdog Time-out Flag bit
	For details of bit operation, see Register 4-1.
bit 2	PD: Power-Down Detection Flag bit
	For details of bit operation, see Register 4-1.
bit 1	POR: Power-on Reset Status bit ⁽²⁾
	For details of bit operation, see Register 4-1.
bit 0	BOR: Brown-out Reset Status bit
	For details of bit operation, see Register 4-1.

10.6 INTx Pin Interrupts

External interrupts on the RB0/INT0, RB1/INT1, RB2/INT2 and RB3/INT3 pins are edge-triggered. If the corresponding INTEDGx bit in the INTCON2 register is set (= 1), the interrupt is triggered by a rising edge; if the bit is clear, the trigger is on the falling edge. When a valid edge appears on the RBx/INTx pin, the corresponding flag bit, INTxIF, is set. This interrupt can be disabled by clearing the corresponding enable bit, INTxIE. Flag bit, INTxIF, 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 the power-managed modes if bit, INTxIE, was set prior to going into the power-managed modes. If the Global Interrupt Enable bit, GIE, is set, the processor will branch to the interrupt vector following wake-up.

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.

10.7 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 register pair (FFFFh \rightarrow 0000h) will set 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 12.0** "**Timer0 Module**" for further details on the Timer0 module.

10.8 PORTB Interrupt-on-Change

An input-on-change PORTB</ri>
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>).

10.9 Context Saving During Interrupts

During interrupts, the return PC address 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 6.3** "**Data Memory Organization**"), the user may need to save the WREG, STATUS and BSR registers on entry to the Interrupt Service Routine. Depending on the user's application, other registers may also need to be saved. Example 10-1 saves and restores the WREG, STATUS and BSR registers during an Interrupt Service Routine.

EXAMPLE 10-1: SAVING STATUS, WREG AND BSR REGISTERS IN RAM

```
MOVWF
 W TEMP
 ; W_TEMP is in virtual bank
MOVEE
 STATUS, STATUS TEMP
 ; STATUS TEMP located anywhere
MOVEE
 BSR, BSR TEMP
 ; BSR_TMEP located anywhere
; USER ISR CODE
MOVEF
 BSR TEMP, BSR
 ; Restore BSR
 W TEMP, W
MOVE
 ; Restore WREG
MOVFF
 STATUS TEMP, STATUS
 ; Restore STATUS
```

11.0 I/O PORTS

Depending on the device selected and features enabled, there are up to nine ports available. Some pins of the I/O ports are multiplexed with an alternate function from the 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 Output Latch (LAT register) is useful for read-modify-write operations on the value that the I/O pins are driving.

A simplified model of a generic I/O port, without the interfaces to other peripherals, is shown in Figure 11-1.

FIGURE 11-1: GENERIC I/O PORT OPERATION

11.1 I/O Port Pin Capabilities

When developing an application, the capabilities of the port pins must be considered. Outputs on some pins have higher output drive strength than others. Similarly, some pins can tolerate higher than VDD input levels.

11.1.1 PIN OUTPUT DRIVE

The output pin drive strengths vary for groups of pins intended to meet the needs for a variety of applications. PORTB and PORTC are designed to drive higher loads, such as LEDs. The external memory interface ports (PORTD, PORTE and PORTJ) are designed to drive medium loads. All other ports are designed for small loads, typically indication only. Table 11-1 summarizes the output capabilities. Refer to **Section 27.0** "Electrical Characteristics" for more details.

TABLE 11-1: OUTPUT DRIVE LEVELS

Port	Drive	Description
PORTA	Minimum	Intended for indication.
PORTF		
PORTG		
PORTH ⁽¹⁾		
PORTD	Medium	Sufficient drive levels for
PORTE		external memory interfacing
PORTJ ⁽¹⁾		as well as indication.
PORTB	High	Suitable for direct LED drive
PORTC		levels.

Note 1: These ports are not available on 64-pin devices.

11.1.2 INPUT PINS AND VOLTAGE CONSIDERATIONS

The voltage tolerance of pins used as device inputs is dependent on the pin's input function. Pins that are used as digital only inputs are able to handle DC voltages up to 5.5V, a level typical for digital logic circuits. In contrast, pins that also have analog input functions of any kind can only tolerate voltages up to VDD. Voltage excursions beyond VDD on these pins should be avoided. Table 11-2 summarizes the input capabilities. Refer to **Section 27.0 "Electrical Characteristics"** for more details.

TABLE 11-2: INPUT VOLTAGE LEVELS

Port or Pin	Tolerated Input	Description
PORTA<5:0>	VDD	Only VDD input levels
PORTC<1:0>		tolerated.
PORTF<6:1>		
PORTH<7:4> ⁽¹⁾		
PORTB<7:0>	5.5V	Tolerates input levels
PORTC<7:2>		above VDD, useful for
PORTD<7:0>		most standard logic.
PORTE<7:0>		
PORTF<7>		
PORTG<4:0>		
PORTH<3:0>(1)		
PORTJ<7:0> ⁽¹⁾		

Note 1: These ports are not available on 64-pin devices.

11.2 PORTA, TRISA and LATA Registers

PORTA is a 6-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 Output 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 other PORTA pins are multiplexed with the analog VREF+ and VREF- inputs. The operation of pins RA<5:0> as A/D Converter inputs is selected by clearing or setting the PCFG<3:0> control bits in the ADCON1 register.

Note: RA5 and RA<3:0> are configured as analog inputs on any Reset and are read as '0'. RA4 is configured as a digital input.

The RA4/T0CKI pin is a Schmitt Trigger input. All other PORTA pins have TTL input levels and full CMOS output drivers.

The TRISA register controls the direction of the PORTA 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 11-1: INITIALIZING PORTA

CLRF	PORTA	; Initialize PORTA by
OLIN	101(111	; clearing output
		; data latches
CLRF	LATA	; Alternate method
		; to clear output
		; data latches
MOVLW	07h	; Configure A/D
MOVWF	ADCON1	; for digital inputs
MOVWF	07h	; Configure comparators
MOVWF	CMCON	; for digital input
MOVLW	0CFh	; Value used to
		; initialize data
		; direction
MOVWF	TRISA	; Set RA<3:0> as inputs
		; RA<5:4> as outputs

TABLE 11-3: PORTA FUNCTIONS

Pin Name	Function	TRIS Setting	I/O	I/O Type	Description
RA0/AN0	RA0	0	0	DIG	LATA<0> data output; not affected by analog input.
		1	ı	TTL	PORTA<0> data input; disabled when analog input enabled.
	AN0	1	I	ANA	A/D Input Channel 0. Default input configuration on POR; does not affect digital output.
RA1/AN1	RA1	0	0	DIG	LATA<1> data output; not affected by analog input.
		1	ı	TTL	PORTA<1> data input; disabled when analog input enabled.
	AN1	1	I	ANA	A/D Input Channel 1. Default input configuration on POR; does not affect digital output.
RA2/AN2/VREF-	RA2	0	0	DIG	LATA<2> data output; not affected by analog input. Disabled when CVREF output enabled.
		1	I	TTL	PORTA<2> data input. Disabled when analog functions enabled; disabled when CVREF output enabled.
	AN2	1	I	ANA	A/D Input Channel 2 and Comparator C2+ input. Default input configuration on POR; not affected by analog output.
	VREF-	1	I	ANA	A/D and Comparator low reference voltage input.
RA3/AN3/VREF+	RA3	0	0	DIG	LATA<3> data output; not affected by analog input.
		1	I	TTL	PORTA<3> data input; disabled when analog input enabled.
	AN3	1	I	ANA	A/D Input Channel 3. Default input configuration on POR.
	VREF+	1	I	ANA	A/D high reference voltage input.
RA4/T0CKI	RA4	0	0	DIG	LATA<4> data output.
		1	ı	ST	PORTA<4> data input; default configuration on POR.
	T0CKI	Х	ı	ST	Timer0 clock input.
RA5/AN4	RA5	0	0	DIG	LATA<5> data output; not affected by analog input.
		1	I	TTL	PORTA<5> data input; disabled when analog input enabled.
	AN4	1	I	ANA	A/D Input Channel 4. Default configuration on POR.

Legend: PWR = Power Supply, O = Output, I = Input, ANA = Analog Signal, DIG = Digital Output, ST = Schmitt Buffer Input, TTL = TTL Buffer Input, x = Don't care (TRIS bit does not affect port direction or is overridden for this option).

TABLE 11-4: SUMMARY OF REGISTERS ASSOCIATED WITH PORTA

Name	Bit 7	Bit 6	Bit 5	Bit 4	Bit 3	Bit 2	Bit 1	Bit 0	Reset Values on page
PORTA	_	_	RA5	RA4	RA3	RA2	RA1	RA0	56
LATA	_	_	LATA5	LATA4	LATA3	LATA2	LATA1	LATA0	56
TRISA	_		TRISA5	TRISA4	TRISA3	TRISA2	TRISA1	TRISA0	56
ADCON1	_		VCFG1	VCFG0	PCFG3	PCFG2	PCFG1	PCFG0	54

Legend: — = unimplemented, read as '0'. Shaded cells are not used by PORTA.

11.3 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). All pins on PORTB are digital only and tolerate voltages up to 5.5V.

The Output 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 11-2: INITIALIZING PORTB

```
CLRF
 PORTB
 ; Initialize PORTB by
 ; clearing output
 ; data latches
CLRF
 LATB
 ; Alternate method
 ; to clear output
 ; data latches
MOVIW
 0CFh
 ; Value used to
 ; initialize data
 ; direction
MOVWF
 ; Set RB<3:0> as inputs
 TRISB
 ; 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.

Four of the PORTB pins (RB<7:4>) have an interrupt-on-change feature. Only pins configured as inputs can cause this interrupt to occur (i.e., any RB<7:4> pin configured as an output is excluded from the interrupt-on-change comparison). The input pins (of RB<7:4>) are compared with the old value latched on the last read of PORTB. The "mismatch" outputs of RB<7:4> are ORed together to generate the RB Port Change Interrupt with Flag bit, RBIF (INTCON<0>).

This interrupt can wake the device from power-managed modes. 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 ${\tt MOVFF}$ (ANY), PORTB instruction). This will end the mismatch condition.
- 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 80-pin devices, RB3 can be configured as the alternate peripheral pin for the ECCP2 module and Enhanced PWM Output 2A by clearing the CCP2MX Configuration bit. This applies only to 80-pin devices operating in Extended Microcontroller mode. If the device is in Microcontroller mode, the alternate assignment for ECCP2 is RE7. As with other ECCP2 configurations, the user must ensure that the TRISB<3> bit is set appropriately for the intended operation.

TABLE 11-5: PORTB FUNCTIONS

Pin Name	Function	TRIS Setting	I/O	I/O Type	Description				
RB0/INT0/FLT0	RB0	0	0	DIG	LATB<0> data output.				
		1	I	TTL	PORTB<0> data input; weak pull-up when RBPU bit is cleared.				
	INT0	1	I	ST	External Interrupt 0 input.				
	FLT0	1	I	ST	Enhanced PWM Fault input (ECCP1 module); enabled in software.				
RB1/INT1	RB1	0	0	DIG	LATB<1> data output.				
		1	I	TTL	PORTB<1> data input; weak pull-up when RBPU bit is cleared.				
	INT1	1	I	ST	External Interrupt 1 input.				
RB2/INT2	RB2	0	0	DIG	LATB<2> data output.				
			PORTB<2> data input; weak pull-up when RBPU bit is cleared.						
	INT2	1	I	ST	External Interrupt 2 input.				
RB3/INT3/	RB3	0	0	DIG	LATB<3> data output.				
ECCP2/P2A		1	I	TTL	PORTB<3> data input; weak pull-up when RBPU bit is cleared.				
	INT3	1	I	ST	External Interrupt 3 input.				
	ECCP2 ⁽¹⁾			DIG	CCP2 compare output and CCP2 PWM output; takes priority over port data.				
		1	I	ST	CCP2 capture input.				
	P2A ⁽¹⁾	0	0	DIG	ECCP2 Enhanced PWM output, Channel A. May be configured for tri-state during Enhanced PWM shutdown events. Takes priority over port data.				
RB4/KBI0	RB4	0	0	DIG	LATB<4> data output.				
		1	I	TTL	PORTB<4> data input; weak pull-up when RBPU bit is cleared.				
	KBI0		I	TTL	Interrupt-on-pin change.				
RB5/KBI1	RB5	0	0	DIG	LATB<5> data output.				
		1	I	TTL	PORTB<5> data input; weak pull-up when RBPU bit is cleared.				
	KBI1		I	TTL	Interrupt-on-pin change.				
RB6/KBI2/PGC	RB6	0	0	DIG	LATB<6> data output.				
		1	I	TTL	PORTB<6> data input; weak pull-up when RBPU bit is cleared.				
	KBI2	1	I	TTL	Interrupt-on-pin change.				
	PGC	Х	I	ST	Serial execution (ICSP™) clock input for ICSP and ICD operation. (2)				
RB7/KBI3/PGD	RB7	0	0	DIG	LATB<7> data output.				
		1	I	TTL	PORTB<7> data input; weak pull-up when RBPU bit is cleared.				
	KBI3	1	I	TTL	Interrupt-on-pin change.				
	PGD	X	0	DIG	Serial execution data output for ICSP and ICD operation. (2)				
		X	I	ST	Serial execution data input for ICSP and ICD operation. (2)				

Legend: PWR = Power Supply, O = Output, I = Input, ANA = Analog Signal, DIG = Digital Output, ST = Schmitt Buffer Input, TTL = TTL Buffer Input, x = Don't care (TRIS bit does not affect port direction or is overridden for this option).

2: All other pin functions are disabled when ICSP or ICD are enabled.

Note 1: Alternate assignment for ECCP2/P2A when the CCP2MX Configuration bit is cleared (Extended Microcontroller mode, 80-pin devices only); default assignment is RC1.

TABLE 11-6: SUMMARY OF REGISTERS ASSOCIATED WITH PORTB

Name	Bit 7	Bit 6	Bit 5	Bit 4	Bit 3	Bit 2	Bit 1	Bit 0	Reset Values on page
PORTB	RB7	RB6	RB5	RB4	RB3	RB2	RB1	RB0	56
LATB	LATB7	LATB6	LATB5	LATB4	LATB3	LATB2	LATB1	LATB0	56
TRISB	TRISB7	TRISB6	TRISB5	TRISB4	TRISB3	TRISB2	TRISB1	TRISB0	56
INTCON	GIE/GIEH	PEIE/GIEL	TMR0IE	INT0IE	RBIE	TMR0IF	INT0IF	RBIF	53
INTCON2	RBPU	INTEDG0	INTEDG1	INTEDG2	INTEDG3	TMR0IP	INT3IP	RBIP	53
INTCON3	INT2IP	INT1IP	INT3IE	INT2IE	INT1IE	INT3IF	INT2IF	INT1IF	53

Legend: Shaded cells are not used by PORTB.

11.4 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). Only PORTC pins, RC2 through RC7, are digital only pins and can tolerate input voltages up to 5.5V.

The Output 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 11-7). The pins have Schmitt Trigger input buffers. RC1 is normally configured by Configuration bit, CCP2MX, as the default peripheral pin for the ECCP2 module and enhanced PWM output, P2A (default state, CCP2MX = 1).

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: These pins are configured as digital inputs on any device Reset.

The contents of the TRISC register are affected by peripheral overrides. Reading TRISC always returns the current contents, even though a peripheral device may be overriding one or more of the pins.

EXAMPLE 11-3: INITIALIZING PORTC

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

TABLE 11-7: PORTC FUNCTIONS

IABLE 11-7:	I OIN	CFUNG		10	
Pin Name	Function	TRIS Setting	I/O	I/O Type	Description
RC0/T1OSO/	RC0	0	0	DIG	LATC<0> data output.
T13CKI		1	I	ST	PORTC<0> data input.
	T10S0	Х	0	ANA	Timer1 oscillator output; enabled when Timer1 oscillator enabled. Disables digital I/O.
	T13CKI	1	1	ST	Timer1/Timer3 counter input.
RC1/T1OSI/	RC1	0	0	DIG	LATC<1> data output.
ECCP2/P2A		1	ı	ST	PORTC<1> data input.
	T10SI	Х	_	ANA	Timer1 oscillator input; enabled when Timer1 oscillator enabled. Disables digital I/O.
	ECCP2 ⁽¹⁾	0	0	DIG	CCP2 compare output and CCP2 PWM output; takes priority over port data.
		1	1	ST	CCP2 capture input.
	P2A ⁽¹⁾	0	0	DIG	ECCP2 Enhanced PWM output, Channel A. May be configured for tri-state during Enhanced PWM shutdown events. Takes priority over port data.
RC2/ECCP1/	RC2	0	0	DIG	LATC<2> data output.
P1A		1	ı	ST	PORTC<2> data input.
	ECCP1	0	0	DIG	CCP1 compare output and CCP1 PWM output; takes priority over port data.
		1	-	ST	CCP1 capture input.
	P1A	0	0	DIG	ECCP1 Enhanced PWM output, Channel A. May be configured for tri-state
					during Enhanced PWM shutdown events. Takes priority over port data.
RC3/SCK1/ SCL1	RC3	0	0	DIG	LATC<3> data output.
SCLI		1	ı	ST	PORTC<3> data input.
	SCK1	0	0	DIG	SPI clock output (MSSP1 module); takes priority over port data.
		1	I	ST	SPI clock input (MSSP1 module).
	SCL1	0	0	DIG	I ² C™ clock output (MSSP1 module); takes priority over port data.
		1	I	I ² C/SMB	I ² C clock input (MSSP1 module); input type depends on module setting.
RC4/SDI1/ SDA1	RC4	0	0	DIG	LATC<4> data output.
SDAT		1	ı	ST	PORTC<4> data input.
	SDI1	1	I	ST	SPI data input (MSSP1 module).
	SDA1	1	0	DIG	I ² C data output (MSSP1 module); takes priority over port data.
		1	I	I ² C/SMB	I ² C data input (MSSP1 module); input type depends on module setting.
RC5/SDO1	RC5	0	0	DIG	LATC<5> data output.
		1	ı	ST	PORTC<5> data input.
	SDO1	0	0	DIG	SPI data output (MSSP1 module); takes priority over port data.
RC6/TX1/CK1	RC6	0	0	DIG	LATC<6> data output.
		1	I	ST	PORTC<6> data input.
	TX1	1	0	DIG	Synchronous serial data output (EUSART1 module); takes priority over port data.
	CK1	1	0	DIG	Synchronous serial data input (EUSART1 module). User must configure as an input.
		1	I	ST	Synchronous serial clock input (EUSART1 module).
RC7/RX1/DT1	RC7	0	0	DIG	LATC<7> data output.
		1	I	ST	PORTC<7> data input.
	RX1	1	I	ST	Asynchronous serial receive data input (EUSART1 module).
	DT1	1	0	DIG	Synchronous serial data output (EUSART1 module); takes priority over port data.
		1	I	ST	Synchronous serial data input (EUSART1 module). User must configure as an input.

Legend: PWR = Power Supply, O = Output, I = Input, I²C™/SMB = I²C/SMBus input buffer, ANA = Analog Signal, DIG = Digital Output, ST = Schmitt Buffer Input, TTL = TTL Buffer Input, x = Don't care (TRIS bit does not affect port direction or is overridden for this option).

Note 1: Default assignment for ECCP2/P2A when the CCP2MX Configuration bit is set.

TABLE 11-8: SUMMARY OF REGISTERS ASSOCIATED WITH PORTC

Name	Bit 7	Bit 6	Bit 5	Bit 4	Bit 3	Bit 2	Bit 1	Bit 0	Reset Values on page
PORTC	RC7	RC6	RC5	RC4	RC3	RC2	RC1	RC0	56
LATC	LATC7	LATBC6	LATC5	LATCB4	LATC3	LATC2	LATC1	LATC0	56
TRISC	TRISC7	TRISC6	TRISC5	TRISC4	TRISC3	TRISC2	TRISC1	TRISC0	56

11.5 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). All pins on PORTD are digital only and tolerate voltages up to 5.5V.

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

All pins on PORTD are implemented with Schmitt Trigger input buffers. Each pin is individually configurable as an input or output.

Note: These pins are configured as digital inputs on any device Reset.

On 80-pin devices, PORTD is multiplexed with the system bus as part of the external memory interface. I/O port and other functions are only available when the interface is disabled by setting the EBDIS bit (MEMCON<7>). When the interface is enabled, PORTD is the low-order byte of the multiplexed address/data bus (AD<7:0>). The TRISD bits are also overridden.

Each of the PORTD pins has a weak internal pull-up. The pull-ups are provided to keep the inputs at a known state for the external memory interface while powering up. A single control bit can turn off all the pull-ups. This is performed by clearing bit, RDPU (PORTG<7>). The weak pull-up is automatically turned off when the port pin is configured as an output. The pull-ups are disabled on all device Resets.

PORTD can also be configured to function as an 8-bit wide, parallel microprocessor port by setting the PSPMODE control bit (PSPCON<4>). In this mode, parallel port data takes priority over other digital I/O (but not the external memory interface). When the parallel port is active, the input buffers are TTL. For more information, refer to **Section 11.11 "Parallel Slave Port"**.

EXAMPLE 11-4: INITIALIZING PORTD

CLRF	PORTD	; Initialize PORTD by ; clearing output
CLRF	LATD	<pre>; data latches ; Alternate method ; to clear output</pre>
MOVLW	0CFh	; data latches
MOLTER	mp t ap	; initialize data ; direction
MOVWF	TRISD	; Set RD<3:0> as inputs ; RD<5:4> as outputs ; RD<7:6> as inputs

TABLE 11-9: PORTD FUNCTIONS

Pin Name	Function	TRIS Setting	I/O	I/O Type	Description
RD0/AD0/PSP0	RD0	0	0	DIG	LATD<0> data output.
		1	ı	ST	PORTD<0> data input.
	AD0 ⁽²⁾	Х	0	DIG	External memory interface, address/data bit 0 output.(1)
		Х	ı	TTL	External memory interface, data bit 0 input. (1)
	PSP0		0	DIG	PSP read output data (LATD<0>); takes priority over port data.
			ı	TTL	PSP write data input.
RD1/AD1/PSP1	RD1	0	0	DIG	LATD<1> data output.
		1	ı	ST	PORTD<1> data input.
	AD1 ⁽²⁾	Х	0	DIG	External memory interface, address/data bit 1 output.(1)
		Х	I	TTL	External memory interface, data bit 1 input. (1)
	PSP1	Х	0	DIG	PSP read output data (LATD<1>); takes priority over port data.
		Х	I	TTL	PSP write data input.
RD2/AD2/PSP2	RD2	0	0	DIG	LATD<2> data output.
		1	I	ST	PORTD<2> data input.
	AD2 ⁽²⁾	Х	0	DIG	External memory interface, address/data bit 2 output.(1)
		Х	I	TTL	External memory interface, data bit 2 input. (1)
	PSP2	Х	0	DIG	PSP read output data (LATD<2>); takes priority over port data.
		Х	I	TTL	PSP write data input.
RD3/AD3/PSP3	RD3	0	0	DIG	LATD<3> data output.
		1	ı	ST	PORTD<3> data input.
	AD3 ⁽²⁾	Х	0	DIG	External memory interface, address/data bit 3 output. (1)
		Х	ı	TTL	External memory interface, data bit 3 input. (1)
	PSP3	Х	0	DIG	PSP read output data (LATD<3>); takes priority over port data.
		Х	I	TTL	PSP write data input.
RD4/AD4/	RD4	0	0	DIG	LATD<4> data output.
PSP4/SDO2		1	I	ST	PORTD<4> data input.
	AD4 ⁽²⁾	Х	0	DIG	External memory interface, address/data bit 4 output.(1)
		Х	I	TTL	External memory interface, data bit 4 input. (1)
	PSP4	Х	0	DIG	PSP read output data (LATD<4>); takes priority over port data.
		Х	ı	TTL	PSP write data input.
	SDO2	0	0	DIG	SPI data output (MSSP2 module); takes priority over port data.
RD5/AD5/	RD5	0	0	DIG	LATD<5> data output.
PSP5/SDI2/		1	I	ST	PORTD<5> data input.
SDA2	AD5 ⁽²⁾	Х	0	DIG	External memory interface, address/data bit 5 output. (1)
		Х	I	TTL	External memory interface, data bit 5 input. (1)
	PSP5	Х	0	DIG	PSP read output data (LATD<5>); takes priority over port data.
		Х	I	TTL	PSP write data input.
	SDI2	1	I	ST	SPI data input (MSSP2 module).
	SDA2	1	0	DIG	I ² C™ data output (MSSP2 module); takes priority over port data.
		1	I	I ² C/SMB	I ² C data input (MSSP2 module); input type depends on module setting.

Legend: PWR = Power Supply, O = Output, I = Input, I²C™/SMB = I²C/SMBus input buffer, ANA = Analog Signal, DIG = Digital Output, ST = Schmitt Buffer Input, TTL = TTL Buffer Input, x = Don't care (TRIS bit does not affect port direction or is overridden for this option).

Note 1: External memory interface I/O takes priority over all other digital and PSP I/O.

2: Available on 80-pin devices only.

TABLE 11-9: PORTD FUNCTIONS (CONTINUED)

Pin Name	Function	TRIS Setting	I/O	I/O Type	Description
RD6/AD6/	RD6	0	0	DIG	LATD<6> data output.
PSP6/SCK2/		1	I	ST	PORTD<6> data input.
SCL2	AD6 ⁽²⁾	Х	0	DIG-3	External memory interface, address/data bit 6 output. (1)
		Х	-	TTL	External memory interface, data bit 6 input. ⁽¹⁾
	PSP6	Х	0	DIG	PSP read output data (LATD<6>); takes priority over port data.
		Х	I	TTL	PSP write data input.
	SCK2	0	0	DIG	SPI clock output (MSSP2 module); takes priority over port data.
		1	I	ST	SPI clock input (MSSP2 module).
	SCL2	0	0	DIG	I ² C™ clock output (MSSP2 module); takes priority over port data.
		1	I	I ² C/SMB	I ² C clock input (MSSP2 module); input type depends on module setting.
RD7/A <u>D7/</u>	RD7	0	0	DIG	LATD<7> data output.
PSP7/SS2		1	I	ST	PORTD<7> data input.
	AD7 ⁽²⁾	Х	0	DIG	External memory interface, address/data bit 7 output. (1)
		Х	I	TTL	External memory interface, data bit 7 input. ⁽¹⁾
	PSP7	Х	0	DIG	PSP read output data (LATD<7>); takes priority over port data.
		Х	I	TTL	PSP write data input.
	SS2	Slave select input for MSSP (MSSP2 module).			

Legend: PWR = Power Supply, O = Output, I = Input, I²C™/SMB = I²C/SMBus input buffer, ANA = Analog Signal, DIG = Digital Output, ST = Schmitt Buffer Input, TTL = TTL Buffer Input, x = Don't care (TRIS bit does not affect port direction or is overridden for this option).

Note 1: External memory interface I/O takes priority over all other digital and PSP I/O.

2: Available on 80-pin devices only.

TABLE 11-10: SUMMARY OF REGISTERS ASSOCIATED WITH PORTD

Name	Bit 7	Bit 6	Bit 5	Bit 4	Bit 3	Bit 2	Bit 1	Bit 0	Reset Values on page
PORTD	RD7	RD6	RD5	RD4	RD3	RD2	RD1	RD0	56
LATD	LATD7	LATD6	LATD5	LATD4	LATD3	LATD2	LATD1	LATD0	56
TRISD	TRISD7	TRISD6	TRISD5	TRISD4	TRISD3	TRISD2	TRISD1	TRISD0	56
PORTG	RDPU	REPU	RJPU ⁽¹⁾	RG4	RG3	RG2	RG1	RG0	56

Legend: Shaded cells are not used by PORTD.

Note 1: Unimplemented on 64-pin devices, read as '0'.

11.6 PORTE, TRISE and LATE Registers

PORTE is a 7-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). All pins on PORTE are digital only and tolerate voltages up to 5.5V.

The Output Latch register (LATE) is also memory mapped. Read-modify-write operations on the LATE register read and write the latched output value for PORTE.

All pins on PORTE are implemented with Schmitt Trigger input buffers. Each pin is individually configurable as an input or output.

Note: These pins are configured as digital inputs on any device Reset.

On 80-pin devices, PORTE is multiplexed with the system bus as part of the external memory interface. I/O port and other functions are only available when the interface is disabled, by setting the EBDIS bit (MEMCON<7>). When the interface is enabled, PORTE is the high-order byte of the multiplexed address/data bus (AD<15:8>). The TRISE bits are also overridden.

Each of the PORTE pins has a weak internal pull-up. The pull-ups are provided to keep the inputs at a known state for the external memory interface while powering up. A single control bit can turn off all the pull-ups. This is performed by clearing bit, REPU (PORTG<6>). The weak pull-up is automatically turned off when the port pin is configured as an output. The pull-ups are disabled on any device Reset.

PORTE is also multiplexed with Enhanced PWM outputs B and C for ECCP1 and ECCP3 and outputs B, C and D for ECCP2. For all devices, their default assignments are on PORTE<6:3>. On 80-pin devices, the multiplexing for the outputs of ECCP1 and ECCP3 is controlled by the ECCPMX Configuration bit. Clearing this bit reassigns the P1B/P1C and P3B/P3C outputs to PORTH.

For devices operating in Microcontroller mode, pin RE7 can be configured as the alternate peripheral pin for the ECCP2 module and Enhanced PWM output 2A. This is done by clearing the CCP2MX Configuration bit.

When the Parallel Slave Port is active on PORTD, three of the PORTE pins (RE0, RE1 and RE2) are configured as digital control inputs for the port. The control functions are summarized in Table 11-11. The reconfiguration occurs automatically when the PSPMODE control bit (PSPCON<4>) is set. Users must still make certain the corresponding TRISE bits are set to configure these pins as digital inputs.

EXAMPLE 11-5: INITIALIZING PORTE

```
CLRF
 PORTE
 ; Initialize PORTE by
 ; clearing output
 ; data latches
CLRF
 LATE
 ; Alternate method
 ; to clear output
 ; data latches
 03h
W.TVOM
 ; Value used to
 ; initialize data
 ; direction
 TRISE
 ; Set RE<1:0> as inputs
MOVWF
 ; RE<7:2> as outputs
```

TABLE 11-11: PORTE FUNCTIONS

RE0/AD8/RD/ RE0	riority over port Enhanced PWM				
P2D	riority over port Enhanced PWM				
AD8 ⁽³⁾ x O DIG External memory interface, address/data bit 8 output x I TTL External memory interface, data bit 8 input. ⁽²⁾ RD 1 I TTL Parallel Slave Port read enable control input. P2D O DIG ECCP2 Enhanced PWM output, Channel D; takes pr and PSP data. May be configured for tri-state during shutdown events. RE1/AD9/WR/ P2C RE1 O DIG LATE<1> data output. ST PORTE<1> data input. AD9 ⁽³⁾ x O DIG External memory interface, address/data bit 9 output x I TTL External memory interface, data bit 9 input. ⁽²⁾ WR 1 I TTL Parallel Slave Port write enable control input. P2C O DIG ECCP2 Enhanced PWM output, Channel C; takes pr and PSP data. May be configured for tri-state during shutdown events. RE2/AD10/CS/ RE2 O DIG LATE<2> data output.	riority over port Enhanced PWM				
X	riority over port Enhanced PWM				
RD	Enhanced PWM				
P2D 0 0 DIG ECCP2 Enhanced PWM output, Channel D; takes properly and PSP data. May be configured for tri-state during shutdown events. RE1/AD9/WR/P2C	Enhanced PWM				
P2C 1	t.(2)				
AD9 ⁽³⁾ x O DIG External memory interface, address/data bit 9 output x I TTL External memory interface, data bit 9 input. ⁽²⁾ WR 1 I TTL Parallel Slave Port write enable control input. P2C O DIG ECCP2 Enhanced PWM output, Channel C; takes pr and PSP data. May be configured for tri-state during shutdown events. RE2/AD10/CS/ RE2 O DIG LATE< //r> RE2/AD10/CS/ RE2 O DIG LATE< //r>	t.(2)				
X	t. ⁽²⁾				
WR 1 I TTL Parallel Slave Port write enable control input.					
P2C 0 DIG ECCP2 Enhanced PWM output, Channel C; takes pr and PSP data. May be configured for tri-state during shutdown events. RE2/AD10/CS/ RE2 0 O DIG LATE<2> data output.					
and PSP data. May be configured for tri-state during shutdown events. RE2/AD10/CS/ RE2 0 O DIG LATE<2> data output.					
P2B 1 ST PORTE<2> data input.					
AD10 ⁽³⁾ x O DIG External memory interface, address/data bit 10 output	ut. ⁽²⁾				
x I TTL External memory interface, data bit 10 input. (2)					
CS 1 I TTL Parallel Slave Port chip select control input.					
P2B 0 DIG ECCP2 Enhanced PWM output, Channel B; takes pr and PSP data. May be configured for tri-state during shutdown events.					
RE3/AD11/ RE3 0 O DIG LATE<3> data output.	LATE<3> data output.				
P3C 1 ST PORTE<3> data input.					
AD11 ⁽³⁾ x O DIG External memory interface, address/data bit 11 outpu	ut. ⁽²⁾				
x I TTL External memory interface, data bit 11 input. (2)					
P3C ⁽¹⁾ 0 O DIG ECCP3 Enhanced PWM output, Channel C; takes pr and PSP data. May be configured for tri-state during shutdown events.					
RE4/AD12/ RE4 0 O DIG LATE<4> data output.					
P3B 1 ST PORTE<4> data input.					
AD12 ⁽³⁾ x O DIG External memory interface, address/data bit 12 output	ut. ⁽²⁾				
x I TTL External memory interface, data bit 12 input. (2)					
P3B ⁽¹⁾ O DIG ECCP3 Enhanced PWM output, Channel B; takes pr and PSP data. May be configured for tri-state during shutdown events.					
RE5/AD13/ RE5 0 O DIG LATE<5> data output.	-				
P1C 1 ST PORTE<5> data input.					
AD13 ⁽³⁾ x O DIG External memory interface, address/data bit 13 output	ut. ⁽²⁾				
x I TTL External memory interface, data bit 13 input. (2)					
P1C ⁽¹⁾ O DIG ECCP1 Enhanced PWM output, Channel C; takes pr and PSP data. May be configured for tri-state during shutdown events.	riority over a set				

Legend: PWR = Power Supply, O = Output, I = Input, ANA = Analog Signal, DIG = Digital Output, ST = Schmitt Buffer Input, TTL = TTL Buffer Input, x = Don't care (TRIS bit does not affect port direction or is overridden for this option).

Note 1: Default assignments for P1B/P1C and P3B/P3C when ECCPMX Configuration bit is set (80-pin devices only).

- 2: External memory interface I/O takes priority over all other digital and PSP I/O.
- 3: Available on 80-pin devices only.
- 4: Alternate assignment for ECCP2/P2A when the CCP2MX Configuration bit is cleared (all devices in Microcontroller mode).

TABLE 11-11: PORTE FUNCTIONS (CONTINUED)

Pin Name	Function	TRIS Setting	I/O	I/O Type	Description		
RE6/AD14/	RE6	0	0	DIG	LATE<6> data output.		
P1B		1	I	ST	PORTE<6> data input.		
	AD14 ⁽³⁾	Х	0	DIG	External memory interface, address/data bit 14 output. (2)		
		Х	I	TTL	External memory interface, data bit 14 input. (2)		
and					ECCP1 Enhanced PWM output, Channel B; takes priority over port and PSP data. May be configured for tri-state during Enhanced PWM shutdown events.		
RE7/AD15/	RE7	0	0	DIG	LATE<7> data output.		
ECCP2/P2A		1	I	ST	PORTE<7> data input.		
	AD15 ⁽³⁾	Х	0	DIG	External memory interface, address/data bit 15 output. (2)		
		Х	I	TTL	External memory interface, data bit 15 input. (2)		
	ECCP2 ⁽⁴⁾	0	0	DIG	CCP2 compare output and CCP2 PWM output; takes priority over port data.		
		1	I	ST	CCP2 capture input.		
	P2A ⁽⁴⁾	0	0	DIG	ECCP2 Enhanced PWM output, Channel A; takes priority over port and PSP data. May be configured for tri-state during Enhanced PWM shutdown events.		

Legend: PWR = Power Supply, O = Output, I = Input, ANA = Analog Signal, DIG = Digital Output, ST = Schmitt Buffer Input, TTL = TTL Buffer Input, x = Don't care (TRIS bit does not affect port direction or is overridden for this option).

- Note 1: Default assignments for P1B/P1C and P3B/P3C when ECCPMX Configuration bit is set (80-pin devices only).
 - 2: External memory interface I/O takes priority over all other digital and PSP I/O.
 - 3: Available on 80-pin devices only.
 - 4: Alternate assignment for ECCP2/P2A when the CCP2MX Configuration bit is cleared (all devices in Microcontroller mode).

TABLE 11-12: SUMMARY OF REGISTERS ASSOCIATED WITH PORTE

Name	Bit 7	Bit 6	Bit 5	Bit 4	Bit 3	Bit 2	Bit 1	Bit 0	Reset Values on page
PORTE	RE7	RE6	RE5	RE4	RE3	RE2	RE1	RE0	56
LATE	LATE7	LATE6	LATE5	LATE4	LATE3	LATE2	LATE1	LATE0	56
TRISE	TRISE7	TRISE6	TRISE5	TRISE4	TRISE3	TRISE2	TRISE1	TRISE0	56
PORTG	RDPU	REPU	RJPU ⁽¹⁾	RG4	RG3	RG2	RG1	RG0	56

Legend: Shaded cells are not used by PORTE.

Note 1: Unimplemented on 64-pin devices, read as '0'.

11.7 PORTF, LATF and TRISF Registers

PORTF is a 7-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). Only pin 7 of PORTF has no analog input; it is the only pin that can tolerate voltages up to 5.5V.

The Output Latch register (LATF) is also memory mapped. Read-modify-write operations on the LATF register read and write the latched output value for PORTF.

All pins on PORTF are implemented with Schmitt Trigger input buffers. Each pin is individually configurable as an input or output.

PORTF is multiplexed with several analog peripheral functions, including the A/D Converter and comparator inputs, as well as the comparator outputs. Pins, RF2 through RF6, may be used as comparator inputs or outputs by setting the appropriate bits in the CMCON register. To use RF<6:3> as digital inputs, it is also necessary to turn off the comparators.

- **Note 1:** On device Resets, pins, RF<6:1>, are configured as analog inputs and are read as '0'.
 - 2: To configure PORTF as digital I/O, turn off comparators and set ADCON1 value.

EXAMPLE 11-6: INITIALIZING PORTF

```
CLRF
 PORTF
 ; Initialize PORTF by
 ; clearing output
 ; data latches
CLRF
 LATE
 ; Alternate method
 ; to clear output
 ; data latches
MOVLW
 07h
MOVWF
 CMCON
 ; Turn off comparators
MOVIW
 0Fh;
MOVWF
 ADCON1 ; Set PORTF as digital I/O
MOVLW
 ; Value used to
 ; initialize data
 ; direction
MOVWF
 TRISF ; Set RF3:RF1 as inputs
 ; RF5:RF4 as outputs
 ; RF7:RF6 as inputs
```

TABLE 11-13: PORTF FUNCTIONS

Pin Name	Function	TRIS Setting	I/O	I/O Type	Description			
RF1/AN6/	RF1	0	0	DIG	LATF<1> data output; not affected by analog input.			
C2OUT		1	I	ST	PORTF<1> data input; disabled when analog input enabled.			
	AN6	1	I	ANA	A/D Input Channel 6. Default configuration on POR.			
	C2OUT	0	0	DIG	Comparator 2 output; takes priority over port data.			
RF2/AN7/ C1OUT	RF2	0	0	DIG	LATF<2> data output; not affected by analog input.			
		1	I	ST	PORTF<2> data input; disabled when analog input enabled.			
	AN7	1	I	ANA	A/D Input Channel 7. Default configuration on POR.			
	C10UT	0	0	TTL	Comparator 1 output; takes priority over port data.			
RF3/AN8	RF3	0	0	DIG	LATF<3> data output; not affected by analog input.			
		1	I	ST	PORTF<3> data input; disabled when analog input enabled.			
	AN8	1	I	ANA	A/D Input Channel 8 and Comparator C2+ input. Default input configuration on POR; not affected by analog output.			
RF4/AN9	RF4	0	0	DIG	LATF<4> data output; not affected by analog input.			
		1	I	ST	PORTF<4> data input; disabled when analog input enabled.			
	AN9	1	I	ANA	A/D Input Channel 9 and Comparator C2- input. Default input configuration on POR; does not affect digital output.			
RF5/AN10/ CVREF	RF5	0	0	DIG	LATF<5> data output; not affected by analog input. Disabled when CVREF output enabled.			
		1	I	ST	PORTF<5> data input; disabled when analog input enabled. Disabled when CVREF output enabled.			
	AN10	1	I	ANA	A/D Input Channel 10 and Comparator C1+ input. Default input configuration on POR.			
	CVREF	Х	0	ANA	Comparator voltage reference output. Enabling this feature disables digital I/O.			
RF6/AN11	RF6	0	0	DIG	LATF<6> data output; not affected by analog input.			
		1	I	ST	PORTF<6> data input; disabled when analog input enabled.			
	AN11	1	I	ANA	A/D Input Channel 11 and Comparator C1- input. Default input configuration on POR; does not affect digital output.			
RF7/SS1	RF7	0	0	DIG	LATF<7> data output.			
		1	I	ST	PORTF<7> data input.			
	SS1	1	I	TTL	Slave select input for MSSP (MSSP1 module).			
	_1	L	L					

Legend: PWR = Power Supply, O = Output, I = Input, ANA = Analog Signal, DIG = Digital Output, ST = Schmitt Buffer Input, TTL = TTL Buffer Input, x = Don't care (TRIS bit does not affect port direction or is overridden for this option).

TABLE 11-14: SUMMARY OF REGISTERS ASSOCIATED WITH PORTF

Name	Bit 7	Bit 6	Bit 5	Bit 4	Bit 3	Bit 2	Bit 1	Bit 0	Reset Values on page
PORTF	RF7	RF6	RF5	RF4	RF3	RF2	RF1	_	56
LATF	LATF7	LATF6	LATF5	LATF4	LATF3	LATF2	LATF1	_	56
TRISF	TRISF7	TRISF6	TRISF5	TRISF4	TRISF3	TRISF2	TRISF1	_	56
ADCON1	_	_	VCFG1	VCFG0	PCFG3	PCFG2	PCFG1	PCFG0	54
CMCON	C2OUT	C1OUT	C2INV	C1INV	CIS	CM2	CM1	CM0	55
CVRCON	CVREN	CVROE	CVRR	CVRSS	CVR3	CVR2	CVR1	CVR0	55

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

11.8 PORTG, TRISG and LATG Registers

PORTG is a 5-bit wide, bidirectional port. 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 PORTG pin an output (i.e., put the contents of the output latch on the selected pin). All pins on PORTG are digital only and tolerate voltages up to 5.5V.

The Output 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 EUSART2 functions (Table 11-15). 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. 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.

Although the port is only five bits wide, PORTG<7:5> bits are still implemented. These are used to control the weak pull-ups on the I/O ports associated with the external memory bus (PORTD, PORTE and PORTJ). Setting these bits enables the pull-ups. Since these are control bits and are not associated with port I/O, the corresponding TRISG and LATG bits are not implemented.

EXAMPLE 11-7: INITIALIZING PORTG

CLRF	PORTG	; Initialize PORTG by ; clearing output
CLRF	LATG	<pre>; data latches ; Alternate method</pre>
CLRF	LAIG	; to clear output
	0.41	; data latches
MOVLW	04h	<pre>; Value used to ; initialize data</pre>
		; direction
MOVWF	TRISG	; Set RG1:RG0 as outputs ; RG2 as input ; RG4:RG3 as inputs
		1

TABLE 11-15: PORTG FUNCTIONS

Pin Name	Function	TRIS Setting	I/O	I/O Type	Description			
RG0/ECCP3/	RG0	0	0	DIG	LATG<0> data output.			
P3A		1	I	ST	PORTG<0> data input.			
	ECCP3		0	DIG	CCP3 compare and PWM output; takes priority over port data.			
			I	ST	CCP3 capture input.			
	P3A	0	0	DIG	ECCP3 Enhanced PWM output, Channel A; takes priority over port and PSP data. May be configured for tri-state during Enhanced PWM shutdown events.			
RG1/TX2/CK2	R21	0	0	DIG	LATG<1> data output.			
		1	I	ST	PORTG<1> data input.			
	TX2	1	0	DIG	Synchronous serial data output (EUSART2 module); takes priority over port data.			
	CK2 1		0	DIG	Synchronous serial data input (EUSART2 module). User must configure as an input.			
		1	- 1	ST	Synchronous serial clock input (EUSART2 module).			
RG2/RX2/DT2	RG2	0	0	DIG	LATG<2> data output.			
		1	-	ST	PORTG<2> data input.			
	RX2	1	- 1	ST	Asynchronous serial receive data input (EUSART2 module).			
	DT2	1	1 O DIG		Synchronous serial data output (EUSART2 module); takes priority ov port data.			
		1	I	ST	Synchronous serial data input (EUSART2 module). User must configure as an input.			
RG3/CCP4/	RG3	0	0	DIG	LATG<3> data output.			
P3D		1	-	ST	PORTG<3> data input.			
	CCP4	0	0	DIG	CCP4 compare output and CCP4 PWM output; takes priority over port data.			
		1	- 1	ST	CCP4 capture input.			
	P3D	0	0	DIG	ECCP3 Enhanced PWM output, Channel D; takes priority over port and PSP data. May be configured for tri-state during Enhanced PWM shutdown events.			
RG4/CCP5/	RG4	0	0	DIG	LATG<4> data output.			
P1D		1	I	ST	PORTG<4> data input.			
	CCP5	0	0	DIG	CCP5 compare output and CCP5 PWM output; takes priority over port data.			
		1	- [ST	CCP5 capture input.			
	P1D	0	0	DIG	ECCP1 Enhanced PWM output, Channel D; takes priority over port and PSP data. May be configured for tri-state during Enhanced PWM shutdown events.			

Legend: PWR = Power Supply, O = Output, I = Input, ANA = Analog Signal, DIG = Digital Output, ST = Schmitt Buffer Input, TTL = TTL Buffer Input, x = Don't care (TRIS bit does not affect port direction or is overridden for this option).

TABLE 11-16: SUMMARY OF REGISTERS ASSOCIATED WITH PORTG

Name	Bit 7	Bit 6	Bit 5	Bit 4	Bit 3	Bit 2	Bit 1	Bit 0	Reset Values on page
PORTG	RDPU	REPU	RJPU ⁽¹⁾	RG4	RG3	RG2	RG1	RG0	56
LATG	_	_	_	LATG4	LATG3	LATG2	LATG1	LATG0	56
TRISG	_	1	_	TRISG4	TRISG3	TRISG2	TRISG1	TRISG0	56

Legend: — = unimplemented, read as '0'. Shaded cells are not used by PORTG.

Note 1: Unimplemented on 64-pin devices, read as '0'.

11.9 PORTH, LATH and TRISH Registers

Note: PORTH is available only on 80-pin 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). PORTH<3:0> pins are digital only and tolerate voltages up to 5.5V.

The Output Latch register (LATH) is also memory mapped. Read-modify-write operations on the LATH register read and write the latched output value for PORTH.

All pins on PORTH are implemented with Schmitt Trigger input buffers. Each pin is individually configurable as an input or output.

When the external memory interface is enabled, four of the PORTH pins function as the high-order address lines for the interface. The address output from the interface takes priority over other digital I/O. The corresponding TRISH bits are also overridden.

PORTH pins, RH4 through RH7, are multiplexed with analog converter inputs. The operation of these pins as analog inputs is selected by clearing or setting the PCFG<3:0> control bits in the ADCON1 register.

PORTH can also be configured as the alternate Enhanced PWM output Channels B and C for the ECCP1 and ECCP3 modules. This is done by clearing the ECCPMX Configuration bit.

EXAMPLE 11-8: INITIALIZING PORTH

CLRF	PORTH	; Initialize PORTH by ; clearing output
		: data latches
		, data fatthes
CLRF	LATH	; Alternate method
		; to clear output
		; data latches
MOVLW	0Fh	; Configure PORTH as
MOVWF	ADCON1	; digital I/O
MOVLW	0CFh	; Value used to
		; initialize data
		; direction
MOVWF	TRISH	; Set RH3:RH0 as inputs
		; RH5:RH4 as outputs
		; RH7:RH6 as inputs

TABLE 11-17: PORTH FUNCTIONS

Pin Name	Function	TRIS Setting	I/O	I/O Type	Description
RH0/A16	RH0	0	0	DIG	LATH<0> data output.
		1	I	ST	PORTH<0> data input.
	A16	Х	0	DIG	External memory interface, address line 16. Takes priority over port data.
RH1/A17	RH1	0	0	DIG	LATH<1> data output.
		1	ı	ST	PORTH<1> data input.
	A17	Х	0	DIG	External memory interface, address line 17. Takes priority over port data.
RH2/A18	RH2	0	0	DIG	LATH<2> data output.
		1	ı	ST	PORTH<2> data input.
	A18	Х	0	DIG	External memory interface, address line 18. Takes priority over port data.
RH3/A19	RH3	0	0	DIG	LATH<3> data output.
		1	I	ST	PORTH<3> data input.
	A19	Х	0	DIG	External memory interface, address line 19. Takes priority over port data.
RH4/AN12/P3C	RH4	0	0	DIG	LATH<4> data output.
		1	I	ST	PORTH<4> data input.
	AN12		I	ANA	A/D input channel 12. Default input configuration on POR; does not affect digital output.
	P3C ⁽¹⁾	0	0	DIG	ECCP3 Enhanced PWM output, Channel C; takes priority over port and PSP data. May be configured for tri-state during Enhanced PWM shutdown events.
RH5/AN13/P3B	RH5	0	0	DIG	LATH<5> data output.
		1	I	ST	PORTH<5> data input.
	AN13		I	ANA	A/D input channel 13. Default input configuration on POR; does not affect digital output.
	P3B ⁽¹⁾	0	0	DIG	ECCP3 Enhanced PWM output, Channel B; takes priority over port and PSP data. May be configured for tri-state during Enhanced PWM shutdown events.
RH6/AN14/P1C	RH6	0	0	DIG	LATH<6> data output.
		1	ı	ST	PORTH<6> data input.
	AN14		I	ANA	A/D input channel 14. Default input configuration on POR; does not affect digital output.
	P1C ⁽¹⁾	0	0	DIG	ECCP1 Enhanced PWM output, Channel C; takes priority over port and PSP data. May be configured for tri-state during Enhanced PWM shutdown events.
RH7/AN15/P1B	RH7	0	0	DIG	LATH<7> data output.
		1	ı	ST	PORTH<7> data input.
	AN15		I	ANA	A/D input channel 15. Default input configuration on POR; does not affect digital output.
	P1B ⁽¹⁾	0	0	DIG	ECCP1 Enhanced PWM output, Channel B; takes priority over port and PSP data. May be configured for tri-state during Enhanced PWM shutdown events.

Legend: PWR = Power Supply, O = Output, I = Input, ANA = Analog Signal, DIG = Digital Output, ST = Schmitt Buffer Input, TTL = TTL Buffer Input, x = Don't care (TRIS bit does not affect port direction or is overridden for this option).

Note 1: Alternate assignments for P1B/P1C and P3B/P3C when the ECCPMX Configuration bit is cleared. Default assignments are PORTE<6:3>.

TABLE 11-18: SUMMARY OF REGISTERS ASSOCIATED WITH PORTH

Name	Bit 7	Bit 6	Bit 5	Bit 4	Bit 3	Bit 2	Bit 1	Bit 0	Reset Values on page
PORTH	RH7	RH6	RH5	RH4	RH3	RH2	RH1	RH0	56
LATH	LATH7	LATH6	LATH5	LATH4	LATH3	LATH2	LATH1	LATH0	56
TRISH	TRISH7	TRISH6	TRISH5	TRISH4	TRISH3	TRISH2	TRISH1	TRISH0	56

11.10 PORTJ, TRISJ and LATJ Registers

Note: PORTJ is available only on 80-pin 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). All pins on PORTJ are digital only and tolerate voltages up to 5.5V.

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

All pins on PORTJ are implemented with Schmitt Trigger input buffers. Each pin is individually configurable as an input or output.

Note: These pins are configured as digital inputs on any device Reset.

When the external memory interface is enabled, all of the PORTJ pins function as control outputs for the interface. This occurs automatically when the interface is enabled by clearing the EBDIS control bit (MEMCON<7>). The TRISJ bits are also overridden.

Each of the PORTJ pins has a weak internal pull-up. The pull-ups are provided to keep the inputs at a known state for the external memory interface while powering up. A single control bit can turn off all the pull-ups. This is performed by clearing bit, RJPU (PORTG<5>). The weak pull-up is automatically turned off when the port pin is configured as an output. The pull-ups are disabled on any device Reset.

EXAMPLE 11-9: INITIALIZING PORTJ

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

TABLE 11-19: PORTJ FUNCTIONS

Pin Name	Function	TRIS Setting	I/O	I/O Type	Description
RJ0/ALE	RJ0	0	0	DIG	LATJ<0> data output.
		1	ı	ST	PORTJ<0> data input.
	ALE	Х	0	DIG	External memory interface address latch enable control output; takes priority over digital I/O.
RJ1/OE	RJ1	0	0	DIG	LATJ<1> data output.
		1	I	ST	PORTJ<1> data input.
	ŌĒ	Х	0	DIG	External memory interface output enable control output; takes priority over digital I/O.
RJ2/WRL	RJ2	0	0	DIG	LATJ<2> data output.
		1	I	ST	PORTJ<2> data input.
	WRL	Х	0	DIG	External memory bus write low byte control; takes priority over digital I/O.
RJ3/WRH	RJ3	0	0	DIG	LATJ<3> data output.
	1		ı	ST	PORTJ<3> data input.
WRH		Х	0	DIG	External memory interface write high byte control output; takes priority over digital I/O.
RJ4/BA0	RJ4	0	0	DIG	LATJ<4> data output.
		1	I	ST	PORTJ<4> data input.
	BA0	Х	0	DIG	External memory interface byte address 0 control output; takes priority over digital I/O.
RJ5/CE	RJ5	0	0	DIG	LATJ<5> data output.
		1	I	ST	PORTJ<5> data input.
	CE	Х	0	DIG	External memory interface chip enable control output; takes priority over digital I/O.
RJ6/LB	RJ6	0	0	DIG	LATJ<6> data output.
		1	I	ST	PORTJ<6> data input.
	LB	Х	0	DIG	External memory interface lower byte enable control output; takes priority over digital I/O.
RJ7/UB	RJ7	0	0	DIG	LATJ<7> data output.
		1	I	ST	PORTJ<7> data input.
	ŪB	Х	0	DIG	External memory interface upper byte enable control output; takes priority over digital I/O.

Legend: PWR = Power Supply, O = Output, I = Input, ANA = Analog Signal, DIG = Digital Output, ST = Schmitt Buffer Input, TTL = TTL Buffer Input, x = Don't care (TRIS bit does not affect port direction or is overridden for this option).

TABLE 11-20: SUMMARY OF REGISTERS ASSOCIATED WITH PORTJ

Name	Bit 7	Bit 6	Bit 5	Bit 4	Bit 3	Bit 2	Bit 1	Bit 0	Reset Values on page
PORTJ	RJ7	RJ6	RJ5	RJ4	RJ3	RJ2	RJ1	RJ0	56
LATJ	LATJ7	LATJ6	LATJ5	LATJ4	LATJ3	LATJ2	LATJ1	LATJ0	56
TRISJ	TRISJ7	TRISJ6	TRISJ5	TRISJ4	TRISJ3	TRISJ2	TRISJ1	TRISJ0	56
PORTG	RDPU	REPU	RJPU	RG4	RG3	RG2	RG1	RG0	56

Legend: Shaded cells are not used by PORTJ.

11.11 Parallel Slave Port

PORTD can also function 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 \overline{RD} control input pin (RE0/ \overline{RD}) and \overline{WR} control input pin (RE1/ \overline{WR}).

Note: For 80-pin 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 the PSPMODE bit enables port pin, RE0/ \overline{RD} , to be the \overline{RD} input, RE1/ \overline{WR} to be the \overline{WR} input and RE2/ \overline{CS} to be the \overline{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).

A write to the PSP occurs when both the $\overline{\text{CS}}$ and $\overline{\text{WR}}$ lines are first detected low and ends when either are detected high. The PSPIF and IBF flag bits are both set when the write ends.

A read from the PSP occurs when both the \overline{CS} and \overline{RD} lines are first detected low. The data in PORTD is read out and the OBF bit is set. If the user writes new data to PORTD to set OBF, the data is immediately read out; however, the OBF bit is not set.

When either the $\overline{\text{CS}}$ or $\overline{\text{RD}}$ lines are detected high, the PORTD pins return to the input state and the PSPIF bit is set. User applications should wait for PSPIF to be set before servicing the PSP. When this happens, the IBF and OBF bits can be polled and the appropriate action taken.

The timing for the control signals in Write and Read modes is shown in Figure 11-3 and Figure 11-4, respectively.

FIGURE 11-2: PORTD AND PORTE
BLOCK DIAGRAM
(PARALLEL SLAVE PORT)

REGISTER 11-1: PSPCON: PARALLEL SLAVE PORT CONTROL REGISTER

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

Legend:

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

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

bit 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 had 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 mode0 = General Purpose I/O mode

bit 3-0 **Unimplemented:** Read as '0'

FIGURE 11-3: PARALLEL SLAVE PORT WRITE WAVEFORMS

FIGURE 11-4: PARALLEL SLAVE PORT READ WAVEFORMS

TABLE 11-21: REGISTERS ASSOCIATED WITH PARALLEL SLAVE PORT

Name	Bit 7	Bit 6	Bit 5	Bit 4	Bit 3	Bit 2	Bit 1	Bit 0	Reset Values on page
PORTD	RD7	RD6	RD5	RD4	RD3	RD2	RD1	RD0	56
LATD	LATD7	LATD6	LATD5	LATD4	LATD3	LATD2	LATD1	LATD0	56
TRISD	TRISD7	TRISD6	TRISD5	TRISD4	TRISD3	TRISD2	TRISD1	TRISD0	56
PORTE	RE7	RE6	RE5	RE4	RE3	RE2	RE1	RE0	56
LATE	LATE7	LATE6	LATE5	LATE4	LATE3	LATE2	LATE1	LATE0	56
TRISE	TRISE7	TRISE6	TRISE5	TRISE4	TRISE3	TRISE2	TRISE1	TRISE0	56
PSPCON	IBF	OBF	IBOV	PSPMODE	_	_	_	_	55
INTCON	GIE/GIEH	PEIE/GIEL	TMR0IE	INT0IE	RBIE	TMR0IF	INT0IF	RBIF	53
PIR1	PSPIF	ADIF	RC1IF	TX1IF	SSP1IF	CCP1IF	TMR2IF	TMR1IF	55
PIE1	PSPIE	ADIE	RC1IE	TX1IE	SSP1IE	CCP1IE	TMR2IE	TMR1IE	55
IPR1	PSPIP	ADIP	RC1IP	TX1IP	SSP1IP	CCP1IP	TMR2IP	TMR1IP	55

Legend: — = unimplemented, read as '0'. Shaded cells are not used by the Parallel Slave Port.

12.0 TIMERO MODULE

The Timer0 module incorporates the following features:

- Software-selectable operation as a timer or counter in both 8-bit or 16-bit modes
- Readable and writable registers
- Dedicated 8-bit, software programmable prescaler
- Selectable clock source (internal or external)
- · Edge select for external clock
- · Interrupt-on-overflow

The T0CON register (Register 12-1) controls all aspects of the module's operation, including the prescale selection. It is both readable and writable.

A simplified block diagram of the Timer0 module in 8-bit mode is shown in Figure 12-1. Figure 12-2 shows a simplified block diagram of the Timer0 module in 16-bit mode.

REGISTER 12-1: 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

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 ACT OF A CONTRACT OF A CON
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	T0CS: 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 = Tlmer0 prescaler is NOT assigned. Timer0 clock input bypasses prescaler.
	0 = Timer0 prescaler is assigned. Timer0 clock input comes from prescaler output.
bit 2-0	T0PS<2:0>: 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

12.1 Timer0 Operation

Timer0 can operate as either a timer or a counter. The mode is selected with the T0CS bit (T0CON<5>). In Timer mode (T0CS = 0), the module increments on every clock by default unless a different prescaler value is selected (see **Section 12.3 "Prescaler"**). If the TMR0 register is written to, 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.

The Counter mode is selected by setting the T0CS bit (= 1). In this mode, Timer0 increments either on every rising or falling edge of pin RA4/T0CKI. The incrementing edge is determined by the Timer0 Source Edge Select bit, T0SE (T0CON<4>); clearing this bit selects the rising edge. Restrictions on the external clock input are discussed below.

An external clock source can be used to drive Timer0; however, it must meet certain requirements to ensure that the external clock can be synchronized with the

internal phase clock (Tosc). There is a delay between synchronization and the onset of incrementing the timer/counter.

12.2 Timer0 Reads and Writes in 16-Bit Mode

TMR0H is not the actual high byte of Timer0 in 16-bit mode. It is actually a buffered version of the real high byte of Timer0 which is not directly readable nor writable (refer to Figure 12-2). 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.

Similarly, a write to the high byte of Timer0 must also take place through the TMR0H Buffer register. The 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.

FIGURE 12-1: TIMER0 BLOCK DIAGRAM (8-BIT MODE)

FIGURE 12-2: TIMERO BLOCK DIAGRAM (16-BIT MODE)

12.3 Prescaler

An 8-bit counter is available as a prescaler for the Timer0 module. The prescaler is not directly readable or writable. Its value is set by the PSA and T0PS<2:0> bits (T0CON<3:0>) which determine the prescaler assignment and prescale ratio.

Clearing the PSA bit assigns the prescaler to the Timer0 module. When it is assigned, prescale values from 1:2 through 1:256 in power-of-2 increments are selectable.

When assigned to the Timer0 module, all instructions writing to the TMR0 register (e.g., CLRF $\tt TMR0, MOVWF$ $\tt TMR0, BSF$ $\tt TMR0, etc.$) 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.

12.3.1 SWITCHING PRESCALER ASSIGNMENT

The prescaler assignment is fully under software control and can be changed "on-the-fly" during program execution.

12.4 Timer0 Interrupt

The TMR0 interrupt is generated when the TMR0 register overflows from FFh to 00h in 8-bit mode, or from FFFFh to 0000h in 16-bit mode. This overflow sets the TMR0IF flag bit. The interrupt can be masked by clearing the TMR0IE bit (INTCON<5>). Before re-enabling the interrupt, the TMR0IF bit must be cleared in software by the Interrupt Service Routine.

Since Timer0 is shut down in Sleep mode, the TMR0 interrupt cannot awaken the processor from Sleep.

TABLE 12-1: REGISTERS ASSOCIATED WITH TIMERO

Name	Bit 7	Bit 6	Bit 5	Bit 4	Bit 3	Bit 2	Bit 1	Bit 0	Reset Values on page	
TMR0L	Timer0 Reg	Fimer0 Register Low Byte								
TMR0H	Timer0 Reg	ister High By	∕te						54	
INTCON	GIE/GIEH	PEIE/GIEL	TMR0IE	INT0IE	RBIE	TMR0IF	INT0IF	RBIF	53	
T0CON	TMR00N	T08BIT	T0CS	T0SE	PSA	T0PS2	T0PS1	T0PS0	54	
TRISA	_	_	TRISA5	TRISA4	TRISA3	TRISA2	TRISA1	TRISA0	56	

Legend: — = unimplemented, read as '0'. Shaded cells are not used by Timer0.

NOTES:

13.0 TIMER1 MODULE

The Timer1 timer/counter module incorporates these features:

- Software selectable operation as a 16-bit timer or counter
- Readable and writable 8-bit registers (TMR1H and TMR1L)
- Selectable clock source (internal or external) with device clock or Timer1 oscillator internal options
- Interrupt-on-overflow
- Reset on CCP Special Event Trigger
- · Device clock status flag (T1RUN)

A simplified block diagram of the Timer1 module is shown in Figure 13-1. A block diagram of the module's operation in Read/Write mode is shown in Figure 13-2.

The module incorporates its own low-power oscillator to provide an additional clocking option. The Timer1 oscillator can also be used as a low-power clock source for the microcontroller in power-managed operation.

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.

Timer1 is controlled through the T1CON Control register (Register 13-1). It also contains the Timer1 Oscillator Enable bit (T1OSCEN). Timer1 can be enabled or disabled by setting or clearing control bit, TMR1ON (T1CON<0>).

REGISTER 13-1: T1CON: TIMER1 CONTROL REGISTER

R/W-0	R-0	R/W-0	R/W-0	R/W-0	R/W-0	R/W-0	R/W-0
RD16	T1RUN	T1CKPS1	T1CKPS0	T10SCEN	T1SYNC	TMR1CS	TMR10N
bit 7							bit 0

00	er	٠н.
∟Եყ	C.	ıu.

bit 5-4

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

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

bit 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 T1RUN: Timer1 System Clock Status bit

1 = Device clock is derived from Timer1 oscillator0 = Device clock is derived from another source

T1CKPS<1:0>: 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 the RC0/T10S0/T13CKI pin (on the rising edge)

0 = Internal clock (Fosc/4)

bit 0 TMR10N: Timer1 On bit

1 = Enables Timer1

0 = Stops Timer1

13.1 **Timer1 Operation**

Timer1 can operate in one of these modes:

- Timer
- · Synchronous Counter
- · Asynchronous Counter

The operating mode is determined by the clock select bit, TMR1CS (T1CON<1>). When TMR1CS is cleared (= 0), Timer1 increments on every internal instruction cycle (Fosc/4). When the bit is set, Timer1 increments on every rising edge of the Timer1 external clock input or the Timer1 oscillator, if enabled.

When Timer1 is enabled, the RC1/T1OSI and RC0/T10SO/T13CKI pins become inputs. This means the values of TRISC<1:0> are ignored and the pins are read as '0'.

FIGURE 13-1: TIMER1 BLOCK DIAGRAM

FIGURE 13-2: TIMER1 BLOCK DIAGRAM (16-BIT READ/WRITE MODE)

13.2 Timer1 16-Bit Read/Write Mode

Timer1 can be configured for 16-bit reads and writes (see Figure 13-2). 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, has become invalid due to a rollover between reads.

A write to the high byte of Timer1 must also take place through the TMR1H Buffer register. The 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.

13.3 Timer1 Oscillator

An on-chip crystal oscillator circuit is incorporated between pins T1OSI (input) and T1OSO (amplifier output). It is enabled by setting the Timer1 Oscillator Enable bit, T1OSCEN (T1CON<3>). The oscillator is a low-power circuit rated for 32 kHz crystals. It will continue to run during all power-managed modes. The circuit for a typical LP oscillator is shown in Figure 13-3. Table 13-1 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 13-3: EXTERNAL COMPONENTS FOR THE TIMER1 LP OSCILLATOR

TABLE 13-1: CAPACITOR SELECTION FOR THETIMEROSCILLATOR^(2,3,4)

Oscillator Type	Freq.	C1	C2
LP	32 kHz	27 pF ⁽¹⁾	27 pF ⁽¹⁾

- **Note 1:** Microchip suggests these values as a starting point in validating the oscillator circuit.
 - 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.

13.3.1 USING TIMER1 AS A CLOCK SOURCE

The Timer1 oscillator is also available as a clock source in power-managed modes. By setting the clock select bits, SCS<1:0> (OSCCON<1:0>), to '01', the device switches to SEC_RUN mode; both the CPU and peripherals are clocked from the Timer1 oscillator. If the IDLEN bit (OSCCON<7>) is cleared and a SLEEP instruction is executed, the device enters SEC_IDLE mode. Additional details are available in **Section 4.0** "Power-Managed Modes".

Whenever the Timer1 oscillator is providing the clock source, the Timer1 System Clock Status Flag, T1RUN (T1CON<6>), is set. This can be used to determine the controller's current clocking mode. It can also indicate the clock source being currently used by the Fail-Safe Clock Monitor. If the Clock Monitor is enabled and the Timer1 oscillator fails while providing the clock, polling the T1RUN bit will indicate whether the clock is being provided by the Timer1 oscillator or another source.

13.3.2 LOW-POWER TIMER1 OPTION

The Timer1 oscillator can operate at two distinct levels of power consumption based on device configuration. When the LPT1OSC Configuration bit is set, the Timer1 oscillator operates in a low-power mode. When LPT1OSC is not set, Timer1 operates at a higher power level. Power consumption for a particular mode is relatively constant regardless of the device's operating mode. The default Timer1 configuration is the higher power mode.

As the low-power Timer1 mode tends to be more sensitive to interference, high noise environments may cause some oscillator instability. The low-power option is, therefore, best suited for low noise applications where power conservation is an important design consideration.

13.3.3 TIMER1 OSCILLATOR LAYOUT CONSIDERATIONS

The Timer1 oscillator circuit draws very little power during operation. Due to the low-power nature of the oscillator, it may also be sensitive to rapidly changing signals in close proximity.

The oscillator circuit, shown in Figure 13-3, should be located as close as possible to the microcontroller. There should be no circuits passing within the oscillator circuit boundaries other than Vss or VDD.

If a high-speed circuit must be located near the oscillator (such as the ECCP1 pin in Output Compare or PWM mode, or the primary oscillator using the OSC2 pin), a grounded guard ring around the oscillator circuit, as shown in Figure 13-4, may be helpful when used on a single-sided PCB or in addition to a ground plane.

FIGURE 13-4: OSCILLATOR CIRCUIT
WITH GROUNDED

13.4 Timer1 Interrupt

The TMR1 register pair (TMR1H:TMR1L) increments from 0000h to FFFFh and rolls over to 0000h. The Timer1 interrupt, if enabled, is generated on overflow which is latched in interrupt flag bit, TMR1IF (PIR1<0>). This interrupt can be enabled or disabled by setting or clearing the Timer1 Interrupt Enable bit, TMR1IE (PIE1<0>).

13.5 Resetting Timer1 Using the ECCP Special Event Trigger

If ECCP1 or ECCP2 is configured to use Timer1 and to generate a Special Event Trigger in Compare mode (CCPxM<3:0> = 1011), this signal will reset Timer3. The trigger from ECCP2 will also start an A/D conversion if the A/D module is enabled (see **Section 18.2.1** "**Special Event Trigger**" for more information).

The module must be configured as either a timer or a synchronous counter to take advantage of this feature. When used this way, the CCPRxH:CCPRxL register pair effectively becomes a period register for Timer1.

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, the write operation will take precedence.

Note: The Special Event Triggers from the ECCPx module will not set the TMR1IF interrupt flag bit (PIR1<0>).

13.6 Using Timer1 as a Real-Time Clock

Adding an external LP oscillator to Timer1 (such as the one described in **Section 13.3 "Timer1 Oscillator"** above) 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 13-1, 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 overflows.

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 MSb 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 13-1: IMPLEMENTING A REAL-TIME CLOCK USING A TIMER1 INTERRUPT SERVICE

TABLE 13-2: 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	Reset Values on page
INTCON	GIE/GIEH	PEIE/GIEL	TMR0IE	INT0IE	RBIE	TMR0IF	INT0IF	RBIF	53
PIR1	PSPIF	ADIF	RC1IF	TX1IF	SSP1IF	CCP1IF	TMR2IF	TMR1IF	55
PIE1	PSPIE	ADIE	RC1IE	TX1IE	SSP1IE	CCP1IE	TMR2IE	TMR1IE	55
IPR1	PSPIP	ADIP	RC1IP	TX1IP	SSP1IP	CCP1IP	TMR2IP	TMR1IP	55
TMR1L	Timer1 Reg	gister Low By	/te						54
TMR1H	Timer1 Register High Byte								54
T1CON	RD16	T1RUN	T1CKPS1	T1CKPS0	T10SCEN	T1SYNC	TMR1CS	TMR10N	54

Legend: Shaded cells are not used by the Timer1 module.

NOTES:

14.0 TIMER2 MODULE

The Timer2 module incorporates the following features:

- 8-Bit Timer and Period registers (TMR2 and PR2, respectively)
- Readable and writable (both registers)
- Software programmable prescaler (1:1, 1:4 and 1:16)
- Software programmable postscaler (1:1 through 1:16)
- · Interrupt on TMR2 to PR2 match
- Optional use as the shift clock for the MSSP module

The module is controlled through the T2CON register (Register 14-1) which enables or disables the timer and configures the prescaler and postscaler. Timer2 can be shut off by clearing control bit, TMR2ON (T2CON<2>), to minimize power consumption.

A simplified block diagram of the module is shown in Figure 14-1.

14.1 Timer2 Operation

In normal operation, TMR2 is incremented from 00h on each clock (Fosc/4). A 4-bit counter/prescaler on the clock input gives direct input, divide-by-4 and divide-by-16 prescale options. These are selected by the prescaler control bits, T2CKPS<1:0> (T2CON<1:0>). The value of TMR2 is compared to that of the Period register, PR2, on each clock cycle. When the two values match, the comparator generates a match signal as the timer output. This signal also resets the value of TMR2 to 00h on the next cycle and drives the output counter/postscaler (see Section 14.2 "Timer2 Interrupt").

The TMR2 and PR2 registers are both directly readable and writable. The TMR2 register is cleared on any device Reset, while the PR2 register initializes at FFh. Both the prescaler and postscaler counters are cleared on the following events:

- · 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 14-1: 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

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

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

bit 6-3 T2OUTPS<3:0>: 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 T2CKPS<1:0>: Timer2 Clock Prescale Select bits

00 = Prescaler is 1 01 = Prescaler is 4 1x = Prescaler is 16

14.2 Timer2 Interrupt

Timer2 can also generate an optional device interrupt. The Timer2 output signal (TMR2 to PR2 match) provides the input for the 4-bit output counter/postscaler. This counter generates the TMR2 match interrupt flag which is latched in TMR2IF (PIR1<1>). The interrupt is enabled by setting the TMR2 Match Interrupt Enable bit, TMR2IE (PIE1<1>).

A range of 16 postscale options (from 1:1 through 1:16 inclusive) can be selected with the postscaler control bits, T2OUTPS<3:0> (T2CON<6:3>).

14.3 Timer2 Output

The unscaled output of TMR2 is available primarily to the CCP modules, where it is used as a time base for operations in PWM mode.

Timer2 can be optionally used as the shift clock source for the MSSP module operating in SPI mode. Additional information is provided in Section 19.0 "Master Synchronous Serial Port (MSSP) Module".

FIGURE 14-1: TIMER2 BLOCK DIAGRAM

TABLE 14-1: 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	Reset Values on page
INTCON	GIE/GIEH	PEIE/GIEL	TMR0IE	INT0IE	RBIE	TMR0IF	INT0IF	RBIF	53
PIR1	PSPIF	ADIF	RC1IF	TX1IF	SSP1IF	CCP1IF	TMR2IF	TMR1IF	55
PIE1	PSPIE	ADIE	RC1IE	TX1IE	SSP1IE	CCP1IE	TMR2IE	TMR1IE	55
IPR1	PSPIP	ADIP	RC1IP	TX1IP	SSP1IP	CCP1IP	TMR2IP	TMR1IP	55
TMR2	Timer2 Register								
T2CON	ı	T2OUTPS3	T2OUTPS2	T2OUTPS1	T2OUTPS0	TMR2ON	T2CKPS1	T2CKPS0	54
PR2	Timer2 Peri	iod Register				•			54

Legend: — = unimplemented, read as '0'. Shaded cells are not used by the Timer2 module.

15.0 TIMER3 MODULE

The Timer3 timer/counter module incorporates these features:

- Software selectable operation as a 16-bit timer or counter
- Readable and writable 8-bit registers (TMR3H and TMR3L)
- Selectable clock source (internal or external) with device clock or Timer1 oscillator internal options
- · Interrupt-on-overflow
- · Module Reset on CCP Special Event Trigger

A simplified block diagram of the Timer3 module is shown in Figure 15-1. A block diagram of the module's operation in Read/Write mode is shown in Figure 15-2.

The Timer3 module is controlled through the T3CON register (Register 15-1). It also selects the clock source options for the CCP and ECCP modules; see Section 17.1.1 "CCP Modules and Timer Resources" for more information.

REGISTER 15-1: 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

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

- 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 T3CCP<2:1>: Timer3 and Timer1 to CCPx Enable bits
 - 11 = Timer3 and Timer4 are the clock sources for all CCP/ECCP modules
 - 10 = Timer3 and Timer4 are the clock sources for ECCP3, CCP4 and CCP5; Timer1 and Timer2 are the clock sources for ECCP1 and ECCP2
 - 01 = Timer3 and Timer4 are the clock sources for ECCP2, ECCP3, CCP4 and CCP5;

Timer1 and Timer2 are the clock sources for ECCP1

- 00 = Timer1 and Timer2 are the clock sources for all CCP/ECCP modules
- bit 5-4 T3CKPS<1:0>: 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 device clock comes from Timer1/Timer3.)

When TMR3CS = 1:

- 1 = Do not synchronize external clock input
- 0 = Synchronize external clock input

When TMR3CS = 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

15.1 Timer3 Operation

Timer3 can operate in one of three modes:

- Timer
- · Synchronous Counter
- · Asynchronous Counter

The operating mode is determined by the clock select bit, TMR3CS (T3CON<1>). When TMR3CS is cleared (= 0), Timer3 increments on every internal instruction cycle (Fosc/4). When the bit is set, Timer3 increments on every rising edge of the Timer1 external clock input or the Timer1 oscillator, if enabled.

As with Timer1, the RC1/T1OSI and RC0/T1OSO/T13CKI pins become inputs when the Timer1 oscillator is enabled. This means the values of TRISC<1:0> are ignored and the pins are read as '0'.

FIGURE 15-1: TIMER3 BLOCK DIAGRAM

FIGURE 15-2: TIMER3 BLOCK DIAGRAM (16-BIT READ/WRITE MODE)

15.2 Timer3 16-Bit Read/Write Mode

Timer3 can be configured for 16-bit reads and writes (see Figure 15-2). When the RD16 control bit (T3CON<7>) is set, the address for TMR3H is mapped to a buffer register for the high byte of Timer3. A read from TMR3L will load the contents of the high byte of Timer3 into the Timer3 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, has become invalid due to a rollover between reads.

A write to the high byte of Timer3 must also take place through the TMR3H Buffer register. The Timer3 high byte is updated with the contents of TMR3H when a write occurs to TMR3L. This allows a user to write all 16 bits to both the high and low bytes of Timer3 at once.

The high byte of Timer3 is not directly readable or writable in this mode. All reads and writes must take place through the Timer3 High Byte Buffer register.

Writes to TMR3H do not clear the Timer3 prescaler. The prescaler is only cleared on writes to TMR3L.

15.3 Using the Timer1 Oscillator as the Timer3 Clock Source

The Timer1 internal oscillator may be used as the clock source for Timer3. The Timer1 oscillator is enabled by setting the T1OSCEN (T1CON<3>) bit. To use it as the Timer3 clock source, the TMR3CS bit must also be set. As previously noted, this also configures Timer3 to increment on every rising edge of the oscillator source.

The Timer1 oscillator is described in **Section 13.0** "Timer1 Module".

15.4 Timer3 Interrupt

The TMR3 register pair (TMR3H:TMR3L) increments from 0000h to FFFFh and overflows to 0000h. The Timer3 interrupt, if enabled, is generated on overflow and is latched in interrupt flag bit, TMR3IF (PIR2<1>). This interrupt can be enabled or disabled by setting or clearing the Timer3 Interrupt Enable bit, TMR3IE (PIE2<1>).

15.5 Resetting Timer3 Using the ECCP Special Event Trigger

If ECCP1 or ECCP2 is configured to use Timer3 and to generate a Special Event Trigger in Compare mode (CCPxM<3:0> = 1011), this signal will reset Timer3. The trigger from ECCP2 will also start an A/D conversion if the A/D module is enabled (see **Section 18.2.1** "**Special Event Trigger**" for more information).

The module must be configured as either a timer or synchronous counter to take advantage of this feature. When used this way, the CCPRxH:CCPRxL register pair effectively becomes a period register for Timer3.

If Timer3 is running in Asynchronous Counter mode, the Reset operation may not work.

In the event that a write to Timer3 coincides with a Special Event Trigger from an ECCP module, the write will take precedence.

Note: The Special Event Triggers from the ECCPx module will not set the TMR3IF interrupt flag bit (PIR1<0>).

TABLE 15-1: 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	Reset Values on page
INTCON	GIE/GIEH	PEIE/GIEL	TMR0IE	INT0IE	RBIE	TMR0IF	INT0IF	RBIF	53
PIR2	OSCFIF	CMIF	_	_	BCL1IF	_	TMR3IF	CCP2IF	55
PIE2	OSCFIE	CMIE	_	_	BCL1IE	_	TMR3IE	CCP2IE	55
IPR2	OSCFIP	CMIP	_	_	BCL1IP	_	TMR3IP	CCP2IP	55
TMR3L	Timer3 Reg	gister Low By	yte						55
TMR3H	Timer3 Reg	gister High B	yte						55
T1CON	RD16	T1RUN	T1CKPS1	T1CKPS0	T10SCEN	T1SYNC	TMR1CS	TMR10N	54
T3CON	RD16	T3CCP2	T3CKPS1	T3CKPS0	T3CCP1	T3SYNC	TMR3CS	TMR3ON	55

Legend: — = unimplemented, read as '0'. Shaded cells are not used by the Timer3 module.

NOTES:

16.0 TIMER4 MODULE

The Timer4 timer module has the following features:

- 8-Bit Timer register (TMR4)
- 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 16-1. 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 16-1 is a simplified block diagram of the Timer4 module.

16.1 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 T4CKPS<1:0> (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 16-1: 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

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

bit 7 Unimplemented: Read as '0'

bit 6-3 **T4OUTPS<3:0>:** 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 T4CKPS<1:0>: Timer4 Clock Prescale Select bits

00 = Prescaler is 1 01 = Prescaler is 4 1x = Prescaler is 16

16.2 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.

16.3 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 16-1: TIMER4 BLOCK DIAGRAM

TABLE 16-1: 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	Reset Values on page
INTCON	GIE/GIEH	PEIE/GIEL	TMR0IE	INT0IE	RBIE	TMR0IF	INT0IF	RBIF	53
IPR3	SSP2IP	BCL2IP	RC2IP	TX2IP	TMR4IP	CCP5IP	CCP4IP	CCP3IP	55
PIR3	SSP2IF	BCL2IF	RC2IF	TX2IF	TMR4IF	CCP5IF	CCP4IF	CCP3IF	55
PIE3	SSP2IE	BCL2IE	RC2IE	TX2IE	TMR4IE	CCP5IE	CCP4IE	CCP3IE	55
TMR4	Timer4 Register								
T4CON	_	T4OUTPS3	T4OUTPS2	T4OUTPS1	T4OUTPS0	TMR40N	T4CKPS1	T4CKPS0	57
PR4	Timer4 Per	iod Register				•			57

Legend: — = unimplemented, read as '0'. Shaded cells are not used by the Timer4 module.

17.0 CAPTURE/COMPARE/PWM (CCP) MODULES

Members of the PIC18F87J10 family of 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 18.0 "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 17.4 "PWM Mode"**, apply to CCP4 and CCP5 only.

Note: Throughout this section and Section 18.0
"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 ECCP1, ECCP2, ECCP3, CCP4 or CCP5.

REGISTER 17-1: CCPxCON: CCPx CONTROL REGISTER (CCP4 AND CCP5)

U0	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

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

bit 7-6 Unimplemented: Read as '0'

bit 5-4 DCxB<1:0>: CCP Module x PWM Duty Cycle bit 1 and bit 0

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 (DCxB<9:2>) of the duty cycle are found in CCPRxL.

bit 3-0 CCPxM<3:0>: 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 CCPx pin low; on compare match, force CCPx pin high (CCPxIF bit is set)

1001 = Compare mode; initialize CCPx pin high; on compare match, force CCPx pin low (CCPxIF bit is set)

1010 = Compare mode; generate software interrupt on compare match (CCPxIF bit is set, CCPx pin reflects I/O state)

1011 = Reserved

11xx = PWM mode

17.1 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.

17.1.1 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 17-1: 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 15-1, page 163). 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 17-1.

17.1.2 ECCP2 PIN ASSIGNMENT

The pin assignment for ECCP2 (capture input, compare and PWM output) can change, based on device configuration. The CCP2MX Configuration bit determines which pin ECCP2 is multiplexed to. By default, it is assigned to RC1 (CCP2MX = 1). If the Configuration bit is cleared, ECCP2 is multiplexed with RE7 on 64-pin devices and RB3 or RE7 on 80-pin devices depending on mode setting.

Changing the pin assignment of ECCP2 does not automatically change any requirements for configuring the port pin. Users must always verify that the appropriate TRIS register is configured correctly for ECCP2 operation regardless of where it is located.

FIGURE 17-1: CCP/ECCP 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.

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.

17.2 Capture Mode

In Capture mode, the CCPRxH:CCPRxL register pair captures the 16-bit value of the TMR1 or TMR3 registers when an event occurs on the corresponding CCPx pin. 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, CCPxM<3:0> (CCPxCON<3:0>). When a capture is made, the interrupt request flag bit, CCPxIF, is set; it must be cleared in software. If another capture occurs before the value in register CCPRx is read, the old captured value is overwritten by the new captured value.

17.2.1 CCP PIN CONFIGURATION

In Capture mode, the appropriate CCPx pin should be configured as an input by setting the corresponding TRIS direction bit.

Note: If RG4/CCP5 is configured as an output, a write to the port can cause a capture condition.

17.2.2 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 will not work. The timer to be used with each CCP module is selected in the T3CON register (see Section 17.1.1 "CCP Modules and Timer Resources").

17.2.3 SOFTWARE INTERRUPT

When the Capture mode is changed, a false capture interrupt may be generated. The user should keep the CCPxIE interrupt enable bit clear to avoid false interrupts. The interrupt flag bit, CCPxIF, should also be cleared following any such change in operating mode.

17.2.4 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 (CCPxM<3:0>). Whenever the CCP module is turned off or Capture mode is disabled, 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 17-1 shows the recommended method for switching between capture prescalers. This example also clears the prescaler counter and will not generate the "false" interrupt.

EXAMPLE 17-1: CHANGING BETWEEN CAPTURE PRESCALERS (CCP5 SHOWN)

```
CLRF CCP5CON ; Turn CCP module off
MOVLW NEW_CAPT_PS ; Load WREG with the
; new prescaler mode
; value and CCP ON
MOVWF CCP5CON ; Load CCP5CON with
; this value
```

FIGURE 17-2: CAPTURE MODE OPERATION BLOCK DIAGRAM

17.3 Compare Mode

In Compare mode, the 16-Bit CCPRx register value is constantly compared against either the TMR1 or TMR3 register pair value. When a match occurs, the CCPx pin can be:

- · driven high
- · driven low
- toggled (high-to-low or low-to-high)
- remains 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 (CCPxM<3:0>). At the same time, the interrupt flag bit, CCPxIF, is set.

17.3.1 CCP PIN CONFIGURATION

The user must configure the CCPx pin as an output by clearing the appropriate TRIS bit.

Note: Clearing the CCP5CON register will force the RG4 compare output latch (depending on device configuration) to the default low level. This is not the PORTB or PORTC I/O data latch.

17.3.2 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.

17.3.3 SOFTWARE INTERRUPT MODE

When the Generate Software Interrupt mode is chosen (CCPxM<3:0> = 1010), the corresponding CCPx pin is not affected. Only a CCP interrupt is generated, if enabled and the CCPxIE bit is set.

FIGURE 17-3: COMPARE MODE OPERATION BLOCK DIAGRAM

TABLE 17-2: 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	Reset Values on page
INTCON	GIE/GIEH	PEIE/GIEL	TMR0IE	INT0IE	RBIE	TMR0IF	INT0IF	RBIF	53
RCON	IPEN	_	_	RI	TO	PD	POR	BOR	54
PIR1	PSPIF	ADIF	RC1IF	TX1IF	SSP1IF	CCP1IF	TMR2IF	TMR1IF	55
PIE1	PSPIE	ADIE	RC1IE	TX1IE	SSP1IE	CCP1IE	TMR2IE	TMR1IE	55
IPR1	PSPIP	ADIP	RC1IP	TX1IP	SSP1IP	CCP1IP	TMR2IP	TMR1IP	55
PIR2	OSCFIF	CMIF	_	_	BCL1IF	_	TMR3IF	CCP2IF	55
PIE2	OSCFIE	CMIE	_	_	BCL1IE	_	TMR3IE	CCP2IE	55
IPR2	OSCFIP	CMIP	_	_	BCL1IP	_	TMR3IP	CCP2IP	55
PIR3	SSP2IF	BCL2IF	RC2IF	TX2IF	TMR4IF	CCP5IF	CCP4IF	CCP3IF	55
PIE3	SSP2IE	BCL2IE	RC2IE	TX2IE	TMR4IE	CCP5IE	CCP4IE	CCP3IE	55
IPR3	SSP2IP	BCL2IP	RC2IP	TX2IP	TMR4IP	CCP5IP	CCP4IP	CCP3IP	55
TRISG	_	_	_	TRISG4	TRISG3	TRISG2	TRISG1	TRISG0	56
TMR1L	Timer1 Reg	gister Low B	yte						54
TMR1H	Timer1 Reg	gister High E	3yte						54
T1CON	RD16	T1RUN	T1CKPS1	T1CKPS0	T10SCEN	T1SYNC	TMR1CS	TMR10N	54
TMR3H	Timer3 Reg	gister High E	Byte						55
TMR3L	Timer3 Reg	gister Low B	syte						55
T3CON	RD16	T3CCP2	T3CKPS1	T3CKPS0	T3CCP1	T3SYNC	TMR3CS	TMR3ON	55
CCPR4L	Capture/Co	mpare/PWI	M Register 4	4 Low Byte					57
CCPR4H	Capture/Co	mpare/PWI	M Register 4	4 High Byte					57
CCPR5L	Capture/Co	mpare/PWI	M Register :	5 Low Byte					57
CCPR5H	Capture/Co	mpare/PWI	M Register :	5 High Byte					57
CCP4CON	_	_	DC4B1	DC4B0	CCP4M3	CCP4M2	CCP4M1	CCP4M0	57
CCP5CON	_	_	DC5B1	DC5B0	CCP5M3	CCP5M2	CCP5M1	CCP5M0	57

Legend: — = unimplemented, read as '0'. Shaded cells are not used by capture/compare, Timer1 or Timer3.

17.4 PWM Mode

In Pulse-Width Modulation (PWM) mode, the CCPx pin produces up to a 10-bit resolution PWM output. Since the CCP4 and CCP5 pins are multiplexed with a PORTG data latch, the appropriate TRISG bit must be cleared to make the CCP4 or CCP5 pin an output.

Note: Clearing the CCP4CON or CCP5CON register will force the RG3 or RG4 output latch (depending on device configuration) to the default low level. This is not the PORTG I/O data latch.

Figure 17-4 shows a simplified block diagram of the CCP module in PWM mode.

For a step-by-step procedure on how to set up a CCP module for PWM operation, see **Section 17.4.3** "Setup for PWM Operation".

FIGURE 17-4: SIMPLIFIED PWM BLOCK DIAGRAM

Note 1: The two LSbs of the Duty Cycle register are held by a 2-bit latch that is part of the module's hardware. It is physically separate from the CCPR registers.

A PWM output (Figure 17-5) 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 17-5: PWM OUTPUT

17.4.1 PWM PERIOD

The PWM period is specified by writing to the PR2 (PR4) register. The PWM period can be calculated using Equation 17-1:

EQUATION 17-1:

PWM Period =
$$[(PR2) + 1] \cdot 4 \cdot TOSC \cdot (TMR2 Prescale Value)$$

PWM frequency is defined as 1/[PWM period].

When TMR2 (TMR4) is equal to PR2 (PR4), the following three events occur on the next increment cycle:

· TMR2 (TMR4) is cleared

Note:

- The CCPx pin is set (exception: if PWM duty cycle = 0%, the CCPx pin will not be set)
- The PWM duty cycle is latched from CCPRxL into CCPRxH

The Timer2 and Timer 4 postscalers (see Section 14.0 "Timer2 Module" and Section 16.0 "Timer4 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.

17.4.2 PWM DUTY CYCLE

The PWM duty cycle is specified by writing to the CCPRxL register and to the CCPxCON<5:4> bits. Up to 10-bit resolution is available. The CCPRxL contains the eight MSbs and the CCPxCON<5:4> contains the two LSbs. This 10-bit value is represented by CCPRxL:CCPxCON<5:4>. Equation 17-2 is used to calculate the PWM duty cycle in time.

EQUATION 17-2:

PWM Duty Cycle = (CCPRxL:CCPxCON<5:4>) • Tosc • (TMR2 Prescale Value)

CCPRxL and CCPxCON<5:4> can be written to at any time, but the duty cycle value is not latched into CCPRxH until after a match between PR2 (PR4) and TMR2 (TMR4) occurs (i.e., the period is complete). In PWM mode, CCPRxH 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 CCPRxH and 2-bit latch match TMR2 (TMR4), concatenated with an internal 2-bit Q clock or 2 bits of the TMR2 (TMR4) prescaler, the CCPx pin is cleared.

The maximum PWM resolution (bits) for a given PWM frequency is given by Equation 17-3:

EQUATION 17-3:

PWM Resolution (max) =
$$\frac{\log(\frac{FOSC}{FPWM})}{\log(2)}$$
 bits

Note: If the PWM duty cycle value is longer than the PWM period, the CCPx pin will not be cleared.

17.4.3 SETUP FOR PWM OPERATION

The following steps should be taken when configuring the CCP module for PWM operation:

- 1. Set the PWM period by writing to the PR2 (PR4) register.
- 2. Set the PWM duty cycle by writing to the CCPRxL register and CCPxCON<5:4> bits.
- 3. Make the CCPx pin an output by clearing the appropriate TRIS bit.
- 4. Set the TMR2 (TMR4) prescale value, then enable Timer2 (Timer4) by writing to T2CON (T4CON).
- 5. Configure the CCPx module for PWM operation.

TABLE 17-3: 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)	10	10	10	8	7	6.58

TABLE 17-4: REGISTERS ASSOCIATED WITH PWM, TIMER2 AND TIMER4

Name	Bit 7	Bit 6	Bit 5	Bit 4	Bit 3	Bit 2	Bit 1	Bit 0	Reset Values on page	
INTCON	GIE/GIEH	PEIE/GIEL	TMR0IE	INT0IE	RBIE	TMR0IF	INT0IF	RBIF	53	
RCON	IPEN	_	_	RI	TO	PD	POR	BOR	54	
PIR1	PSPIF	ADIF	RC1IF	TX1IF	SSP1IF	CCP1IF	TMR2IF	TMR1IF	55	
PIE1	PSPIE	ADIE	RC1IE	TX1IE	SSP1IE	CCP1IE	TMR2IE	TMR1IE	55	
IPR1	PSPIP	ADIP	RC1IP	TX1IP	SSP1IP	CCP1IP	TMR2IP	TMR1IP	55	
PIR3	SSP2IF	BCL2IF	RC2IF	TX2IF	TMR4IF	CCP5IF	CCP4IF	CCP3IF	55	
PIE3	SSP2IE	BCL2IE	RC2IE	TX2IE	TMR4IE	CCP5IE	CCP4IE	CCP3IE	55	
IPR3	SSP2IP	BCL2IP	RC2IP	TX2IP	TMR4IP	CCP5IP	CCP4IP	CCP3IP	55	
TRISG	_	_	_	TRISG4	TRISG3	TRISG2	TRISG1	TRISG0	56	
TMR2	Timer2 Reg	jister							54	
PR2	Timer2 Peri	iod Register							54	
T2CON	_	T2OUTPS3	T2OUTPS2	T2OUTPS1	T2OUTPS0	TMR2ON	T2CKPS1	T2CKPS0	54	
TMR4	Timer4 Reg	jister							57	
PR4	Timer4 Peri	iod Register							57	
T4CON	_	T4OUTPS3	T4OUTPS2	T4OUTPS1	T4OUTPS0	TMR40N	T4CKPS1	T4CKPS0	57	
CCPR4L	Capture/Co	ompare/PWN	1 Register 4	Low Byte					57	
CCPR4H	Capture/Co	ompare/PWN	1 Register 4	High Byte					57	
CCPR5L	Capture/Compare/PWM Register 5 Low Byte									
CCPR5H	Capture/Co	Capture/Compare/PWM Register 5 High Byte								
CCP4CON			DC4B1	DC4B0	CCP4M3	CCP4M2	CCP4M1	CCP4M0	57	
CCP5CON		_	DC5B1	DC5B0	CCP5M3	CCP5M2	CCP5M1	CCP5M0	57	

Legend: — = unimplemented, read as '0'. Shaded cells are not used by PWM, Timer2 or Timer4.

18.0 ENHANCED CAPTURE/ COMPARE/PWM (ECCP) MODULE

In the PIC18F87J10 family of devices, three of the CCP modules are implemented as standard CCP modules with Enhanced PWM capabilities. These include the provision for 2 or 4 output channels, user-selectable polarity, dead-band control and automatic shutdown and restart. The Enhanced features are discussed in detail in **Section 18.4 "Enhanced PWM Mode"**. Capture, Compare and single-output PWM functions of the ECCP module are the same as described for the standard CCP module.

The control register for the Enhanced CCP module is shown in Register 18-1. It differs from the CCP4CON/CCP5CON registers in that the two Most Significant bits are implemented to control PWM functionality.

In addition to the expanded range of modes available through the Enhanced 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 18-1: CCPxCON: ENHANCED CCPx CONTROL REGISTER (ECCP1/ECCP2/ECCP3)

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 PxM<1:0>: Enhanced PWM Output Configuration bits

If CCPxM<3:2> = 00, 01, 10:

xx = PxA assigned as capture/compare input/output; PxB, PxC, PxD assigned as port pins

If CCPxM<3:2> = 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 DCxB<1:0>: PWM Duty Cycle Bit 1 and Bit 0

Capture mode:

Unused.

Compare mode:

Unused.

PWM mode:

These bits are the 2 LSbs of the 10-bit PWM duty cycle. The 8 MSbs of the duty cycle are found in CCPRxL.

bit 3-0 **CCPxM<3:0>**: Enhanced CCP Module x 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 ECCPx pin low, set output on compare match (set CCPxIF)

1001 = Compare mode, initialize ECCPx pin high, clear output on compare match (set CCPxIF)

1010 = Compare mode, generate software interrupt only, ECCPx pin reverts to I/O state

1011 = Compare mode, trigger special event (ECCPx resets TMR1 or TMR3, sets CCPxIF bit, ECCP2 trigger also 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.

18.1 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
- ECCPMX Configuration bit (80-pin devices only)
- Program Memory Operating mode, set by the EMB Configuration bits (80-pin devices only)

The pin assignments for the Enhanced CCP modules are summarized in Table 18-1, Table 18-2 and Table 18-3. 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.

18.1.1 ECCP1/ECCP3 OUTPUTS AND PROGRAM MEMORY MODE

In 80-pin devices, the use of Extended Microcontroller mode has an indirect effect on the use of ECCP1 and ECCP3 in Enhanced PWM modes. By default, PWM outputs, P1B/P1C and P3B/P3C, are multiplexed to PORTE pins, along with the high-order byte of the external memory bus. When the bus is active in Extended Microcontroller mode, it overrides the Enhanced CCP outputs and makes them unavailable. Because of this, ECCP1 and ECCP3 can only be used in compatible (single-output) PWM modes when the device is in Extended Microcontroller mode and default pin configuration.

An exception to this configuration is when a 12-bit address width is selected for the external bus (EMB<1:0> Configuration bits = 01). In this case, the upper pins of PORTE continue to operate as digital I/O, even when the external bus is active. P1B/P1C and P3B/P3C remain available for use as Enhanced PWM outputs.

If an application requires the use of additional PWM outputs during Enhanced microcontroller operation, the P1B/P1C and P3B/P3C outputs can be reassigned to the upper bits of PORTH. This is done by clearing the ECCPMX Configuration bit.

18.1.2 ECCP2 OUTPUTS AND PROGRAM MEMORY MODES

For 80-pin devices, the program memory mode of the device (Section 6.1.3 "PIC18F8XJ10/8XJ15 Program Memory Modes") also impacts pin multiplexing for the module.

The ECCP2 input/output (ECCP2/P2A) can be multiplexed to one of three pins. The default assignment (CCP2MX Configuration bit is set) for all devices is RC1. Clearing CCP2MX reassigns ECCP2/P2A to RE7.

An additional option exists for 80-pin devices. When these devices are operating in Microcontroller mode, the multiplexing options described above still apply. In Extended Microcontroller mode, clearing CCP2MX reassigns ECCP2/P2A to RB3.

18.1.3 USE OF CCP4 AND CCP5 WITH ECCP1 AND ECCP3

Only the ECCP2 module has four dedicated output pins that are 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 PxD output pins for ECCP3 and ECCP1, respectively. The CCP4 and CCP5 modules remain functional but their outputs are overridden.

18.1.4 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 17.1.1 "CCP Modules and Timer Resources".

TABLE 18-1: PIN CONFIGURATIONS FOR ECCP1

ECCP Mode	CCP1CON Configuration	RC2	RE6	RE5	RG4	RH7	RH6		
All PIC18F6XJ10/6XJ15 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		
PIC18F8XJ10/8XJ15 Devices, ECCPMX = 0, Microcontroller mode:									
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		
PIC18F8XJ10/8	XJ15 Devices, E	CCPMX = 1,	Extended Mid	crocontroller	mode, 16-Bit	or 20-Bit Add	ress Width:		
Compatible CCP	00xx 11xx	ECCP1	RE6/AD14	RE5/AD13	RG4/CCP5	RH7/AN15	RH6/AN14		
		PIC18F8XJ	10/8XJ15 Dev	ices, ECCPM	X = 1,				
M	licrocontroller r	node or Exte	nded Microco	ntroller mod	e, 12-Bit Addı	ress Width:			
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		

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 18-2: PIN CONFIGURATIONS FOR ECCP2

ECCP Mode	CCP2CON Configuration	RB3	RC1	RE7	RE2	RE1	RE0		
All Devices, CCP2MX = 1, Either Operating 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/T10S1	ECCP2	RE2	RE1	RE0		
Dual PWM	10xx 11xx	RB3/INT3	RC1/T10S1	P2A	P2B	RE1	RE0		
Quad PWM	x1xx 11xx	RB3/INT3	RC1/T1OS1	P2A	P2B	P2C	P2D		
	PIC18F8XJ10/8	XJ15 Device	s, CCP2MX =	0, Extended	Microcontroll	er mode:			
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 18-3: PIN CONFIGURATIONS FOR ECCP3

ECCP Mode	CCP3CON Configuration	RG0	RE4	RE3	RG3	RH5	RH4		
All PIC18F6XJ10/6XJ15 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		
PIC18F8XJ10/8XJ15 Devices, ECCPMX = 0, Microcontroller mode:									
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		
PIC18F8XJ10/8	XJ15 Devices, E	CCPMX = 1,	Extended Mid	crocontroller	mode, 16-Bit	or 20-Bit Add	ress Width:		
Compatible CCP	00xx 11xx	ECCP3	RE6/AD14	RE5/AD13	RG3/CCP4	RH7/AN15	RH6/AN14		
M	PIC18F8XJ10/8XJ15 Devices, ECCPMX = 1, Microcontroller mode or Extended Microcontroller mode, 12-Bit Address Width:								
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		

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.

18.2 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 17.2 "Capture Mode" and Section 17.3 "Compare Mode".

18.2.1 SPECIAL EVENT TRIGGER

ECCP1 and ECCP2 incorporate an internal hardware trigger that is generated in Compare mode on a match between the CCPRx register pair and the selected timer. This can be used in turn to initiate an action. This mode is selected by setting CCPxCON<3:0> to '1011'.

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 pair 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.

Special Event Triggers are not implemented for ECCP3, CCP4 or CCP5. Selecting the Special Event Trigger mode for these modules has the same effect as selecting the Compare with Software Interrupt mode (CCPxM<3:0> = 1010).

Note: The Special Event Trigger from ECCP2 will not set the Timer1 or Timer3 interrupt flag bits.

18.3 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 17.4** "**PWM Mode**". This is also sometimes referred to as "Compatible CCP" mode as in Tables 18-1 through 18-3.

Note: When setting up single-output PWM operations, users are free to use either of the processes described in Section 17.4.3 "Setup for PWM Operation" or Section 18.4.9 "Setup for PWM Operation". The latter is more generic but will work for either single or multi-output PWM.

18.4 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 PxM<1:0> and CCPxM<3:0> 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 18-1 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.

18.4.1 PWM PERIOD

The PWM period is specified by writing to the PR2 register. The PWM period can be calculated using the equation:

EQUATION 18-1:

PWM Period =
$$[(PR2) + 1] \cdot 4 \cdot TOSC \cdot$$

(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
- 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

Note: The Timer2 postscaler (see Section 14.0 "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 18-1: SIMPLIFIED BLOCK DIAGRAM OF THE ENHANCED PWM MODULE

18.4.2 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 CCPR1L:CCP1CON<5:4>. The PWM duty cycle is calculated by the equation:

EQUATION 18-2:

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 CCPR1H 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 18-3:

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.

18.4.3 PWM OUTPUT CONFIGURATIONS

The P1M<1:0> 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 18.4** "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 18-2.

TABLE 18-4: 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

PR2 + 1 Duty CCP1CON<7:6> **SIGNAL** Cycle Period 00 (Single Output) P1A Modulated Delay⁽¹⁾ Delay⁽¹⁾ P1A Modulated 10 (Half-Bridge) P1B Modulated P1A Active (Full-Bridge, P1B Inactive Forward) P1C Inactive P1D Modulated P1A Inactive P1B Modulated (Full-Bridge, Reverse) P1C Active P1D Inactive

FIGURE 18-2: PWM OUTPUT RELATIONSHIPS (ACTIVE-HIGH STATE)

FIGURE 18-3: PWM OUTPUT RELATIONSHIPS (ACTIVE-LOW STATE)

Delay = 4 * Tosc * (ECCP1DEL<6:0>)
 Note 1: The dead-band delay is programmed using the ECCP1DEL register (Section 18.4.6 "Programmable Dead-Band Delay").

Period = 4 * Tosc * (PR2 + 1) * (TMR2 Prescale Value)

• Duty Cycle = Tosc * (CCPR1L<7:0>:CCP1CON<5:4>) * (TMR2 Prescale Value)

18.4.4 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 18-4). This mode can be used for half-bridge applications, as shown in Figure 18-5, 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, P1DC<6:0>, 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 18.4.6** "**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 18-4: HALF-BRIDGE PWM OUTPUT

2: The output signals are shown as active-high.

FIGURE 18-5: EXAMPLES OF HALF-BRIDGE OUTPUT MODE APPLICATIONS

18.4.5 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 18-6.

P1A, P1B, P1C and P1D outputs are multiplexed with the port pins as described in Table 18-1, Table 18-2 and Table 18-3. The corresponding TRIS bits must be cleared to make the P1A, P1B, P1C and P1D pins outputs.

FIGURE 18-6: FULL-BRIDGE PWM OUTPUT

FIGURE 18-7: EXAMPLE OF FULL-BRIDGE APPLICATION

18.4.5.1 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 bits (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 18-8.

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:

- 1. 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 18-9 shows an example where the PWM direction changes from forward to reverse at a near 100% duty cycle. At time t1, the outputs 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 18-7) 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:

- 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

FIGURE 18-8: PWM DIRECTION CHANGE

Note 1: The direction bit in the ECCP1 Control register (CCP1CON<7>) is written at 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 18-9: PWM DIRECTION CHANGE AT NEAR 100% DUTY CYCLE

18.4.6 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 18-4 for illustration. The lower seven bits of the ECCP1DEL register (Register 18-2) set the delay period in terms of microcontroller instruction cycles (TCY or 4 Tosc).

18.4.7 ENHANCED PWM AUTO-SHUTDOWN

When the ECCP1 is programmed for any of the Enhanced PWM modes, the active output pins may be configured for auto-shutdown. Auto-shutdown immediately places the Enhanced PWM output pins 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 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 low-level digital signal on the FLT0 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 the ECCP1AS<2:0> bits (bits<6:4> of the ECCP1AS register).

When a shutdown occurs, the output pins are asynchronously placed in their shutdown states, specified by the PSS1AC<1:0> and PSS1BD<1:0> bits (ECCP1AS<3:0>). 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 ECCP1ASE bit is cleared by firmware when the cause of the shutdown clears. If automatic restarts are enabled, the ECCP1ASE bit is automatically cleared when the cause of the auto-shutdown has cleared.

If the ECCP1ASE bit is set when a PWM period begins, the PWM outputs remain in their shutdown state for that entire PWM period. When the ECCP1ASE bit is cleared, the PWM outputs will return to normal operation at the beginning of the next PWM period.

Note: Writing to the ECCP1ASE bit is disabled while a shutdown condition is active.

REGISTER 18-2: ECCPxDEL: PWM DEAD-BAND DELAY 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

Legend:

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

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

bit 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 **PxDC<6:0>:** 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.

REGISTER 18-3: ECCPxAS: ENHANCED CCPx 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

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

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

bit 7 **ECCPxASE**: ECCPx Auto-Shutdown Event Status bit

1 = A shutdown event has occurred; ECCPx outputs are in a shutdown state

0 = ECCPx outputs are operating

bit 6-4 ECCPxAS<2:0>: ECCPx Auto-Shutdown Source Select bits

111 = FLT0 or Comparator 1 or Comparator 2

110 = FLT0 or Comparator 2

101 = FLT0 or Comparator 1

100 **= FLT0**

011 = Either Comparator 1 or 2

010 = Comparator 2 output

001 = Comparator 1 output

000 = Auto-shutdown is disabled

bit 3-2 PSSxAC<1:0>: Pins A and C Shutdown State Control bits

1x = Pins A and C tri-state

01 = Drive Pins A and C to '1'

00 = Drive Pins A and C to '0'

bit 1-0 PSSxBD<1:0>: Pins B and D Shutdown State Control bits⁽¹⁾

1x = Pins B and D tri-state

01 = Drive Pins B and D to '1'

00 = Drive Pins B and D to '0'

18.4.7.1 Auto-Shutdown and Automatic

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 P1RSEN = 1 (Figure 18-10), the ECCP1ASE 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 P1RSEN = 0 (Figure 18-11), 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 ECCP1ASE 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 ECCP1ASE bit.

18.4.8 START-UP CONSIDERATIONS

When the ECCP1 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 CCP1M<1:0> 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 ECCP1 module may cause damage to the application circuit. The ECCP1 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 18-10: PWM AUTO-SHUTDOWN (P1RSEN = 1, AUTO-RESTART ENABLED)

FIGURE 18-11: PWM AUTO-SHUTDOWN (P1RSEN = 0, AUTO-RESTART DISABLED)

18.4.9 SETUP FOR PWM OPERATION

The following steps should be taken when configuring the ECCPx module for PWM operation:

- Configure the PWM pins, PxA and PxB (and PxC and PxD, if used), as inputs by setting the corresponding TRIS bits.
- Set the PWM period by loading the PR2 (PR4) register.
- Configure the ECCPx module for the desired PWM mode and configuration by loading the CCPxCON register with the appropriate values:
 - Select one of the available output configurations and direction with the PxM<1:0> bits.
 - Select the polarities of the PWM output signals with the CCPxM<3:0> bits.
- 4. Set the PWM duty cycle by loading the CCPRxL register and the CCPxCON<5:4> bits.
- 5. For auto-shutdown:
 - Disable auto-shutdown; ECCP1ASE = 0.
 - · Configure auto-shutdown source.
 - · Wait for Run condition.
- 6. For Half-Bridge Output mode, set the dead-band delay by loading ECCPxDEL<6:0> with the appropriate value.
- 7. If auto-shutdown operation is required, load the ECCPxAS register:
 - Select the auto-shutdown sources using the ECCPxAS<2:0> bits.
 - Select the shutdown states of the PWM output pins using the PSSxAC<1:0> and PSSxBD<1:0> bits.
 - Set the ECCPxASE bit (ECCPxAS<7>).

- 8. If auto-restart operation is required, set the PxRSEN bit (ECCPxDEL<7>).
- 9. Configure and start TMRx (TMR2 or TMR4):
 - Clear the TMRx interrupt flag bit by clearing the TMRxIF bit (PIR1<1> for Timer2 or PIR3<3> for Timer4).
 - Set the TMRx prescale value by loading the TxCKPS bits (TxCON<1:0>).
 - Enable Timer2 (or Timer4) by setting the TMRxON bit (TxCON<2>).
- Enable PWM outputs after a new PWM cycle has started:
 - · Wait until TMRx overflows (TMRxIF bit is set).
 - Enable the ECCPx/PxA, PxB, PxC and/or PxD pin outputs by clearing the respective TRIS bits.
 - Clear the ECCPxASE bit (ECCPxAS<7>).

18.4.10 EFFECTS OF A RESET

Both Power-on Reset and subsequent Resets will force all ports to Input mode and the ECCP registers to their Reset states.

This forces the Enhanced CCP module to reset to a state compatible with the standard CCP module.

TABLE 18-5: 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	Reset Values on page
INTCON	GIE/GIEH	PEIE/GIEL	TMR0IE	INT0IE	RBIE	TMR0IF	INT0IF	RBIF	53
RCON	IPEN	_	_	RI	TO	PD	POR	BOR	54
PIR1	PSPIF	ADIF	RC1IF	TX1IF	SSP1IF	CCP1IF	TMR2IF	TMR1IF	55
PIE1	PSPIE	ADIE	RC1IE	TX1IE	SSP1IE	CCP1IE	TMR2IE	TMR1IE	55
IPR1	PSPIP	ADIP	RC1IP	TX1IP	SSP1IP	CCP1IP	TMR2IP	TMR1IP	55
PIR2	OSCFIF	CMIF	_	_	BCL1IF	_	TMR3IF	CCP2IF	55
PIE2	OSCFIE	CMIE	_	_	BCL1IE	_	TMR3IE	CCP2IE	55
IPR2	OSCFIP	CMIP	_	_	BCL1IP	_	TMR3IP	CCP2IP	55
PIR3	SSP2IF	BCL2IF	RC2IF	TX2IF	TMR4IF	CCP5IF	CCP4IF	CCP3IF	55
PIE3	SSP2IE	BCL2IE	RC2IE	TX2IE	TMR4IE	CCP5IE	CCP4IE	CCP3IE	55
IPR3	SSP2IP	BCL2IP	RC2IP	TX2IP	TMR4IP	CCP5IP	CCP4IP	CCP3IP	55
TRISB	TRISB7	TRISB6	TRISB5	TRISB4	TRISB3	TRISB2	TRISB1	TRISB0	56
TRISC	TRISC7	TRISC6	TRISC5	TRISC4	TRISC3	TRISC2	TRISC1	TRISC0	56
TRISE	TRISE7	TRISE6	TRISE5	TRISE4	TRISE3	TRISE2	TRISE1	TRISE0	56
TRISG	_		-	TRISG4	TRISG3	TRISG2	TRISG1	TRISG0	56
TRISH	TRISH7	TRISH6	TRISH5	TRISH4	TRISH3	TRISH2	TRISH1	TRISH0	56
TMR1L	Timer1 Regis	ster Low Byte)						54
TMR1H	Timer1 Regis	ster High Byte	е						54
T1CON	RD16	T1RUN	T1CKPS1	T1CKPS0	T10SCEN	T1SYNC	TMR1CS	TMR10N	54
TMR2	Timer2 Regis	ster							54
T2CON	_	T2OUTPS3	T2OUTPS2	T2OUTPS1	T2OUTPS0	TMR2ON	T2CKPS1	T2CKPS0	54
PR2	Timer2 Perio	d Register							54
TMR3L	Timer3 Regis	ster Low Byte)						55
TMR3H	Timer3 Regis	ster High Byte	е						55
T3CON	RD16	T3CCP2	T3CKPS1	T3CKPS0	T3CCP1	T3SYNC	TMR3CS	TMR3ON	55
TMR4	Timer4 Regis	ster							57
T4CON	_	T4OUTPS3	T4OUTPS2	T4OUTPS1	T4OUTPS0	TMR40N	T4CKPS1	T4CKPS0	57
PR4	Timer4 Perio	d Register							57
CCPRxL ⁽¹⁾	Capture/Con	npare/PWM F	Register x Lo	w Byte					55
CCPRxH ⁽¹⁾	Capture/Con	npare/PWM F	Register x Hiç	gh Byte					55,
CCPxCON ⁽¹⁾	PxM1	PxM0	DCxB1	DCxB0	CCPxM3	CCPxM2	CCPxM1	CCPxM0	55
ECCPxAS ⁽¹⁾	ECCPxASE	ECCPxAS2	ECCPxAS1	ECCPxAS0	PSSxAC1	PSSxAC0	PSSxBD1	PSSxBD0	55, 57
ECCPxDEL ⁽¹⁾	PxRSEN	PxDC6	PxDC5	PxDC4	PxDC3	PxDC2	PxDC1	PxDC0	57

Legend: — = unimplemented, read as '0'. Shaded cells are not used during ECCP operation.

Note 1: Generic term for all of the identical registers of this name for all Enhanced CCP modules, where 'x' identifies the individual module (ECCP1, ECCP2 or ECCP3). Bit assignments and Reset values for all registers of the same generic name are identical.

19.0 MASTER SYNCHRONOUS SERIAL PORT (MSSP) MODULE

19.1 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 I²C interface supports the following modes in hardware:

- · Master mode
- · Multi-Master mode
- Slave mode (with address masking for both 10-bit and 7-bit addressing)

All members of the PIC18F87J10 family have two MSSP modules, designated as MSSP1 and MSSP2. Each module operates independently of the other.

Note: Throughout this section, generic references to an MSSP module in any of its operating modes may be interpreted as being equally applicable to MSSP1 or MSSP2. Register names and module I/O signals use the generic designator 'x' to indicate the use of a numeral to distinguish a particular module when required. Control bit names are not individuated.

19.2 Control Registers

Each MSSP module has three associated control registers. These include a status register (SSPxSTAT) and two control registers (SSPxCON1 and SSPxCON2). 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.

Note: In devices with more than one MSSP module, it is very important to pay close attention to SSPCON register names. SSP1CON1 and SSP1CON2 control different operational aspects of the same module, while SSP1CON1 and SSP2CON1 control the same features for two different modules.

19.3 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 (SDOx) RC5/SDO1 or RD4/SDO2
- Serial Data In (SDIx) RC4/SDI1/SDA1 or RD5/SDI2/SDA2
- Serial Clock (SCKx) RC3/SCK1/SCL1 or RD6/SCK2/SCL2

Additionally, a fourth pin may be used when in a Slave mode of operation:

Slave Select (SSx) – RF7/SS1 or RD7/SS2

Figure 19-1 shows the block diagram of the MSSP module when operating in SPI mode.

FIGURE 19-1: MSSP BLOCK DIAGRAM (SPI MODE)

19.3.1 REGISTERS

Each MSSP module has four registers for SPI mode operation. These are:

- MSSP Control Register 1 (SSPxCON1)
- MSSP Status Register (SSPxSTAT)
- Serial Receive/Transmit Buffer Register (SSPxBUF)
- MSSP Shift Register (SSPxSR) Not directly accessible

SSPxCON1 and SSPxSTAT are the control and status registers in SPI mode operation. The SSPxCON1 register is readable and writable. The lower 6 bits of the SSPxSTAT are read-only. The upper two bits of the SSPxSTAT are read/write.

SSPxSR is the shift register used for shifting data in or out. SSPxBUF is the buffer register to which data bytes are written to or read from.

In receive operations, SSPxSR and SSPxBUF together create a double-buffered receiver. When SSPxSR receives a complete byte, it is transferred to SSPxBUF and the SSPxIF interrupt is set.

During transmission, the SSPxBUF is not double-buffered. A write to SSPxBUF will write to both SSPxBUF and SSPxSR.

REGISTER 19-1: SSPxSTAT: MSSPx STATUS REGISTER (SPI MODE)

R/W-0	R/W-0	R-0	R-0	R-0	R-0	R-0	R-0
SMP	CKE ⁽¹⁾	D/\overline{A}	Р	S	R/W	UA	BF
bit 7							bit 0

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

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 Select bit⁽¹⁾

1 = Transmit occurs on transition from active to Idle clock state

0 = Transmit occurs on transition from Idle to active clock state

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 Information bit

Used in I²C mode only.

bit 1 **UA:** Update Address bit

Used in I²C mode only.

bit 0 **BF:** Buffer Full Status bit (Receive mode only)

1 = Receive complete, SSPxBUF is full

0 = Receive not complete, SSPxBUF is empty

Note 1: The polarity of the clock state is set by the CKP bit (SSPxCON1<4>).

REGISTER 19-2: SSPxCON1: MSSPx CONTROL REGISTER 1 (SPI MODE)

R/W-0	R/W-0	R/W-0	R/W-0	R/W-0	R/W-0	R/W-0	R/W-0
WCOL	SSPOV ⁽¹⁾	SSPEN	CKP	SSPM3	SSPM2	SSPM1	SSPM0
bit 7	•						bit 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

bit 7 WCOL: Write Collision Detect bit

1 = The SSPxBUF 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⁽¹⁾

SPI Slave mode:

1 = A new byte is received while the SSPxBUF register is still holding the previous data. In case of overflow, the data in SSPxSR is lost. Overflow can only occur in Slave mode. The user must read the SSPxBUF, even if only transmitting data, to avoid setting overflow (must be cleared in software).

0 = No overflow

bit 5 SSPEN: Master Synchronous Serial Port Enable bit

1 = Enables serial port and configures SCKx, SDOx, SDIx and \overline{SSx} as serial port pins⁽²⁾

0 = Disables serial port and configures these pins as I/O port pins (2)

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 SSPM<3:0>: Master Synchronous Serial Port Mode Select bits

0101 = SPI Slave mode, clock = SCKx pin, \overline{SSx} pin control disabled, \overline{SSx} can be used as I/O pin⁽³⁾

0100 = SPI Slave mode, clock = SCKx pin, SSx pin control enabled (3)

0011 = SPI Master mode, clock = TMR2 output/2⁽³⁾

0010 = SPI Master mode, clock = Fosc/64⁽³⁾

0001 = SPI Master mode, clock = Fosc/16⁽³⁾

0000 = SPI Master mode, clock = Fosc/4⁽³⁾

Note 1: In Master mode, the overflow bit is not set since each new reception (and transmission) is initiated by writing to the SSPxBUF register.

2: When enabled, these pins must be properly configured as input or output.

3: Bit combinations not specifically listed here are either reserved or implemented in I²C mode only.

19.3.2 OPERATION

When initializing the SPI, several options need to be specified. This is done by programming the appropriate control bits (SSPxCON1<5:0> and SSPxSTAT<7:6>). These control bits allow the following to be specified:

- Master mode (SCKx is the clock output)
- Slave mode (SCKx is the clock input)
- Clock Polarity (Idle state of SCKx)
- Data Input Sample Phase (middle or end of data output time)
- Clock Edge (output data on rising/falling edge of SCKx)
- Clock Rate (Master mode only)
- Slave Select mode (Slave mode only)

Each MSSP module consists of a transmit/receive shift register (SSPxSR) and a buffer register (SSPxBUF). The SSPxSR shifts the data in and out of the device, MSb first. The SSPxBUF holds the data that was written to the SSPxSR until the received data is ready. Once the 8 bits of data have been received, that byte is moved to the SSPxBUF register. Then, the Buffer Full detect bit, BF (SSPxSTAT<0>), and the interrupt flag bit, SSPxIF, are set. This double-buffering of the received data (SSPxBUF) allows the next byte to start reception before

reading the data that was just received. Any write to the SSPxBUF register during transmission/reception of data will be ignored and the Write Collision Detect bit, WCOL (SSPxCON1<7>), will be set. User software must clear the WCOL bit so that it can be determined if the following write(s) to the SSPxBUF register completed successfully.

When the application software is expecting to receive valid data, the SSPxBUF should be read before the next byte of data to transfer is written to the SSPxBUF. The Buffer Full bit, BF (SSPxSTAT<0>), indicates when SSPxBUF has been loaded with the received data (transmission is complete). When the SSPxBUF 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. 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 19-1 shows the loading of the SSPxBUF (SSPxSR) for data transmission.

The SSPxSR is not directly readable or writable and can only be accessed by addressing the SSPxBUF register. Additionally, the SSPxSTAT register indicates the various status conditions.

EXAMPLE 19-1: LOADING THE SSP1BUF (SSP1SR) REGISTER

LOOP	BRA	LOOP	; Has data been received (transmit complete)? ; No ; WREG reg = contents of SSP1BUF
	MOVWF	RXDATA	;Save in user RAM, if data is meaningful
	MOVF MOVWF	TXDATA, W SSP1BUF	;W reg = contents of TXDATA ;New data to xmit

19.3.3 ENABLING SPI I/O

To enable the serial port, MSSP Enable bit, SSPEN (SSPxCON1<5>), must be set. To reset or reconfigure SPI mode, clear the SSPEN bit, reinitialize the SSPxCON registers and then set the SSPEN bit. This configures the SDIx, SDOx, SCKx and SSx 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:

- SDIx is automatically controlled by the SPI module
- SDOx must have the TRISC<5> or TRISD<4> bit cleared
- SCKx (Master mode) must have the TRISC<3> or TRISD<6>bit cleared
- SCKx (Slave mode) must have the TRISC<3> or TRISD<6> bit set
- SSx must have the TRISF<7> or TRISD<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.

19.3.4 TYPICAL CONNECTION

Figure 19-2 shows a typical connection between two microcontrollers. The master controller (Processor 1) initiates the data transfer by sending the SCKx 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 19-2: SPI MASTER/SLAVE CONNECTION

19.3.5 MASTER MODE

The master can initiate the data transfer at any time because it controls the SCKx. The master determines when the slave (Processor 1, Figure 19-2) is to broadcast data by the software protocol.

In Master mode, the data is transmitted/received as soon as the SSPxBUF register is written to. If the SPI is only going to receive, the SDOx output could be disabled (programmed as an input). The SSPxSR register will continue to shift in the signal present on the SDIx pin at the programmed clock rate. As each byte is received, it will be loaded into the SSPxBUF 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 (SSPxCON1<4>). This then, would give waveforms for SPI communication as

shown in Figure 19-3, Figure 19-5 and Figure 19-6, 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 19-3 shows the waveforms for Master mode. When the CKE bit is set, the SDOx data is valid before there is a clock edge on SCKx. The change of the input sample is shown based on the state of the SMP bit. The time when the SSPxBUF is loaded with the received data is shown.

19.3.6 SLAVE MODE

In Slave mode, the data is transmitted and received as the external clock pulses appear on SCKx. When the last bit is latched, the SSPxIF interrupt flag bit is set.

While in Slave mode, the external clock is supplied by the external clock source on the SCKx pin. This external clock must meet the minimum high and low times as specified in the electrical specifications.

While in Sleep mode, the slave can transmit/receive data. When a byte is received, the device can be configured to wake-up from Sleep.

19.3.7 SLAVE SELECT SYNCHRONIZATION

The \overline{SSx} pin allows a Synchronous Slave mode. The SPI must be in Slave mode with the \overline{SSx} pin control enabled (SSPxCON1<3:0> = 04h). When the \overline{SSx} pin is low, transmission and reception are enabled and the SDOx pin is driven. When the \overline{SSx} pin goes high, the SDOx 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 \overline{SSx} pin control enabled (SSPxCON1<3:0> = 0100), the SPI module will reset if the \overline{SSx} pin is set to VDD.
 - 2: If the SPI is used in Slave mode with CKE set, then the SSx 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 SSx pin to a high level or clearing the SSPEN bit.

To emulate two-wire communication, the SDOx pin can be connected to the SDIx pin. When the SPI needs to operate as a receiver, the SDOx pin can be configured as an input. This disables transmissions from the SDOx. The SDIx can always be left as an input (SDI function) since it cannot create a bus conflict.

FIGURE 19-5: SPI MODE WAVEFORM (SLAVE MODE WITH CKE = 0)

FIGURE 19-6: SPI MODE WAVEFORM (SLAVE MODE WITH CKE = 1)

19.3.8 OPERATION IN POWER-MANAGED MODES

In SPI Master mode, module clocks may be operating at a different speed than when in Full-Power mode; in the case of the Sleep mode, all clocks are halted.

In Idle modes, a clock is provided to the peripherals. That clock can be from the primary clock source, the secondary clock (Timer1 oscillator) or the INTOSC source. See **Section 3.6 "Clock Sources and Oscillator Switching"** for additional information.

In most cases, the speed that the master clocks SPI data is not important; however, this should be evaluated for each system.

If MSSP interrupts are enabled, they can wake the controller from Sleep mode, or one of the Idle modes, when the master completes sending data. If an exit from Sleep or Idle mode is not desired, MSSP interrupts should be disabled.

If the Sleep mode is selected, all module clocks are halted and the transmission/reception will remain in that state until the devices wakes. After the device returns to Run mode, the module will resume transmitting and receiving data.

In SPI Slave mode, the SPI Transmit/Receive Shift register operates asynchronously to the device. This allows the device to be placed in any power-managed 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.

19.3.9 EFFECTS OF A RESET

A Reset disables the MSSP module and terminates the current transfer.

19.3.10 BUS MODE COMPATIBILITY

Table 19-1 shows the compatibility between the standard SPI modes and the states of the CKP and CKE control bits.

TABLE 19-1: 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 an SMP bit which controls when the data is sampled.

19.3.11 SPI CLOCK SPEED AND MODULE INTERACTIONS

Because MSSP1 and MSSP2 are independent modules, they can operate simultaneously at different data rates. Setting the SSPM<3:0> bits of the SSPxCON1 register determines the rate for the corresponding module.

An exception is when both modules use Timer2 as a time base in Master mode. In this instance, any changes to the Timer2 module's operation will affect both MSSP modules equally. If different bit rates are required for each module, the user should select one of the other three time base options for one of the modules.

TABLE 19-2: REGISTERS ASSOCIATED WITH SPI OPERATION

Name	Bit 7	Bit 6	Bit 5	Bit 4	Bit 3	Bit 2	Bit 1	Bit 0	Reset Values on page
INTCON	GIE/GIEH	PEIE/GIEL	TMR0IE	INT0IE	RBIE	TMR0IF	INT0IF	RBIF	53
PIR1	PSPIF	ADIF	RC1IF	TX1IF	SSP1IF	CCP1IF	TMR2IF	TMR1IF	55
PIE1	PSPIE	ADIE	RC1IE	TX1IE	SSP1IE	CCP1IE	TMR2IE	TMR1IE	55
IPR1	PSPIP	ADIP	RC1IP	TX1IP	SSP1IP	CCP1IP	TMR2IP	TMR1IP	55
PIR3	SSP2IF	BCL2IF	RC2IF	TX2IF	TMR4IF	CCP5IF	CCP4IF	CCP3IF	55
PIE3	SSP2IE	BCL2IE	RC2IE	TX2IE	TMR4IE	CCP5IE	CCP4IE	CCP3IE	55
IPR3	SSP2IP	BCL2IP	RC2IP	TX2IP	TMR4IP	CCP5IP	CCP4IP	CCP3IP	55
TRISC	TRISC7	TRISC6	TRISC5	TRISC4	TRISC3	TRISC2	TRISC1	TRISC0	56
TRISD	TRISD7	TRISD6	TRISD5	TRISD4	TRISD3	TRISD2	TRISD1	TRISD0	56
TRISF	TRISF7	TRISF6	TRISF5	TRISF4	TRISF3	TRISF2	TRISF1	_	56
SSP1BUF	MSSP1 Receive Buffer/Transmit Register								54
SSPxCON1	WCOL	SSPOV	SSPEN	CKP	SSPM3	SSPM2	SSPM1	SSPM0	54, 57
SSPxSTAT	SMP	CKE	D/ A	Р	S	R/W	UA	BF	54, 57
SSP2BUF	MSSP2 Receive Buffer/Transmit Register								

Legend: Shaded cells are not used by the MSSP module in SPI mode.

19.4 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 (SCLx) RC3/SCK1/SCL1 or RD6/SCK2/SCL2
- Serial data (SDAx) RC4/SDI1/SDA1 or RD5/SDI2/SDA2

The user must configure these pins as inputs by setting the associated TRIS bits.

FIGURE 19-7: MSSP BLOCK DIAGRAM (I²C™ MODE)

19.4.1 REGISTERS

The MSSP module has six registers for I²C operation. These are:

- MSSP Control Register 1 (SSPxCON1)
- MSSP Control Register 2 (SSPxCON2)
- · MSSP Status Register (SSPxSTAT)
- Serial Receive/Transmit Buffer Register (SSPxBUF)
- MSSP Shift Register (SSPxSR) Not directly accessible
- MSSP Address Register (SSPxADD)

SSPxCON1, SSPxCON2 and SSPxSTAT are the control and status registers in I²C mode operation. The SSPxCON1 and SSPxCON2 registers are readable and writable. The lower 6 bits of the SSPxSTAT are read-only. The upper two bits of the SSPxSTAT are read/write.

SSPxSR is the shift register used for shifting data in or out. SSPxBUF is the buffer register to which data bytes are written to or read from.

SSPxADD 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 SSPxADD act as the Baud Rate Generator reload value.

In receive operations, SSPxSR and SSPxBUF together create a double-buffered receiver. When SSPxSR receives a complete byte, it is transferred to SSPxBUF and the SSPxIF interrupt is set.

During transmission, the SSPxBUF is not double-buffered. A write to SSPxBUF will write to both SSPxBUF and SSPxSR.

multiplexed functions.

REGISTER 19-3: SSPxSTAT: MSSPx 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/\overline{A}	P ⁽¹⁾	S ⁽¹⁾	R/W(2,3)	UA	BF
bit 7							bit 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

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⁾

1 = Indicates that a Stop bit has been detected last

0 = Stop bit was not detected last

bit 3 S: Start bit⁽¹⁾

1 = Indicates that a Start bit has been detected last

0 = Start bit was not detected last

bit 2 R/W: Read/Write Information bit^(2,3)

In Slave mode:

1 = Read

0 = Write

In Master mode:

1 = Transmit is in progress

0 = Transmit is not in progress

bit 1 **UA:** Update Address bit (10-Bit Slave mode only)

1 = Indicates that the user needs to update the address in the SSPxADD register

0 = Address does not need to be updated

bit 0 **BF:** Buffer Full Status bit

In Transmit mode:

1 = SSPxBUF is full

0 = SSPxBUF is empty

In Receive mode:

1 = SSPxBUF is full (does not include the ACK and Stop bits)

0 = SSPxBUF is empty (does not include the ACK and Stop bits)

Note 1: This bit is cleared on Reset and when SSPEN is cleared.

2: 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.

3: ORing this bit with SEN, RSEN, PEN, RCEN or ACKEN will indicate if the MSSPx is in Active mode.

REGISTER 19-4: SSPxCON1: MSSPx CONTROL REGISTER 1 (I²C™ MODE)

| R/W-0 |
|-------|-------|-------|-------|-------|-------|-------|-------|
| WCOL | SSPOV | SSPEN | CKP | SSPM3 | SSPM2 | SSPM1 | SSPM0 |
| bit 7 | | | | | | | bit 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

bit 7 WCOL: Write Collision Detect bit

In Master Transmit mode:

- 1 = A write to the SSPxBUF 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 SSPxBUF 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 SSPxBUF 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 SDAx and SCLx pins as the serial port pins (1)
 - 0 = Disables serial port and configures these pins as I/O port pins⁽¹⁾
- bit 4 **CKP:** SCKx 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 SSPM<3:0>: Master Synchronous Serial Port Mode Select bits
 - 1111 = I²C Slave mode, 10-bit address with Start and Stop bit interrupts enabled (2)
 - 1110 = I²C Slave mode, 7-bit address with Start and Stop bit interrupts enabled⁽²⁾
 - 1011 = I²C Firmware Controlled Master mode (slave Idle)⁽²⁾
 - $1000 = I^2C$ Master mode, clock = Fosc/(4 * (SSPADD + 1))(2)
 - 0111 = I²C Slave mode, 10-bit address⁽²⁾
 - 0110 = I²C Slave mode, 7-bit address⁽²⁾
- Note 1: When enabled, the SDAx and SCLx pins must be properly configured as input or output.
 - 2: Bit combinations not specifically listed here are either reserved or implemented in SPI mode only.

REGISTER 19-5: SSPxCON2: MSSPx CONTROL REGISTER 2 (I²C™ MODE)

R/W-0	R/W-0	R/W-0	R/W-0	R/W-0	R/W-0	R/W-0	R/W-0
GCEN	ACKSTAT	ACKDT/ ADMSK5 ⁽¹⁾	ACKEN/ ADMSK4	RCEN/ ADMSK3	PEN/ ADMSK2	RSEN/ ADMSK1	SEN ⁽²⁾
bit 7							bit 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

bit 7 GCEN: General Call Enable bit (Slave mode only)

1 = Enable interrupt when a general call address (0000h) is received in the SSPxSR

0 = General call address disabled

bit 6 ACKSTAT: Acknowledge Status bit (Master Transmit mode only)

 ${\tt 1}$ = Acknowledge was not received from slave

0 = Acknowledge was received from slave

bit 5 ACKDT/ADMSK5: Acknowledge Data bit (Master Receive mode only)⁽¹⁾

In Master Receive mode:

1 = Not Acknowledge

0 = Acknowledge

In Slave mode:

1 = Address masking of ADD5 enabled

0 = Address masking of ADD5 disabled

bit 4 ACKEN/ADMSK4: Acknowledge Sequence Enable bit

In Master Receive mode: (2)

1 = Initiate Acknowledge sequence on SDAx and SCLx pins and transmit ACKDT data bit. Automatically cleared by hardware.

0 = Acknowledge sequence Idle

In Slave mode:

1 = Address masking of ADD4 enabled

0 = Address masking of ADD4 disabled

bit 3 RCEN/ADMSK3: Receive Enable bit (Master Receive mode only)

In Master Receive mode: (2)

1 = Enables Receive mode for I²C

0 = Receive Idle

In Slave mode:

1 = Address masking of ADD3 enabled

0 = Address masking of ADD3 disabled

bit 2 PEN/ADMSK2: Stop Condition Enable bit

In Master mode: (2)

1 = Initiate Stop condition on SDAx and SCLx pins. Automatically cleared by hardware.

0 = Stop condition Idle

In Slave mode:

1 = Address masking of ADD2 enabled

0 = Address masking of ADD2 disabled

Note 1: Value that will be transmitted when the user initiates an Acknowledge sequence at the end of a receive.

2: For bits, ACKEN, RCEN, PEN, RSEN, SEN: If the I²C module is active, these bits may not be set (no spooling) and the SSPxBUF may not be written (or writes to the SSPxBUF are disabled).

REGISTER 19-5: SSPxCON2: MSSPx CONTROL REGISTER 2 (I²C™ MODE) (CONTINUED)

bit 1 RSEN/ADMSK1: Repeated Start Condition Enable bit

In Master mode:(2)

- 1 = Initiate Repeated Start condition on SDAx and SCLx pins. Automatically cleared by hardware.
- 0 = Repeated Start condition Idle

In Slave mode (7-Bit Addressing mode):

- 1 = Address masking of ADD1 enabled
- 0 = Address masking of ADD1 disabled

In Slave mode (10-Bit Addressing mode):

- 1 = Address masking of ADD1 and ADD0 enabled0 = Address masking of ADD1 and ADD0 disabled
- bit 0 SEN: Start Condition Enable/Stretch Enable bit⁽²⁾

In Master mode:

- 1 = Initiate Start condition on SDAx and SCLx 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 1: Value that will be transmitted when the user initiates an Acknowledge sequence at the end of a receive.
 - 2: For bits, ACKEN, RCEN, PEN, RSEN, SEN: If the I²C module is active, these bits may not be set (no spooling) and the SSPxBUF may not be written (or writes to the SSPxBUF are disabled).

REGISTER 19-6: SSPxADD: MSSP1 and MSSP2 ADDRESS REGISTER⁽¹⁾

| R/W-0 |
|-------|-------|-------|-------|-------|-------|-------|-------|
| ADD7 | ADD6 | ADD5 | ADD4 | ADD3 | ADD2 | ADD1 | ADD0 |
| bit 7 | | | | | | | bit 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

bit 7-0 ADD<7:0>: MSSP Address bits

Note 1: MSSP1 and MSSP2 Address register in I²C Slave mode. MSSP1 and MSSP2 Baud Rate Reload register in I²C Master mode.

19.4.2 OPERATION

The MSSP module functions are enabled by setting MSSP Enable bit, SSPEN (SSPxCON1<5>).

The SSPxCON1 register allows control of the I²C operation. Four mode selection bits (SSPxCON1<3:0>) allow one of the following I²C modes to be selected:

- I²C Master mode, clock
- I²C Slave mode (7-bit addressing)
- I²C Slave mode (10-bit addressing)
- I²C Slave mode (7-bit addressing) with Start and Stop bit interrupts enabled
- I²C Slave mode (10-bit addressing) with Start and Stop bit interrupts enabled
- I²C Firmware Controlled Master mode, slave is Idle

Selection of any I²C mode with the SSPEN bit set forces the SCLx and SDAx pins to be open-drain, provided these pins are programmed as inputs by setting the appropriate TRISC or TRISD bits. To ensure proper operation of the module, pull-up resistors must be provided externally to the SCLx and SDAx pins.

19.4.3 SLAVE MODE

In Slave mode, the SCLx and SDAx 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. Address masking will allow the hardware to generate an interrupt for more than one address (up to 31 in 7-bit addressing and up to 63 in 10-bit addressing). 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 SSPxBUF register with the received value currently in the SSPxSR register.

Any combination of the following conditions will cause the MSSP module not to give this \overline{ACK} pulse:

- The Buffer Full bit, BF (SSPxSTAT<0>), was set before the transfer was received.
- The overflow bit, SSPOV (SSPxCON1<6>), was set before the transfer was received.

In this case, the SSPxSR register value is not loaded into the SSPxBUF, but bit, SSPxIF, is set. The BF bit is cleared by reading the SSPxBUF register, while bit, SSPOV, is cleared through software.

The SCLx 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.

19.4.3.1 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 SSPxSR register. All incoming bits are sampled with the rising edge of the clock (SCLx) line. The value of register, SSPxSR<7:1>, is compared to the value of the SSPxADD register. The address is compared on the falling edge of the eighth clock (SCLx) pulse. If the addresses match and the BF and SSPOV bits are clear, the following events occur:

- The SSPxSR register value is loaded into the SSPxBUF register.
- 2. The Buffer Full bit, BF, is set.
- 3. An ACK pulse is generated.
- 4. The MSSP Interrupt Flag bit, SSPxIF, is set (and interrupt is generated, if enabled) on the falling edge of the ninth SCLx pulse.

In 10-Bit Addressing 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 (SSPxSTAT<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 O', where 'A9' and 'A8' are the two MSbs of the address. The sequence of events for 10-bit addressing is as follows, with steps 7 through 9 for the slave-transmitter:

- Receive first (high) byte of address (bits, SSPxIF, BF and UA, are set on address match).
- Update the SSPxADD register with second (low) byte of address (clears bit, UA, and releases the SCLx line).
- 3. Read the SSPxBUF register (clears bit, BF) and clear flag bit, SSPxIF.
- Receive second (low) byte of address (bits, SSPxIF, BF and UA, are set).
- 5. Update the SSPxADD register with the first (high) byte of address. If match releases the SCLx line, this will clear bit, UA.
- 6. Read the SSPxBUF register (clears bit, BF) and clear flag bit, SSPxIF.
- 7. Receive Repeated Start condition.
- 8. Receive first (high) byte of address (bits, SSPxIF and BF, are set).
- Read the SSPxBUF register (clears bit, BF) and clear flag bit, SSPxIF.

19.4.3.2 Address Masking

Masking an address bit causes that bit to become a "don't care". When one address bit is masked, two addresses will be Acknowledged and cause an interrupt. It is possible to mask more than one address bit at a time, which makes it possible to Acknowledge up to 31 addresses in 7-bit mode and up to 63 addresses in 10-bit mode (see Example 19-2).

The I²C slave behaves the same way whether address masking is used or not. However, when address masking is used, the I²C slave can Acknowledge multiple addresses and cause interrupts. When this occurs, it is necessary to determine which address caused the interrupt by checking SSPxBUF.

· 7-Bit Addressing mode

Address Mask bits, ADMSK<5:1>, mask the corresponding address bits in the SSPxADD register. For any ADMSK bits that are active (ADMSK<x> = 1), the corresponding address bit is ignored (ADD<x> = \times). For the module to issue an address Acknowledge, it is sufficient to match only on addresses that do not have an active address mask.

· 10-Bit Addressing mode

Address Mask bits, ADMSK<5:2>, mask the corresponding address bits in the SSPxADD register. In addition, ADMSK<1> simultaneously masks the two LSBs of the address, ADD<1:0>. For any ADMSK bits that are active (ADMSK<x> = 1), the corresponding address bit is ignored (ADD<x> = x). Also note, that although in 10-Bit Addressing mode, the upper address bits reuse part of the SSPxADD register bits; the address mask bits do not interact with those bits. They only affect the lower address bits.

- **Note 1:** ADMSK<1> masks the two Least Significant bits of the address.
 - **2:** The two Most Significant bits of the address are not affected by address masking.

EXAMPLE 19-2: ADDRESS MASKING

7-Bit Addressing:

SSPxADD<7:1> = 1010 0000 ADMSK<5:1> = 00 111

Addresses Acknowledged = 0xA0, 0xA2, 0xA4, 0xA6 0xA8, 0xAA, 0xAC, 0xAE

10-Bit Addressing:

SSPxADD<7:0> = 1010 0000 (The two MSbs are ignored in this example since they are not affected.)

ADMSK<5:1> = 00 111

Addresses Acknowledged = 0xA0, 0xA1, 0xA2, 0xA3

0xA4, 0xA5, 0xA6, 0xA7 0xA8, 0xA9, 0xAA 0xAB 0xAC, 0xAD, 0xAE, 0xAF

The upper two bits are not affected by the address masking.

19.4.3.3 Reception

When the R/\overline{W} bit of the address byte is clear and an address match occurs, the R/\overline{W} bit of the SSPxSTAT register is cleared. The received address is loaded into the SSPxBUF register and the SDAx line is held low (\overline{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 (SSPxSTAT<0>), is set, or bit, SSPOV (SSPxCON1<6>), is set.

An MSSP interrupt is generated for each data transfer byte. The interrupt flag bit, SSPxIF, must be cleared in software. The SSPxSTAT register is used to determine the status of the byte.

If SEN is enabled (SSPxCON2<0> = 1), SCLx will be held low (clock stretch) following each data transfer. The clock must be released by setting bit, CKP (SSPxCON1<4>). See **Section 19.4.4** "Clock **Stretching**" for more detail.

19.4.3.4 Transmission

When the R/\overline{W} bit of the incoming address byte is set and an address match occurs, the R/W bit of the SSPxSTAT register is set. The received address is loaded into the SSPxBUF register. The ACK pulse will be sent on the ninth bit and the SCLx pin is held low regardless of SEN (see Section 19.4.4 "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 SSPxBUF register which also loads the SSPxSR register. Then pin, SCLx, should be enabled by setting bit, CKP (SSPxCON1<4>). The eight data bits are shifted out on the falling edge of the SCLx input. This ensures that the SDAx signal is valid during the SCLx high time (Figure 19-10).

The \overline{ACK} pulse from the master-receiver is latched on the rising edge of the ninth SCLx input pulse. If the SDAx 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 and the slave monitors for another occurrence of the Start bit. If the SDAx line was low (\overline{ACK}), the next transmit data must be loaded into the SSPxBUF register. Again, pin, SCLx, must be enabled by setting bit, CKP.

An MSSP interrupt is generated for each data transfer byte. The SSPxIF bit must be cleared in software and the SSPxSTAT register is used to determine the status of the byte. The SSPxIF bit is set on the falling edge of the ninth clock pulse.

FIGURE 19-9: I^2C^{TM} SLAVE MODE TIMING WITH SEN = 0 AND ADMSK<5:1> = 01011 (RECEPTION, 7-BIT ADDRESSING)

FIGURE 19-11: I²C™ SLAVE MODE TIMING WITH SEN = 0 AND ADMSK<5:1> = 01001 (RECEPTION, 10-BIT ADDRESSING)

19.4.4 CLOCK STRETCHING

Both 7-Bit and 10-Bit Slave modes implement automatic clock stretching during a transmit sequence.

The SEN bit (SSPxCON2<0>) allows clock stretching to be enabled during receives. Setting SEN will cause the SCLx pin to be held low at the end of each data receive sequence.

19.4.4.1 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 SSPxCON1 register is automatically cleared, forcing the SCLx output to be held low. The CKP being cleared to '0' will assert the SCLx line low. The CKP bit must be set in the user's ISR before reception is allowed to continue. By holding the SCLx line low, the user has time to service the ISR and read the contents of the SSPxBUF before the master device can initiate another receive sequence. This will prevent buffer overruns from occurring (see Figure 19-15).

- Note 1: If the user reads the contents of the SSPxBUF before the falling edge of the ninth clock, the BF bit will be cleared. 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.

19.4.4.2 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/W bit cleared to '0'. The release of the clock line occurs upon updating SSPxADD. 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 SSPxADD register before the falling edge of the ninth clock occurs, and if the user hasn't cleared the BF bit by reading the SSPxBUF 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.

19.4.4.3 Clock Stretching for 7-Bit Slave Transmit Mode

The 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 SCLx line low, the user has time to service the ISR and load the contents of the SSPxBUF before the master device can initiate another transmit sequence (see Figure 19-10).

- Note 1: If the user loads the contents of SSPxBUF, 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.

19.4.4.4 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 19-13).

19.4.4.5 Clock Synchronization and the CKP Bit

When the CKP bit is cleared, the SCLx output is forced to '0'. However, clearing the CKP bit will not assert the SCLx output low until the SCLx output is already sampled low. Therefore, the CKP bit will not assert the SCLx line until an external I²C master device has

already asserted the SCLx line. The SCLx output will remain low until the CKP bit is set and all other devices on the I^2 C bus have deasserted SCLx. This ensures that a write to the CKP bit will not violate the minimum high time requirement for SCLx (see Figure 19-14).

FIGURE 19-14: CLOCK SYNCHRONIZATION TIMING

19.4.5 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/W = 0.

The general call address is recognized when the General Call Enable bit, GCEN, is enabled (SSPxCON2<7> set). Following a Start bit detect, 8 bits are shifted into the SSPxSR and the address is compared against the SSPxADD. It is also compared to the general call address and fixed in hardware.

If the general call address matches, the SSPxSR is transferred to the SSPxBUF, the BF flag bit is set (eighth bit) and on the falling edge of the ninth bit (ACK bit), the SSPxIF interrupt flag bit is set.

When the interrupt is serviced, the source for the interrupt can be checked by reading the contents of the SSPxBUF. The value can be used to determine if the address was device specific or a general call address.

In 10-bit mode, the SSPxADD is required to be updated for the second half of the address to match and the UA bit is set (SSPxSTAT<1>). If the general call address is sampled when the GCEN bit is set, while the slave is configured in 10-Bit Addressing 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 19-17).

FIGURE 19-17: SLAVE MODE GENERAL CALL ADDRESS SEQUENCE (7 OR 10-BIT ADDRESSING MODE)

19.4.6 MASTER MODE

Master mode is enabled by setting and clearing the appropriate SSPM bits in SSPxCON1 and by setting the SSPEN bit. In Master mode, the SCLx and SDAx lines are manipulated by the MSSP hardware if the TRIS bits are set.

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 SDAx and SCLx.
- Assert a Repeated Start condition on SDAx and SCLX
- Write to the SSPxBUF 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 SDAx and SCLx.

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 SSPxBUF register to initiate transmission before the Start condition is complete. In this case, the SSPxBUF will not be written to and the WCOL bit will be set, indicating that a write to the SSPxBUF did not occur.

The following events will cause the MSSP Interrupt Flag bit, SSPxIF, to be set (and MSSP interrupt, if enabled):

· Start condition

Note:

- · Stop condition
- · Data transfer byte transmitted/received
- · Acknowledge transmit
- · Repeated Start

FIGURE 19-18: MSSP BLOCK DIAGRAM (I²C™ MASTER MODE)

19.4.6.1 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 SDAx, while SCLx outputs the serial clock. The first byte transmitted contains the slave <u>address of</u> 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/W bit. In this case, the R/W bit will be logic '1'. Thus, the first byte transmitted is a 7-bit slave address, followed by a '1' to indicate the receive bit. Serial data is received via SDAx, while SCLx 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 SCLx clock frequency for either 100 kHz, 400 kHz or 1 MHz I²C operation. See **Section 19.4.7 "Baud Rate"** 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 (SSPxCON2<0>).
- 2. SSPxIF is set. The MSSP module will wait the required start time before any other operation takes place.
- The user loads the SSPxBUF with the slave address to transmit.
- Address is shifted out the SDAx pin until all 8 bits are transmitted.
- 5. The MSSP module shifts in the ACK bit from the slave device and writes its value into the SSPxCON2 register (SSPxCON2<6>).
- The MSSP module generates an interrupt at the end of the ninth clock cycle by setting the SSPxIF bit.
- The user loads the SSPxBUF with eight bits of data.
- Data is shifted out the SDAx 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 SSPxCON2 register (SSPxCON2<6>).
- The MSSP module generates an interrupt at the end of the ninth clock cycle by setting the SSPxIF bit.
- 11. The user generates a Stop condition by setting the Stop Enable bit, PEN (SSPxCON2<2>).
- 12. Interrupt is generated once the Stop condition is complete.

19.4.7 BAUD RATE

In I²C Master mode, the Baud Rate Generator (BRG) reload value is placed in the lower 7 bits of the SSPxADD register (Figure 19-19). When a write occurs to SSPxBUF, 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 SCLx pin will remain in its last state.

Table 19-3 demonstrates clock rates based on instruction cycles and the BRG value loaded into SSPxADD.

19.4.7.1 Baud Rate and Module Interdependence

Because MSSP1 and MSSP2 are independent, they can operate simultaneously in I²C Master mode at different baud rates. This is done by using different BRG reload values for each module.

Because this mode derives its basic clock source from the system clock, any changes to the clock will affect both modules in the same proportion. It may be possible to change one or both baud rates back to a previous value by changing the BRG reload value.

FIGURE 19-19: BAUD RATE GENERATOR BLOCK DIAGRAM

TABLE 19-3: 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
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
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
4 MHz	1 MHz	2 MHz	09h	100 kHz
4 MHz	1 MHz	2 MHz	00h	1 MHz

19.4.7.2 Clock Arbitration

Clock arbitration occurs when the master, during any receive, transmit or Repeated Start/Stop condition, deasserts the SCLx pin (SCLx allowed to float high). When the SCLx pin is allowed to float high, the Baud Rate Generator (BRG) is suspended from counting until the SCLx pin is actually sampled high. When the

SCLx pin is sampled high, the Baud Rate Generator is reloaded with the contents of SSPxADD<6:0> and begins counting. This ensures that the SCLx 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 19-20).

FIGURE 19-20: BAUD RATE GENERATOR TIMING WITH CLOCK ARBITRATION

19.4.8 I²C MASTER MODE START CONDITION TIMING

To initiate a Start condition, the user sets the Start Enable bit, SEN (SSPxCON2<0>). If the SDAx and SCLx pins are sampled high, the Baud Rate Generator is reloaded with the contents of SSPxADD<6:0> and starts its count. If SCLx and SDAx are both sampled high when the Baud Rate Generator times out (TBRG), the SDAx pin is driven low. The action of the SDAx being driven low while SCLx is high is the Start condition and causes the S bit (SSPxSTAT<3>) to be set. Following this, the Baud Rate Generator is reloaded with the contents of SSPxADD<6:0> and resumes its count. When the Baud Rate Generator times out (TBRG), the SEN bit (SSPxCON2<0>) will be automatically cleared by hardware; the Baud Rate Generator is suspended, leaving the SDAx line held low and the Start condition is complete.

If at the beginning of the Start condition, the SDAx and SCLx pins are already sampled low, or if during the Start condition, the SCLx line is sampled low before the SDAx line is driven low, a bus collision occurs, the Bus Collision Interrupt Flag, BCLxIF, is set, the Start condition is aborted and the I²C module is reset into its Idle state.

19.4.8.1 WCOL Status Flag

Note:

If the user writes the SSPxBUF when a Start sequence is in progress, the WCOL bit 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 SSPxCON2 is disabled until the Start condition is complete.

FIGURE 19-21: FIRST START BIT TIMING

19.4.9 I²C MASTER MODE REPEATED START CONDITION TIMING

A Repeated Start condition occurs when the RSEN bit (SSPxCON2<1>) is programmed high and the I²C logic module is in the Idle state. When the RSEN bit is set, the SCLx pin is asserted low. When the SCLx pin is sampled low, the Baud Rate Generator is loaded with the contents of SSPxADD<5:0> and begins counting. The SDAx pin is released (brought high) for one Baud Rate Generator count (TBRG). When the Baud Rate Generator times out, if SDAx is sampled high, the SCLx pin will be deasserted (brought high). When SCLx is sampled high, the Baud Rate Generator is reloaded with the contents of SSPxADD<6:0> and begins counting. SDAx and SCLx must be sampled high for one TBRG. This action is then followed by assertion of the SDAx pin (SDAx = 0) for one TBRG while SCLx is high. Following this, the RSEN bit (SSPxCON2<1>) will be automatically cleared and the Baud Rate Generator will not be reloaded, leaving the SDAx pin held low. As soon as a Start condition is detected on the SDAx and SCLx pins, the S bit (SSPxSTAT<3>) will be set. The SSPxIF 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:
 - SDAx is sampled low when SCLx goes from low-to-high.
 - SCLx goes low before SDAx is asserted low. This may indicate that another master is attempting to transmit a data '1'.

Immediately following the SSPxIF bit getting set, the user may write the SSPxBUF 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).

19.4.9.1 WCOL Status Flag

Note:

If the user writes the SSPxBUF 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 SSPxCON2 is disabled until the Repeated Start condition is complete.

FIGURE 19-22: REPEATED START CONDITION WAVEFORM

19.4.10 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 SSPxBUF 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 SDAx pin after the falling edge of SCLx is asserted (see data hold time specification parameter 106). SCLx is held low for one Baud Rate Generator rollover count (TBRG). Data should be valid before SCLx is released high (see data setup time specification parameter 107). When the SCLx pin is released high, it is held that way for TBRG. The data on the SDAx pin must remain stable for that duration and some hold time after the next falling edge of SCLx. After the eighth bit is shifted out (the falling edge of the eighth clock), the BF flag is cleared and the master releases SDAx. 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 SSPxIF bit is set and the master clock (Baud Rate Generator) is suspended until the next data byte is loaded into the SSPxBUF, leaving SCLx low and SDAx unchanged (Figure 19-23).

After the write to the SSPxBUF, each bit of the address will be shifted out on the falling edge of SCLx 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 SDAx pin, allowing the slave to respond with an Acknowledge. On the falling edge of the ninth clock, the master will sample the SDAx pin to see if the address was recognized by a slave. The status of the ACK bit is loaded into the ACKSTAT status bit (SSPxCON2<6>). Following the falling edge of the ninth clock transmission of the address, the SSPxIF is set, the BF flag is cleared and the Baud Rate Generator is turned off until another write to the SSPxBUF takes place, holding SCLx low and allowing SDAx to float.

19.4.10.1 BF Status Flag

In Transmit mode, the BF bit (SSPxSTAT<0>) is set when the CPU writes to SSPxBUF and is cleared when all 8 bits are shifted out.

19.4.10.2 WCOL Status Flag

If the user writes the SSPxBUF when a transmit is already in progress (i.e., SSPxSR is still shifting out a data byte), the WCOL bit is set and the contents of the buffer are unchanged (the write doesn't occur) 2 TcY after the SSPxBUF write. If SSPxBUF is rewritten within 2 TcY, the WCOL bit is set and SSPxBUF is updated. This may result in a corrupted transfer.

The user should verify that the WCOL bit is clear after each write to SSPxBUF to ensure the transfer is correct. In all cases, WCOL must be cleared in software.

19.4.10.3 ACKSTAT Status Flag

In Transmit mode, the ACKSTAT bit (SSPxCON2<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.

19.4.11 I²C MASTER MODE RECEPTION

Master mode reception is enabled by programming the Receive Enable bit, RCEN (SSPxCON2<3>).

Note: The MSSP module must be in an inactive 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 SCLx pin changes (high-to-low/low-to-high) and data is shifted into the SSPxSR. After the falling edge of the eighth clock, the receive enable flag is automatically cleared, the contents of the SSPxSR are loaded into the SSPxBUF, the BF flag bit is set, the SSPxIF flag bit is set and the Baud Rate Generator is suspended from counting, holding SCLx 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 (SSPxCON2<4>).

19.4.11.1 BF Status Flag

In receive operation, the BF bit is set when an address or data byte is loaded into SSPxBUF from SSPxSR. It is cleared when the SSPxBUF register is read.

19.4.11.2 SSPOV Status Flag

In receive operation, the SSPOV bit is set when 8 bits are received into the SSPxSR and the BF flag bit is already set from a previous reception.

19.4.11.3 WCOL Status Flag

If the user writes the SSPxBUF when a receive is already in progress (i.e., SSPxSR 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).

19.4.12 ACKNOWLEDGE SEQUENCE TIMING

An Acknowledge sequence is enabled by setting the Acknowledge Sequence Enable bit. **ACKEN** (SSPxCON2<4>). When this bit is set, the SCLx pin is pulled low and the contents of the Acknowledge data bit are presented on the SDAx 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 SCLx pin is deasserted (pulled high). When the SCLx pin is sampled high (clock arbitration), the Baud Rate Generator counts for TBRG. The SCLx 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 an inactive state (Figure 19-25).

19.4.12.1 WCOL Status Flag

If the user writes the SSPxBUF when an Acknowledge sequence is in progress, then WCOL is set and the contents of the buffer are unchanged (the write doesn't occur).

19.4.13 STOP CONDITION TIMING

A Stop bit is asserted on the SDAx pin at the end of a receive/transmit by setting the Stop Sequence Enable bit, PEN (SSPxCON2<2>). At the end of a receive/transmit, the SCLx line is held low after the falling edge of the ninth clock. When the PEN bit is set, the master will assert the SDAx line low. When the SDAx line is sampled low, the Baud Rate Generator is reloaded and counts down to '0'. When the Baud Rate Generator times out, the SCLx pin will be brought high and one TBRG (Baud Rate Generator rollover count) later, the SDAx pin will be deasserted. When the SDAx pin is sampled high while SCLx is high, the P bit (SSPxSTAT<4>) is set. A TBRG later, the PEN bit is cleared and the SSPxIF bit is set (Figure 19-26).

19.4.13.1 WCOL Status Flag

If the user writes the SSPxBUF 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 19-25: ACKNOWLEDGE SEQUENCE WAVEFORM

FIGURE 19-26: STOP CONDITION RECEIVE OR TRANSMIT MODE

19.4.14 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).

19.4.15 EFFECTS OF A RESET

A Reset disables the MSSP module and terminates the current transfer.

19.4.16 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 (SSPxSTAT<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 SDAx 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 BCLxIF bit.

The states where arbitration can be lost are:

- · Address Transfer
- · Data Transfer
- A Start Condition
- · A Repeated Start Condition
- An Acknowledge Condition

19.4.17 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 SDAx pin, arbitration takes place when the master outputs a '1' on SDAx, by letting SDAx float high and another master asserts a '0'. When the SCLx pin floats high, data should be stable. If the expected data on SDAx is a '1' and the data sampled on the SDAx pin = 0, then a bus collision has taken place. The master will set the Bus Collision Interrupt Flag, BCLxIF, and reset the I²C port to its Idle state (Figure 19-27).

If a transmit was in progress when the bus collision occurred, the transmission is halted, the BF flag is cleared, the SDAx and SCLx lines are deasserted and the SSPxBUF 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 SDAx and SCLx lines are deasserted and the respective control bits in the SSPxCON2 register are cleared. When the user services the bus collision Interrupt Service Routine and if the I²C bus is free, the user can resume communication by asserting a Start condition.

The master will continue to monitor the SDAx and SCLx pins. If a Stop condition occurs, the SSPxIF bit will be set.

A write to the SSPxBUF 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 SSPxSTAT register, or the bus is Idle and the S and P bits are cleared.

19.4.17.1 Bus Collision During a Start Condition

During a Start condition, a bus collision occurs if:

- a) SDAx or SCLx are sampled low at the beginning of the Start condition (Figure 19-28).
- b) SCLx is sampled low before SDAx is asserted low (Figure 19-29).

During a Start condition, both the SDAx and the SCLx pins are monitored.

If the SDAx pin is already low, or the SCLx pin is already low, then all of the following occur:

- · the Start condition is aborted,
- · the BCLxIF flag is set and
- the MSSP module is reset to its inactive state (Figure 19-28).

The Start condition begins with the SDAx and SCLx pins deasserted. When the SDAx pin is sampled high, the Baud Rate Generator is loaded from SSPxADD<6:0> and counts down to 0. If the SCLx pin is sampled low while SDAx 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 SDAx pin is sampled low during this count, the BRG is reset and the SDAx line is asserted early (Figure 19-30). If, however, a '1' is sampled on the SDAx pin, the SDAx pin is asserted low at the end of the BRG count. The Baud Rate Generator is then reloaded and counts down to 0. If the SCLx pin is sampled as '0' during this time, a bus collision does not occur. At the end of the BRG count, the SCLx 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 SDAx 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 19-28: BUS COLLISION DURING START CONDITION (SDAX ONLY)

FIGURE 19-29: BUS COLLISION DURING START CONDITION (SCLx = 0)

FIGURE 19-30: BRG RESET DUE TO SDAX ARBITRATION DURING START CONDITION

19.4.17.2 Bus Collision During a Repeated Start Condition

During a Repeated Start condition, a bus collision occurs if:

- A low level is sampled on SDAx when SCLx goes from low level to high level.
- SCLx goes low before SDAx is asserted low, indicating that another master is attempting to transmit a data '1'.

When the user deasserts SDAx and the pin is allowed to float high, the BRG is loaded with SSPxADD<6:0> and counts down to 0. The SCLx pin is then deasserted and when sampled high, the SDAx pin is sampled.

If SDAx is low, a bus collision has occurred (i.e., another master is attempting to transmit a data '0', Figure 19-31). If SDAx is sampled high, the BRG is reloaded and begins counting. If SDAx goes from high-to-low before the BRG times out, no bus collision occurs because no two masters can assert SDAx at exactly the same time.

If SCLx goes from high-to-low before the BRG times out and SDAx 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 19-32).

If, at the end of the BRG time-out, both SCLx and SDAx are still high, the SDAx pin is driven low and the BRG is reloaded and begins counting. At the end of the count, regardless of the status of the SCLx pin, the SCLx pin is driven low and the Repeated Start condition is complete.

FIGURE 19-31: BUS COLLISION DURING A REPEATED START CONDITION (CASE 1)

FIGURE 19-32: BUS COLLISION DURING REPEATED START CONDITION (CASE 2)

19.4.17.3 Bus Collision During a Stop Condition

Bus collision occurs during a Stop condition if:

- After the SDAx pin has been deasserted and allowed to float high, SDAx is sampled low after the BRG has timed out.
- b) After the SCLx pin is deasserted, SCLx is sampled low before SDAx goes high.

The Stop condition begins with SDAx asserted low. When SDAx is sampled low, the SCLx pin is allowed to float. When the pin is sampled high (clock arbitration), the Baud Rate Generator is loaded with SSPxADD<6:0> and counts down to 0. After the BRG times out, SDAx is sampled. If SDAx is sampled low, a bus collision has occurred. This is due to another master attempting to drive a data '0' (Figure 19-33). If the SCLx pin is sampled low before SDAx is allowed to float high, a bus collision occurs. This is another case of another master attempting to drive a data '0' (Figure 19-34).

FIGURE 19-33: BUS COLLISION DURING A STOP CONDITION (CASE 1)

FIGURE 19-34: BUS COLLISION DURING A STOP CONDITION (CASE 2)

TABLE 19-4: REGISTERS ASSOCIATED WITH I²C™ OPERATION

Name	Bit 7	Bit 6	Bit 5	Bit 4	Bit 3	Bit 2	Bit 1	Bit 0	Reset Values on Page		
INTCON	GIE/GIEH	PEIE/GIEL	TMR0IE	INT0IE	RBIE	TMR0IF	INT0IF	RBIF	53		
PIR1	PSPIF	ADIF	RC1IF	TX1IF	SSP1IF	CCP1IF	TMR2IF	TMR1IF	55		
PIE1	PSPIE	ADIE	RC1IE	TX1IE	SSP1IE	CCP1IE	TMR2IE	TMR1IE	55		
IPR1	PSPIP	ADIP	RC1IP	TX1IP	SSP1IP	CCP1IP	TMR2IP	TMR1IP	55		
PIR2	OSCFIF	CMIF	_	_	BCL1IF	_	TMR3IF	CCP2IF	55		
PIE2	OSCFIE	CMIE	_	_	BCL1IE	_	TMR3IE	CCP2IE	55		
IPR2	OSCFIP	CMIP	_	_	BCL1IP	_	TMR3IP	CCP2IP	55		
PIR3	SSP2IF	BCL2IF	RC2IF	TX2IF	TMR4IF	CCP5IF	CCP4IF	CCP3IF	55		
PIE3	SSP2IE	BCL2IE	RC2IE	TX2IE	TMR4IE	CCP5IE	CCP4IE	CCP3IE	55		
IPR3	SSP2IP	BCL2IP	RC2IP	TX2IP	TMR4IP	CCP5IP	CCP4IP	CCP3IP	55		
TRISC	TRISC7	TRISC6	TRISC5	TRISC4	TRISC3	TRISC2	TRISC1	TRISC0	56		
TRISD	TRISD7	TRISD6	TRISD5	TRISD4	TRISD3	TRISD2	TRISD1	TRISD0	56		
SSP1BUF	MSSP1 Re	ceive Buffer	/Transmit R	egister					54		
SSP1ADD		dress Regist ud Rate Rel							57		
SSPxCON1	WCOL	SSPOV	SSPEN	CKP	SSPM3	SSPM2	SSPM1	SSPM0	54, 57		
SSPxCON2	GCEN	ACKSTAT	ACKDT/ ADMSK5	ACKEN/ ADMSK4	RCEN/ ADMSK3	PEN/ ADMSK2	RSEN/ ADMSK1	SEN	54, 57		
SSPxSTAT	SMP	CKE	D/\overline{A}	Р	S	R/W	UA	BF	54, 57		
SSP2BUF	MSSP2 Receive Buffer/Transmit Register										
SSP2ADD		dress Regist ud Rate Rel			er mode)			.2	57		

Legend: — = unimplemented, read as '0'. Shaded cells are not used by the MSSP module in I^2C^{TM} mode.

20.0 ENHANCED UNIVERSAL SYNCHRONOUS ASYNCHRONOUS RECEIVER TRANSMITTER (EUSART)

The Enhanced Universal Synchronous Asynchronous Receiver Transmitter (EUSART) module is one of two serial I/O modules. (Generically, the EUSART 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.

All members of the PIC18F87J10 family are equipped with two independent EUSART modules, referred to as EUSART1 and EUSART2. They 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 EUSART1 and EUSART2 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 EUSART1:
 - 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 EUSART2:
 - 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 20-1, Register 20-2 and Register 20-3, 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 EUSART1 or EUSART2.

REGISTER 20-1: 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 ⁽¹⁾		SYNC	SENDB	BRGH	TRMT	TX9D
bit 7							bit 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

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

TXEN: Transmit Enable bit(1) bit 5

> 1 = Transmit enabled 0 = Transmit disabled

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.

Note 1: SREN/CREN overrides TXEN in Sync mode.

REGISTER 20-2: 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	EN RX9 SREN C		CREN	ADDEN	FERR	OERR	RX9D
bit 7							bit 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

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 reception0 = Selects 8-bit reception

bit 5 SREN: Single Receive Enable bit

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> is set

0 = Disables address detection, all bytes are received and ninth bit can be used as parity bit

Asynchronous mode 8-bit (RX9 = 0):

Don't care.

bit 2 **FERR:** Framing Error bit

1 = Framing error (can be updated by reading the RCREGx register and receiving the 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.

REGISTER 20-3: BAUDCONX: BAUD RATE CONTROL REGISTER

R/W-0	R-1	U-0	R/W-0	R/W-0	U-0	R/W-0	R/W-0
ABDOVF	RCIDL	_	SCKP	BRG16	_	WUE	ABDEN
bit 7							bit 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

bit 7 ABDOVF: Auto-Baud Acquisition Rollover Status bit

1 = A BRG rollover has occurred during Auto-Baud Rate Detect mode (must be cleared in software)

0 = No BRG rollover has occurred

bit 6 RCIDL: Receive Operation Idle Status bit

1 = Receive operation is Idle0 = 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 modes:

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 the following rising edge

0 = RXx pin not monitored or rising edge detected

Synchronous mode: Unused in this mode.

bit 0 ABDEN: Auto-Baud 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.

20.1 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 (BAUDCONx<3>) also control the baud rate. In Synchronous mode, BRGH is ignored. Table 20-1 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 20-1. From this, the error in baud rate can be determined. An example calculation is shown in Example 20-1. Typical baud rates and error values for the various Asynchronous modes are shown in Table 20-2. 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.

20.1.1 OPERATION IN POWER-MANAGED MODES

The device clock is used to generate the desired baud rate. When one of the power-managed modes is entered, the new clock source may be operating at a different frequency. This may require an adjustment to the value in the SPBRGx register pair.

20.1.2 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 20-1: BAUD RATE FORMULAS

Co	onfiguration B	its	DDC/EUGADT Mode	Poud Poto 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 1 x		16-Bit/Synchronous				

Legend: x = Don't care, n = value of SPBRGHx:SPBRGx register pair

EXAMPLE 20-1: 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 20-2: REGISTERS ASSOCIATED WITH BAUD RATE GENERATOR

Name	Bit 7	Bit 6	Bit 5	Bit 4	Bit 3	Bit 2	Bit 1	Bit 0	Reset Values on page	
TXSTAx	CSRC	TX9	TXEN	SYNC	SENDB	BRGH	TRMT	TX9D	55	
RCSTAx	SPEN	RX9	SREN	CREN	ADDEN	FERR	OERR	RX9D	55	
BAUDCONx	ABDOVF	RCIDL	_	SCKP	BRG16	_	WUE	ABDEN	56	
SPBRGHx	EUSARTx	EUSARTx Baud Rate Generator Register High Byte								
SPBRGx	EUSARTx	Baud Rate	Generator I	Register Lov	w Byte	•			56	

Legend: — = unimplemented, read as '0'. Shaded cells are not used by the BRG.

TABLE 20-3: BAUD RATES FOR ASYNCHRONOUS MODES

					SYNC	= 0, BRGH	1 = 0, BRG	316 = 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	_	_	_	1.221	1.73	255	1.202	0.16	129	1.201	-0.16	103
2.4	2.441	1.73	255	2.404	0.16	129	2.404	0.16	64	2.403	-0.16	51
9.6	9.615	0.16	64	9.766	1.73	31	9.766	1.73	15	9.615	-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	_	_	_

		SYNC = 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	0.300	-0.16	103	0.300	-0.16	51					
1.2	1.202	0.16	51	1.201	-0.16	25	1.201	-0.16	12					
2.4	2.404	0.16	25	2.403	-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	l = 1, BRG	16 = 0					
BAUD	Fosc	= 40.000) MHz	Fosc = 20.000 MHz			Fosc = 10.000 MHz			Fosc	Fosc = 8.000 MHz		
RATE (K)	(K) Actual	% 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	2.403	-0.16	207	
9.6	9.766	1.73	255	9.615	0.16	129	9.615	0.16	64	9.615	-0.16	51	
19.2	19.231	0.16	129	19.231	0.16	64	19.531	1.73	31	19.230	-0.16	25	
57.6	58.140	0.94	42	56.818	-1.36	21	56.818	-1.36	10	55.555	3.55	8	
115.2	113.636	-1.36	21	113.636	-1.36	10	125.000	8.51	4	_	_	_	

		SYNC = 0, BRGH = 1, BRG16 = 0												
BAUD RATE	Fosc	c = 4.000	MHz	Fos	c = 2.000	MHz	Fos	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	_	_	_	_	_	_	0.300	-0.16	207					
1.2	1.202	0.16	207	1.201	-0.16	103	1.201	-0.16	51					
2.4	2.404	0.16	103	2.403	-0.16	51	2.403	-0.16	25					
9.6	9.615	0.16	25	9.615	-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 20-3: BAUD RATES FOR ASYNCHRONOUS MODES (CONTINUED)

					SYNC	= 0, BRGH	l = 0, BRG	16 = 1				
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)									
0.3	0.300	0.00	8332	0.300	0.02	4165	0.300	0.02	2082	0.300	-0.04	1665
1.2	1.200	0.02	2082	1.200	-0.03	1041	1.200	-0.03	520	1.201	-0.16	415
2.4	2.402	0.06	1040	2.399	-0.03	520	2.404	0.16	259	2.403	-0.16	207
9.6	9.615	0.16	259	9.615	0.16	129	9.615	0.16	64	9.615	-0.16	51
19.2	19.231	0.16	129	19.231	0.16	64	19.531	1.73	31	19.230	-0.16	25
57.6	58.140	0.94	42	56.818	-1.36	21	56.818	-1.36	10	55.555	3.55	8
115.2	113.636	-1.36	21	113.636	-1.36	10	125.000	8.51	4	_	_	_

BAUD RATE (K)	SYNC = 0, BRGH = 0, BRG16 = 1											
	Fosc	c = 4.000	MHz	Fos	c = 2.000	MHz	Fosc = 1.000 MHz					
	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	0.300	-0.16	415	0.300	-0.16	207			
1.2	1.202	0.16	207	1.201	-0.16	103	1.201	-0.16	51			
2.4	2.404	0.16	103	2.403	-0.16	51	2.403	-0.16	25			
9.6	9.615	0.16	25	9.615	-0.16	12	_	_	_			
19.2	19.231	0.16	12	_	_	_	_	_	_			
57.6	62.500	8.51	3	_	_	_	_	_	_			
115.2	125.000	8.51	1	_	_	_	_	_	_			

BAUD RATE (K)		SYNC = 0, BRGH = 1, BRG16 = 1 or SYNC = 1, BRG16 = 1													
	Fosc = 40.000 MHz			Fosc = 20.000 MHz			Fosc = 10.000 MHz			Fosc = 8.000 MHz					
	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	0.300	-0.01	6665			
1.2	1.200	0.00	8332	1.200	0.02	4165	1.200	0.02	2082	1.200	-0.04	1665			
2.4	2.400	0.02	4165	2.400	0.02	2082	2.402	0.06	1040	2.400	-0.04	832			
9.6	9.606	0.06	1040	9.596	-0.03	520	9.615	0.16	259	9.615	-0.16	207			
19.2	19.193	-0.03	520	19.231	0.16	259	19.231	0.16	129	19.230	-0.16	103			
57.6	57.803	0.35	172	57.471	-0.22	86	58.140	0.94	42	57.142	0.79	34			
115.2	114.943	-0.22	86	116.279	0.94	42	113.636	-1.36	21	117.647	-2.12	16			

	SYNC = 0, BRGH = 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	0.300	-0.04	1665	0.300	-0.04	832			
1.2	1.200	0.04	832	1.201	-0.16	415	1.201	-0.16	207			
2.4	2.404	0.16	415	2.403	-0.16	207	2.403	-0.16	103			
9.6	9.615	0.16	103	9.615	-0.16	51	9.615	-0.16	25			
19.2	19.231	0.16	51	19.230	-0.16	25	19.230	-0.16	12			
57.6	58.824	2.12	16	55.555	3.55	8	_	_	_			
115.2	111.111	-3.55	8	_	_	_	_	_	_			

20.1.3 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 20-1) 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.

If a rollover of the BRG occurs (an overflow from FFFFh to 0000h), the event is trapped by the ABDOVF status bit (BAUDCONx<7>). It is set in hardware by BRG rollovers and can be set or cleared by the user in software. ABD mode remains active after rollover events and the ABDEN bit remains set (Figure 20-2).

While calibrating the baud rate period, the BRG registers are clocked at 1/8th the preconfigured clock rate. Note that the BRG clock can be configured by the BRG16 and BRGH bits. The BRG16 bit must be set to use both SPBRG1 and SPBRGH1 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 20-4 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 RCxIF interrupt. The contents of RCREGx 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.
 - To maximize baud rate range, it is recommended to set the BRG16 bit if the auto-baud feature is used.

TABLE 20-4: 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					

20.1.3.1 ABD and EUSART Transmission

Since the BRG clock is reversed during ABD acquisition, the EUSART transmitter cannot be used during ABD. This means that whenever the ABDEN bit is set, TXREGx cannot be written to. Users should also ensure that ABDEN does not become set during a transmit sequence. Failing to do this may result in unpredictable EUSART operation.

FIGURE 20-1: AUTOMATIC BAUD RATE CALCULATION

FIGURE 20-2: BRG OVERFLOW SEQUENCE

20.2 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'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

20.2.1 EUSART ASYNCHRONOUS TRANSMITTER

The EUSART transmitter block diagram is shown in Figure 20-3. 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 the TXxIF flag bit is set. This interrupt can be enabled or disabled by setting or clearing the interrupt enable bit, TXxIE. TXxIF will be set regardless of the state of TXxIE; it cannot be cleared in software. TXxIF is also not cleared immediately upon loading TXREGx, but becomes valid in the second instruction cycle following the load instruction. Polling TX1IF immediately following a load of TXREGx will return invalid results.

While 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 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, TX1IF, 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.
- 2. 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.
- 7. 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 20-3: EUSART TRANSMIT BLOCK DIAGRAM

FIGURE 20-4: ASYNCHRONOUS TRANSMISSION

FIGURE 20-5: ASYNCHRONOUS TRANSMISSION (BACK TO BACK)

TABLE 20-5: REGISTERS ASSOCIATED WITH ASYNCHRONOUS TRANSMISSION

Name	Bit 7	Bit 6	Bit 5	Bit 4	Bit 3	Bit 2	Bit 1	Bit 0	Reset Values on page	
INTCON	GIE/GIEH	PEIE/GIEL	TMR0IE	INT0IE	RBIE	TMR0IF	INT0IF	RBIF	53	
PIR1	PSPIF	ADIF	RC1IF	TX1IF	SSP1IF	CCP1IF	TMR2IF	TMR1IF	55	
PIE1	PSPIE	ADIE	RC1IE	TX1IE	SSP1IE	CCP1IE	TMR2IE	TMR1IE	55	
IPR1	PSPIP	ADIP	RC1IP	TX1IP	SSP1IP	CCP1IP	TMR2IP	TMR1IP	55	
PIR3	SSP2IF	BCL2IF	RC2IF	TX2IF	TMR4IF	CCP5IF	CCP4IF	CCP3IF	55	
PIE3	SSP2IE	BCL2IE	RC2IE	TX2IE	TMR4IE	CCP5IE	CCP4IE	CCP3IE	55	
IPR3	SSP2IP	BCL2IP	RC2IP	TX2IP	TMR4IP	CCP5IP	CCP4IP	CCP3IP	55	
RCSTAx	SPEN	RX9	SREN	CREN	ADDEN	FERR	OERR	RX9D	55	
TXREGx	EUSARTx	Transmit Re	gister						55	
TXSTAx	CSRC	TX9	TXEN	SYNC	SENDB	BRGH	TRMT	TX9D	55	
BAUDCONx	ABDOVF	RCIDL	_	SCKP	BRG16	_	WUE	ABDEN	56	
SPBRGHx	EUSARTx Baud Rate Generator Register High Byte									
SPBRGx	EUSARTx	Baud Rate 0	Generator R	egister Low	Byte				56	

Legend: — = unimplemented locations read as '0'. Shaded cells are not used for asynchronous transmission.

20.2.2 EUSART ASYNCHRONOUS RECEIVER

The receiver block diagram is shown in Figure 20-6. 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.
- 7. Read the RCSTAx register to get the 9th bit (if enabled) and determine if any error occurred during reception.
- 8. 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.

20.2.3 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 20-6: EUSART RECEIVE BLOCK DIAGRAM

FIGURE 20-7: ASYNCHRONOUS RECEPTION

TABLE 20-6: REGISTERS ASSOCIATED WITH ASYNCHRONOUS RECEPTION

Name	Bit 7	Bit 6	Bit 5	Bit 4	Bit 3	Bit 2	Bit 1	Bit 0	Reset Values on page		
INTCON	GIE/GIEH	PEIE/GIEL	TMR0IE	INT0IE	RBIE	TMR0IF	INT0IF	RBIF	53		
PIR1	PSPIF	ADIF	RC1IF	TX1IF	SSP1IF	CCP1IF	TMR2IF	TMR1IF	55		
PIE1	PSPIE	ADIE	RC1IE	TX1IE	SSP1IE	CCP1IE	TMR2IE	TMR1IE	55		
IPR1	PSPIP	ADIP	RC1IP	TX1IP	SSP1IP	CCP1IP	TMR2IP	TMR1IP	55		
PIR3	SSP2IF	BCL2IF	RC2IF	TX2IF	TMR4IF	CCP5IF	CCP4IF	CCP3IF	55		
PIE3	SSP2IE	BCL2IE	RC2IE	TX2IE	TMR4IE	CCP5IE	CCP4IE	CCP3IE	55		
IPR3	SSP2IP	BCL2IP	RC2IP	TX2IP	TMR4IP	CCP5IP	CCP4IP	CCP3IP	55		
RCSTAx	SPEN	RX9	SREN	CREN	ADDEN	FERR	OERR	RX9D	55		
RCREGx	EUSARTx	Receive Reg	ister						55		
TXSTAx	CSRC	TX9	TXEN	SYNC	SENDB	BRGH	TRMT	TX9D	55		
BAUDCONx	ABDOVF	RCIDL	_	SCKP	BRG16	_	WUE	ABDEN	56		
SPBRGHx	EUSARTx Baud Rate Generator Register High Byte										
SPBRGx	EUSARTx	EUSARTx Baud Rate Generator Register Low Byte									

Legend: — = unimplemented locations read as '0'. Shaded cells are not used for asynchronous reception.

20.2.4 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 RCxIF interrupt. The interrupt is generated synchronously to the Q clocks in normal operating modes (Figure 20-8) and asynchronously if the device is in Sleep mode (Figure 20-9). 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.

20.2.4.1 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., HS or HSPLL 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.

20.2.4.2 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 20-8: AUTO-WAKE-UP BIT (WUE) TIMINGS DURING NORMAL OPERATION

FIGURE 20-9: AUTO-WAKE-UP BIT (WUE) TIMINGS DURING SLEEP

Note 1: If the wake-up event requires long oscillator warm-up time, the auto-clear of the WUE bit can occur before the oscillator is ready. This sequence should not depend on the presence of Q clocks.

2: The FUSART remains in Idle while the WUF bit is set

20.2.5 BREAK CHARACTER SEQUENCE

The EUSART 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 20-10 for the timing of the Break character sequence.

20.2.5.1 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.
- 3. 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.
- 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.

20.2.6 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 20.2.4 "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 ABDEN bit once the TXxIF interrupt is observed.

20.3 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.

20.3.1 EUSART SYNCHRONOUS MASTER TRANSMISSION

The EUSART transmitter block diagram is shown in Figure 20-3. 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 Tcy), the TXREGx is empty and the TXxIF flag bit is set. The interrupt can be enabled or disabled by setting or clearing the interrupt enable bit, TXxIE. TXxIF is set regardless of the state of enable bit, TXxIE; it 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 must 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.
- 2. 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.
- Enable the transmission by setting 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

FIGURE 20-12: SYNCHRONOUS TRANSMISSION (THROUGH TXEN)

TABLE 20-7: REGISTERS ASSOCIATED WITH SYNCHRONOUS MASTER TRANSMISSION

Name	Bit 7	Bit 6	Bit 5	Bit 4	Bit 3	Bit 2	Bit 1	Bit 0	Reset Values on page		
INTCON	GIE/GIEH	PEIE/GIEL	TMR0IE	INT0IE	RBIE	TMR0IF	INT0IF	RBIF	53		
PIR1	PSPIF	ADIF	RC1IF	TX1IF	SSP1IF	CCP1IF	TMR2IF	TMR1IF	55		
PIE1	PSPIE	ADIE	RC1IE	TX1IE	SSP1IE	CCP1IE	TMR2IE	TMR1IE	55		
IPR1	PSPIP	ADIP	RC1IP	TX1IP	SSP1IP	CCP1IP	TMR2IP	TMR1IP	55		
PIR3	SSP2IF	BCL2IF	RC2IF	TX2IF	TMR4IF	CCP5IF	CCP4IF	CCP3IF	55		
PIE3	SSP2IE	BCL2IE	RC2IE	TX2IE	TMR4IE	CCP5IE	CCP4IE	CCP3IE	55		
IPR3	SSP2IP	BCL2IP	RC2IP	TX2IP	TMR4IP	CCP5IP	CCP4IP	CCP3IP	55		
RCSTAx	SPEN	RX9	SREN	CREN	ADDEN	FERR	OERR	RX9D	55		
TXREGx	EUSARTx	Transmit Re	gister						55		
TXSTAx	CSRC	TX9	TXEN	SYNC	SENDB	BRGH	TRMT	TX9D	55		
BAUDCONx	ABDOVF RCIDL — SCKP BRG16 — WUE ABDEN								56		
SPBRGHx	EUSARTx Baud Rate Generator Register High Byte										
SPBRGx	EUSARTx	USARTx Baud Rate Generator Register Low Byte									

Legend: — = unimplemented, read as '0'. Shaded cells are not used for synchronous master transmission.

20.3.2 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.

- 3. 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.
- 7. 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.
- 11. If using interrupts, ensure that the GIE and PEIE bits in the INTCON register (INTCON<7:6>) are set.

FIGURE 20-13: SYNCHRONOUS RECEPTION (MASTER MODE, SREN)

TABLE 20-8: REGISTERS ASSOCIATED WITH SYNCHRONOUS MASTER RECEPTION

Name	Bit 7	Bit 6	Bit 5	Bit 4	Bit 3	Bit 2	Bit 1	Bit 0	Reset Values on page		
INTCON	GIE/GIEH	PEIE/GIEL	TMR0IE	INT0IE	RBIE	TMR0IF	INT0IF	RBIF	53		
PIR1	PSPIF	ADIF	RC1IF	TX1IF	SSP1IF	CCP1IF	TMR2IF	TMR1IF	55		
PIE1	PSPIE	ADIE	RC1IE	TX1IE	SSP1IE	CCP1IE	TMR2IE	TMR1IE	55		
IPR1	PSPIP	ADIP	RC1IP	TX1IP	SSP1IP	CCP1IP	TMR2IP	TMR1IP	55		
PIR3	SSP2IF	BCL2IF	RC2IF	TX2IF	TMR4IF	CCP5IF	CCP4IF	CCP3IF	55		
PIE3	SSP2IE	BCL2IE	RC2IE	TX2IE	TMR4IE	CCP5IE	CCP4IE	CCP3IE	55		
IPR3	SSP2IP	BCL2IP	RC2IP	TX2IP	TMR4IP	CCP5IP	CCP4IP	CCP3IP	55		
RCSTAx	SPEN	RX9	SREN	CREN	ADDEN	FERR	OERR	RX9D	55		
RCREGx	EUSARTx I	Receive Reg	gister						55		
TXSTAx	CSRC	TX9	TXEN	SYNC	SENDB	BRGH	TRMT	TX9D	55		
BAUDCONx	ABDOVF	ABDEN	56								
SPBRGHx	EUSARTx Baud Rate Generator Register High Byte										
SPBRGx	SPBRGx EUSARTx Baud Rate Generator Register Low Byte										

Legend: — = unimplemented, read as '0'. Shaded cells are not used for synchronous master reception.

20.4 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.

20.4.1 EUSART SYNCHRONOUS SLAVE TRANSMISSION

The operation of the Synchronous Master and Slave modes is identical, except in the case of 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.
- b) 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.
- 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.
- 3. 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.
- 6. 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 20-9: REGISTERS ASSOCIATED WITH SYNCHRONOUS SLAVE TRANSMISSION

Name	Bit 7	Bit 6	Bit 5	Bit 4	Bit 3	Bit 2	Bit 1	Bit 0	Reset Values on page		
INTCON	GIE/GIEH	PEIE/GIEL	TMR0IE	INT0IE	RBIE	TMR0IF	INT0IF	RBIF	53		
PIR1	PSPIF	ADIF	RC1IF	TX1IF	SSP1IF	CCP1IF	TMR2IF	TMR1IF	55		
PIE1	PSPIE	ADIE	RC1IE	TX1IE	SSP1IE	CCP1IE	TMR2IE	TMR1IE	55		
IPR1	PSPIP	ADIP	RC1IP	TX1IP	SSP1IP	CCP1IP	TMR2IP	TMR1IP	55		
PIR3	SSP2IF	BCL2IF	RC2IF	TX2IF	TMR4IF	CCP5IF	CCP4IF	CCP3IF	55		
PIE3	SSP2IE	BCL2IE	RC2IE	TX2IE	TMR4IE	CCP5IE	CCP4IE	CCP3IE	55		
IPR3	SSP2IP	BCL2IP	RC2IP	TX2IP	TMR4IP	CCP5IP	CCP4IP	CCP3IP	55		
RCSTAx	SPEN	RX9	SREN	CREN	ADDEN	FERR	OERR	RX9D	55		
TXREGx	EUSARTx	Transmit Re	gister						55		
TXSTAx	CSRC	TX9	TXEN	SYNC	SENDB	BRGH	TRMT	TX9D	55		
BAUDCONx	ABDOVF	RCIDL	_	SCKP	BRG16	_	WUE	ABDEN	56		
SPBRGHx	EUSARTx Baud Rate Generator Register High Byte										
SPBRGx	EUSARTx	USARTx Baud Rate Generator Register Low Byte									

Legend: — = unimplemented, read as '0'. Shaded cells are not used for synchronous slave transmission.

20.4.2 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 RCxIE enable bit is set, the interrupt generated will wake the chip from the 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.
- 5. Flag bit, RCxIF, will be set when reception is complete. An interrupt will be generated if enable bit, RCxIE, was set.
- 6. 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 20-10: REGISTERS ASSOCIATED WITH SYNCHRONOUS SLAVE RECEPTION

Name	Bit 7	Bit 6	Bit 5	Bit 4	Bit 3	Bit 2	Bit 1	Bit 0	Reset Values on page	
INTCON	GIE/GIEH	PEIE/GIEL	TMR0IE	INT0IE	RBIE	TMR0IF	INT0IF	RBIF	53	
PIR1	PSPIF	ADIF	RC1IF	TX1IF	SSP1IF	CCP1IF	TMR2IF	TMR1IF	55	
PIE1	PSPIE	ADIE	RC1IE	TX1IE	SSP1IE	CCP1IE	TMR2IE	TMR1IE	55	
IPR1	PSPIP	ADIP	RC1IP	TX1IP	SSP1IP	CCP1IP	TMR2IP	TMR1IP	55	
PIR3	SSP2IF	BCL2IF	RC2IF	TX2IF	TMR4IF	CCP5IF	CCP4IF	CCP3IF	55	
PIE3	SSP2IE	BCL2IE	RC2IE	TX2IE	TMR4IE	CCP5IE	CCP4IE	CCP3IE	55	
IPR3	SSP2IP	BCL2IP	RC2IP	TX2IP	TMR4IP	CCP5IP	CCP4IP	CCP3IP	55	
RCSTAx	SPEN	RX9	SREN	CREN	ADDEN	FERR	OERR	RX9D	55	
RCREGx	EUSARTx	Receive Rec	gister						55	
TXSTAx	CSRC	TX9	TXEN	SYNC	SENDB	BRGH	TRMT	TX9D	55	
BAUDCONx	ABDOVF RCIDL — SCKP BRG16 — WUE ABDEN								56	
SPBRGHx	EUSARTx Baud Rate Generator Register High Byte									
SPBRGx	EUSARTx Baud Rate Generator Register Low Byte									

Legend: — = unimplemented, read as '0'. Shaded cells are not used for synchronous slave reception.

NOTES:

21.0 10-BIT ANALOG-TO-DIGITAL CONVERTER (A/D) MODULE

The Analog-to-Digital (A/D) Converter module has 11 inputs for the 64-pin devices and 15 for the 80-pin devices. This module allows conversion of an analog input signal to a corresponding 10-bit digital number.

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 21-1, controls the operation of the A/D module. The ADCON1 register, shown in Register 21-2, configures the functions of the port pins. The ADCON2 register, shown in Register 21-3, configures the A/D clock source, programmed acquisition time and justification.

REGISTER 21-1: ADCON0: A/D CONTROL REGISTER 0

R/W-0	U-0	R/W-0	R/W-0	R/W-0	R/W-0	R/W-0	R/W-0
ADCAL	_	CHS3	CHS2	CHS1	CHS0	GO/DONE	ADON
bit 7							bit 0

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

bit 7 ADCAL: A/D Calibration bit

1 = Calibration is performed on next A/D conversion

0 = Normal A/D Converter operation (no calibration is performed)

bit 6 Unimplemented: Read as '0'

bit 5-2 CHS<3:0>: 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 **= Unused**

0110 = Channel 6 (AN6)

0111 = Channel 7 (AN7)

1000 = Channel 8 (AN8)

1001 = Channel 9 (AN9)

1010 = Channel 10 (AN10)

1011 = Channel 11 (AN11)

1100 = Channel 12 (AN12)^(1,2)

1101 = Unimplemented^(1,2) 1110 = Unimplemented^(1,2)

 $1111 = Unimplemented^{(1,2)}$

bit 1 GO/DONE: A/D Conversion Status bit

When ADON = 1:

1 = A/D conversion in progress

0 = A/D Idle

bit 0 ADON: A/D On bit

1 = A/D converter module is enabled

0 = A/D converter module is disabled

Note 1: These channels are not implemented on 64-pin devices.

2: Performing a conversion on unimplemented channels will return random values.

REGISTER 21-2: 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
bit 7							bit 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

bit 7-6 **Unimplemented:** Read as '0'

bit 5 VCFG1: Voltage Reference Configuration bit (VREF- source)

1 = VREF- (AN2)

0 **= AV**ss

bit 4 VCFG0: Voltage Reference Configuration bit (VREF+ source)

1 = VREF+ (AN3)

0 = AVDD

bit 3-0 **PCFG<3:0>:** A/D Port Configuration Control bits:

PCFG<3:0>	AN15 ⁽¹⁾	AN14 ⁽¹⁾	AN13 ⁽¹⁾	AN12 ⁽¹⁾	AN11	AN10	6NA	AN8	AN7	ANG	AN4	AN3	AN2	AN1	ANO
0000	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
0010	D	D	D	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
0100	D	D	D	D	D	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
0110	D	D	D	D	D	D	D	Α	Α	Α	Α	Α	Α	Α	Α
0111	D	D	D	D	D	D	D	D	Α	Α	Α	Α	Α	Α	Α
1000	D	D	D	D	D	D	D	D	D	Α	Α	Α	Α	Α	Α
1001	D	D	D	D	D	D	D	D	D	D	Α	Α	Α	Α	Α
1010	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	Α	Α	Α	Α
1100	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	Α	Α
1110	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

A = Analog input

D = Digital I/O

Note 1: AN12 through AN15 are available only in 80-pin devices.

REGISTER 21-3: ADCON2: A/D CONTROL REGISTER 2

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

Legend:

bit 2-0

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

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

bit 7 ADFM: A/D Result Format Select bit

1 = Right justified

0 = Left justified

bit 6 **Unimplemented:** Read as '0'

bit 5-3 ACQT<2:0>: A/D Acquisition Time Select bits

111 = 20 TAD

110 **= 16 T**AD

101 **= 12 T**AD

100 = 8 TAD

011 = 6 TAD

010 **= 4** TAD

001 = 2 TAD 000 = 0 TAD⁽¹⁾

ADCS<2:0>: A/D Conversion Clock Select bits

111 = FRC (clock derived from A/D RC oscillator)⁽¹⁾

110 = Fosc/64

101 = Fosc/16

100 = Fosc/4

011 = FRC (clock derived from A/D RC oscillator)(1)

010 = Fosc/32

001 = Fosc/8

000 = Fosc/2

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.

The analog reference voltage is software selectable to either the device's positive and negative supply voltage (AVDD and AVSS), or the voltage level on the RA3/AN3/VREF+ and RA2/AN2/VREF- pins.

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.

Each port pin associated with the A/D Converter can be configured as an analog input 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 register pair, the GO/DONE bit (ADCON0<1>) is cleared and A/D Interrupt Flag bit, ADIF, is set.

A device Reset forces all registers to their Reset state. This forces the A/D module to be turned off and any conversion in progress is aborted. The value in the ADRESH:ADRESL register pair is not modified for a Power-on Reset. These registers will contain unknown data after a Power-on Reset.

The block diagram of the A/D module is shown in Figure 21-1.

FIGURE 21-1: A/D BLOCK DIAGRAM

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 21.1** "A/D Acquisition Requirements". After this acquisition time has elapsed, the A/D conversion can be started. An acquisition time can be programmed to occur between setting the GO/DONE bit and the actual start of the conversion.

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 acquisition time (ADCON2)
 - 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 (if required).
- 4. Start conversion:
 - Set GO/DONE bit (ADCON0<1>)
- 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
- 6. Read A/D Result registers (ADRESH:ADRESL); clear bit, ADIF, if required.
- 7. 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 next acquisition starts.

FIGURE 21-2: ANALOG INPUT MODEL

21.1 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 21-2. 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), the channel must be sampled for at least the minimum acquisition time before starting a conversion.

Note: When the conversion is started, the holding capacitor is disconnected from the input pin.

To calculate the minimum acquisition time, Equation 21-1 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.

Equation 21-3 shows the calculation of the minimum required acquisition time, TACQ. This calculation is based on the following application system assumptions:

 $\begin{array}{lll} \text{CHOLD} & = & 25 \text{ pF} \\ \text{Rs} & = & 2.5 \text{ k}\Omega \\ \text{Conversion Error} & \leq & 1/2 \text{ LSb} \end{array}$

VDD = $3V \rightarrow Rss = 2 \text{ k}\Omega$ Temperature = 85°C (system max.)

EQUATION 21-1: ACQUISITION TIME

```
TACQ = Amplifier Settling Time + Holding Capacitor Charging Time + Temperature Coefficient
= TAMP + TC + TCOFF
```

EQUATION 21-2: A/D MINIMUM CHARGING TIME

```
VHOLD = (VREF - (VREF/2048)) \cdot (1 - e^{(-TC/CHOLD(RIC + RSS + RS))})
or
TC = -(CHOLD)(RIC + RSS + RS) \ln(1/2048)
```

EQUATION 21-3: CALCULATING THE MINIMUM REQUIRED ACQUISITION TIME

```
 \begin{array}{lll} TACQ & = & TAMP + TC + TCOFF \\ TAMP & = & 0.2 \ \mu s \\ TCOFF & = & (Temp - 25^{\circ}C)(0.02 \ \mu s/^{\circ}C) \\ & & (85^{\circ}C - 25^{\circ}C)(0.02 \ \mu s/^{\circ}C) \\ & & 1.2 \ \mu s \\ \end{array}  Temperature coefficient is only required for temperatures > 25^{\circ}C. Below 25^{\circ}C, TCOFF = 0 ms.  TC & = & -(CHOLD)(RIC + RSS + RS) \ln(1/2048) \ \mu s \\ & & -(25 \ pF) \ (1 \ k\Omega + 2 \ k\Omega + 2.5 \ k\Omega) \ln(0.0004883) \ \mu s \\ & & 1.05 \ \mu s \\ \end{array}  TACQ  = & 0.2 \ \mu s + 1 \ \mu s + 1.2 \ \mu s \\ & 2.4 \ \mu s
```

21.2 Selecting and Configuring Automatic Acquisition Time

The ADCON2 register allows the user to select an acquisition time that occurs each time the GO/DONE bit is set.

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 occurs when the ACQT<2:0> bits (ADCON2<5:3>) remain in their Reset state ('000') and is compatible with devices that do not offer programmable acquisition times.

If desired, the ACQT bits can be set to select a programmable acquisition time for the A/D module. 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.

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.

21.3 Selecting the A/D Conversion Clock

The A/D conversion time per bit is defined as TAD. The A/D conversion requires 11 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 as short as possible but greater than the minimum TAD (see parameter 130 in Table 27-27 for more information).

Table 21-1 shows the resultant TAD times derived from the device operating frequencies and the A/D clock source selected.

TABLE 21-1: TAD vs. DEVICE OPERATING FREQUENCIES

AD Clock S	Source (TAD)	Maximum
Operation	ADCS<2:0>	Device Frequency
2 Tosc	000	2.86 MHz
4 Tosc	100	5.71 MHz
8 Tosc	001	11.43 MHz
16 Tosc	101	22.86 MHz
32 Tosc	010	40.0 MHz
64 Tosc	110	40.0 MHz
RC ⁽²⁾	x11	1.00 MHz ⁽¹⁾

- Note 1: The RC source has a typical TAD time of $4 \mu s$.
 - 2: For device frequencies above 1 MHz, the device must be in Sleep mode for the entire conversion or the A/D accuracy may be out of specification.

21.4 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 CHS<3:0> 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 digital inputs will convert an analog input. Analog levels on a digitally configured input will be accurately converted.
 - 2: Analog levels on any pin defined as a digital input may cause the digital input buffer to consume current out of the device's specification limits.

21.5 A/D Conversions

Figure 21-3 shows the operation of the A/D Converter after the GO/DONE bit has been set and the ACQT<2:0> bits are cleared. A conversion is started after the following instruction to allow entry into Sleep mode before the conversion begins.

Figure 21-4 shows the operation of the A/D Converter after the GO/DONE bit has been set, the ACQT<2:0> bits are set to '010' and a 4 TAD acquisition time has been selected before the conversion starts.

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. This means 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 completed or aborted, a 2 TAD wait is required before the next acquisition can be started. After this wait, acquisition on the selected channel is automatically started.

Iote: The GO/DONE bit should **NOT** be set in the same instruction that turns on the A/D.

21.6 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 CCP2M<3:0> 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 acquisition and 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 period is either timed by the user, or an appropriate TACQ time is selected before the Special Event Trigger sets the GO/DONE bit (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.

FIGURE 21-3: A/D CONVERSION TAD CYCLES (ACQT<2:0> = 000, TACQ = 0)

FIGURE 21-4: A/D CONVERSION TAD CYCLES (ACQT<2:0> = 010, TACQ = 4 TAD)

21.7 A/D Converter Calibration

The A/D Converter in the PIC18F87J10 family of devices includes a self-calibration feature which compensates for any offset generated within the module. The calibration process is automated and is initiated by setting the ADCAL bit (ADCON0<7>). The next time the GO/DONE bit is set, the module will perform a "dummy" conversion (that is, with reading none of the input channels) and store the resulting value internally to compensate for offset. Thus, subsequent offsets will be compensated.

The calibration process assumes that the device is in a relatively steady-state operating condition. If A/D calibration is used, it should be performed after each device Reset or if there are other major changes in operating conditions.

21.8 Operation in Power-Managed Modes

The selection of the automatic acquisition time and A/D conversion clock is determined in part by the clock source and frequency while in a power-managed mode.

If the A/D is expected to operate while the device is in a power-managed mode, the ACQT<2:0> and ADCS<2:0> bits in ADCON2 should be updated in accordance with the power-managed mode clock that will be used. After the power-managed mode is entered (either of the power-managed Run modes), an A/D acquisition or conversion may be started. Once an acquisition or conversion is started, the device should continue to be clocked by the same power-managed mode clock source until the conversion has been completed. If desired, the device may be placed into the corresponding power-managed Idle mode during the conversion.

If the power-managed mode clock frequency is less than 1 MHz, the A/D RC clock source should be selected.

Operation in the Sleep mode requires the A/D RC clock to be selected. If bits, ACQT<2:0>, are set to '000' and a conversion is started, the conversion will be delayed one instruction cycle to allow execution of the SLEEP instruction and entry to Sleep mode. The IDLEN and SCS bits in the OSCCON register must have already been cleared prior to starting the conversion.

TABLE 21-2: SUMMARY OF A/D REGISTERS

Name	Bit 7	Bit 6	Bit 5	Bit 4	Bit 3	Bit 2	Bit 1	Bit 0	Reset Values on page		
INTCON	GIE/GIEH	PEIE/GIEL	TMR0IE	INT0IE	RBIE	TMR0IF	INT0IF	RBIF	53		
PIR1	PSPIF	ADIF	RC1IF	TX1IF	SSP1IF	CCP1IF	TMR2IF	TMR1IF	55		
PIE1	PSPIE	ADIE	RC1IE	TX1IE	SSP1IE	CCP1IE	TMR2IE	TMR1IE	55		
IPR1	PSPIP	ADIP	RC1IP	TX1IP	SSP1IP	CCP1IP	TMR2IP	TMR1IP	55		
PIR2	OSCFIF	CMIF	_	_	BCL1IF	_	TMR3IF	CCP2IF	55		
PIE2	OSCFIE	CMIE	-	_	BCL1IE	_	TMR3IE	CCP2IE	55		
IPR2	OSCFIP	CMIP	_	_	BCL1IP	_	TMR3IP	CCP2IP	55		
ADRESH	A/D Result Register High Byte										
ADRESL	A/D Resul	t Register Lo	w Byte						54		
ADCON0	ADCAL	_	CHS3	CHS3	CHS1	CHS0	GO/DONE	ADON	54		
ADCON1	_	_	VCFG1	VCFG0	PCFG3	PCFG2	PCFG1	PCFG0	54		
ADCON2	ADFM		ACQT2	ACQT1	ACQT0	ADCS2	ADCS1	ADCS0	54		
CCP2CON	P2M1	P2M0	DC2B1	DC2B0	CCP2M3	CCP2M2	CCP2M1	CCP2M0	55		
PORTA	_	_	RA5	RA4	RA3	RA2	RA1	RA0	56		
TRISA	_	_	TRISA5	TRISA4	TRISA3	TRISA2	TRISA1	TRISA0	56		
PORTF	RF7	RF6	RF5	RF4	RF3	RF2	RF1		56		
TRISF	TRISF5	TRISF4	TRISF5	TRISF4	TRISF3	TRISF2	TRISF1	_	56		
PORTH ⁽¹⁾	RH7	RH6	RH5	RH4	RH3	RH2	RH1	RH0	56		
TRISH ⁽¹⁾	TRISH7	TRISH6	TRISH5	TRISH4	TRISH3	TRISH2	TRISH1	TRISH0	56		

Legend: — = unimplemented, read as '0'. Shaded cells are not used for A/D conversion.

Note 1: This register is not implemented on 64-pin devices.

NOTES:

22.0 COMPARATOR MODULE

The analog comparator module contains two comparators that can be configured in a variety of ways. The inputs can be selected from the analog inputs multiplexed with pins RF1 through RF6, as well as the on-chip voltage reference (see **Section 23.0** "Comparator Voltage Reference Module"). The digital outputs (normal or inverted) are available at the pin level and can also be read through the control register.

The CMCON register (Register 22-1) selects the comparator input and output configuration. Block diagrams of the various comparator configurations are shown in Figure 22-1.

REGISTER 22-1: CMCON: COMPARATOR CONTROL REGISTER

R-0	R-0	R/W-0	R/W-0	R/W-0	R/W-1	R/W-1	R/W-1
C2OUT	C1OUT	C2INV	C1INV	CIS	CM2	CM1	CM0
bit 7							bit 0

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

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 C1OUT: 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 inverted0 = C2 output not inverted

bit 4 C1INV: Comparator 1 Output Inversion bit

1 = C1 output inverted0 = C1 output not inverted

bit 3 CIS: Comparator Input Switch bit

When CM<2:0> = 110:

1 = C1 VIN- connects to RA5/AN10/CVREF

C2 VIN- connects to RF3/AN8 0 = C1 VIN- connects to RF6/AN11 C2 VIN- connects to RF4/AN9

bit 2-0 CM<2:0>: Comparator Mode bits

Figure 22-1 shows the Comparator modes and the CM<2:0> bit settings.

22.1 Comparator Configuration

There are eight modes of operation for the comparators, shown in Figure 22-1. Bits, CM<2:0>, of the CMCON register are used to select these 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 22-1: COMPARATOR I/O OPERATING MODES

22.2 Comparator Operation

A single comparator is shown in Figure 22-2, 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 22-2 represent the uncertainty due to input offsets and response time.

22.3 Comparator Reference

Depending on the comparator operating mode, either an external or internal voltage reference may be used. The analog signal present at VIN- is compared to the signal at VIN+ and the digital output of the comparator is adjusted accordingly (Figure 22-2).

FIGURE 22-2: SINGLE COMPARATOR

22.3.1 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).

22.3.2 INTERNAL REFERENCE SIGNAL

The comparator module also allows the selection of an internally generated voltage reference from the comparator voltage reference module. This module is described in more detail in **Section 23.0 "Comparator Voltage Reference Module"**.

The internal reference is only available in the mode where four inputs are multiplexed to two comparators (CM<2:0> = 110). In this mode, the internal voltage reference is applied to the VIN+ pin of both comparators.

22.4 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 (see **Section 27.0** "Electrical Characteristics").

22.5 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 22-3 shows the comparator output block diagram.

The TRISF 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<5:4>).

- 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.

릴 Port Pins To RF1 or RF2 Pin D O Bus Data **CxINV** ΕN Read CMCON D Q Set CMIF hit ΕN CL From Other Reset Comparator

FIGURE 22-3: COMPARATOR OUTPUT BLOCK DIAGRAM

22.6 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 (PIR2<6>) is the Comparator Interrupt Flag. The CMIF bit must be reset by clearing it. Since it is also possible to write a '1' to this register, a simulated interrupt may be initiated.

Both the CMIE bit (PIE2<6>) and the PEIE bit (INTCON<6>) must be set to enable the interrupt. In addition, the GIE bit (INTCON<7>) 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 (PIR2 register) 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.

22.7 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. 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.

22.8 Effects of a Reset

A device Reset forces the CMCON register to its Reset state, causing the comparator modules to be turned off (CM<2:0> = 111) . However, the input pins (RF3 through RF6) are configured as analog inputs by default on device Reset. The I/O configuration for these pins is determined by the setting of the PCFG<3:0> bits (ADCON1<3:0>). Therefore, device current is minimized when analog inputs are present at Reset time.

22.9 Analog Input Connection Considerations

A simplified circuit for an analog input is shown in Figure 22-4. 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 22-4: COMPARATOR ANALOG INPUT MODEL

TABLE 22-1: REGISTERS ASSOCIATED WITH COMPARATOR MODULE

			_							
Name	Bit 7	Bit 6	Bit 5	Bit 4	Bit 3	Bit 2	Bit 1	Bit 0	Reset Values on page	
INTCON	GIE/GIEH	PEIE/GIEL	TMR0IE	INT0IE	RBIE	TMR0IF	INT0IF	RBIF	53	
PIR2	OSCFIF	CMIF	_	_	BCL1IF	_	TMR3IF	CCP2IF	55	
PIE2	OSCFIE	CMIE	_	_	BCL1IE	_	TMR3IE	CCP2IE	55	
IPR2	OSCFIP	CMIP	_	_	BCL1IP	_	TMR3IP	CCP2IP	55	
CMCON	C2OUT	C10UT	C2INV	C1INV	CIS	CM2	CM1	CM0	55	
CVRCON	CVREN	CVROE	CVRR	CVRSS	CVR3	CVR2	CVR1	CVR0	55	
PORTF	RF7	RF6	RF5	RF4	RF3	RF2	RF1	_	56	
LATF	LATF7	LATF6	LATF5	LATF4	LATF3	LATF2	LATF1	_	56	
TRISF	TRISF7	TRISF6	TRISF5	TRISF4	TRISF3	TRISF2	TRISF1	_	56	

Legend: — = unimplemented, read as '0'. Shaded cells are unused by the comparator module.

NOTES:

23.0 COMPARATOR VOLTAGE REFERENCE MODULE

The comparator voltage reference is a 16-tap resistor ladder network that provides a selectable reference voltage. Although its primary purpose is to provide a reference for the analog comparators, it may also be used independently of them.

A block diagram of the module is shown in Figure 23-1. 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 module's supply reference can be provided from either device VDD/VSS or an external voltage reference.

23.1 Configuring the Comparator Voltage Reference

The comparator voltage reference module is controlled through the CVRCON register (Register 23-1). The comparator voltage reference provides two ranges of output voltage, each with 16 distinct levels. The range

to be used is selected by the CVRR bit (CVRCON<5>). The primary difference between the ranges is the size of the steps selected by the CVREF Selection bits (CVR<3:0>), with one range offering finer resolution. 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/4) + ((CVR<3:0>)/32) x

(CVRSRC)
```

The comparator reference supply voltage can come from either VDD and Vss, or the external VREF+ and VREF- that are multiplexed with RA2 and RA3. The voltage source is selected by the CVRSS bit (CVRCON<4>).

The settling time of the comparator voltage reference must be considered when changing the CVREF output (see Table 27-3 in **Section 27.0 "Electrical Characteristics"**).

REGISTER 23-1: 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

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

```
bit 7
 CVREN: Comparator Voltage Reference Enable bit
 1 = CVREF circuit powered on
 0 = CVREF circuit powered down
 CVROE: Comparator VREF Output Enable bit<sup>(1)</sup>
bit 6
 1 = CVREF voltage level is also output on the RF5/AN10/CVREF pin
 0 = CVREF voltage is disconnected from the RF5/AN10/CVREF pin
bit 5
 CVRR: Comparator VREF Range Selection bit
 1 = 0 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 = VDD - VSS
bit 3-0
 CVR<3:0>: Comparator VREF Value Selection bits (0 \le (CVR<3:0>) \le 15)
 When CVRR = 1:
 CVREF = ((CVR < 3:0 >)/24) \bullet (CVRSRC)
 When CVRR = 0:
 CVREF = (CVRSRC/4) + ((CVR<3:0>)/32) \bullet (CVRSRC)
```

Note 1: CVROE overrides the TRISF<5> bit setting.

FIGURE 23-1: COMPARATOR VOLTAGE REFERENCE BLOCK DIAGRAM

23.2 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 23-1) 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"**.

23.3 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.

23.4 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 CVR value select bits are also cleared.

23.5 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 CVROE bit is set. Enabling the voltage reference output onto RA2 when it is configured as a digital input will increase current consumption. Connecting RF5 as a digital output with CVRSS 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 23-2 shows an example buffering technique.

FIGURE 23-2: COMPARATOR VOLTAGE REFERENCE OUTPUT BUFFER EXAMPLE

TABLE 23-1: REGISTERS ASSOCIATED WITH COMPARATOR VOLTAGE REFERENCE

Name	Bit 7	Bit 6	Bit 5	Bit 4	Bit 3	Bit 2	Bit 1	Bit 0	Reset Values on page
CVRCON	CVREN	CVROE	CVRR	CVRSS	CVR3	CVR2	CVR1	CVR0	55
CMCON	C2OUT	C1OUT	C2INV	C1INV	CIS	CM2	CM1	CM0	55
TRISF	TRISF7	TRISF6	TRISF5	TRISF4	TRISF3	TRISF2	TRISF1	_	56

Legend: — = unimplemented, read as '0'. Shaded cells are not used with the comparator voltage reference.

NOTES:

24.0 SPECIAL FEATURES OF THE CPU

PIC18F87J10 family devices include several features intended to maximize reliability and minimize cost through elimination of external components. These are:

- · Oscillator Selection
- · Resets:
 - Power-on Reset (POR)
 - Power-up Timer (PWRT)
 - Oscillator Start-up Timer (OST)
 - Brown-out Reset (BOR)
- Interrupts
- · Watchdog Timer (WDT)
- · Fail-Safe Clock Monitor
- · Two-Speed Start-up
- · Code Protection
- · In-Circuit Serial Programming

The oscillator can be configured for the application depending on frequency, power, accuracy and cost. All of the options are discussed in detail in **Section 3.0** "Oscillator Configurations".

A complete discussion of device Resets and interrupts is available in previous sections of this data sheet.

In addition to their Power-up and Oscillator Start-up Timers provided for Resets, the PIC18F87J10 family of devices have a configurable Watchdog Timer which is controlled in software.

The inclusion of an internal RC oscillator also provides the additional benefits of a Fail-Safe Clock Monitor (FSCM) and Two-Speed Start-up. FSCM provides for background monitoring of the peripheral clock and automatic switchover in the event of its failure. Two-Speed Start-up enables code to be executed almost immediately on start-up, while the primary clock source completes its start-up delays.

All of these features are enabled and configured by setting the appropriate Configuration register bits.

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. A complete list is shown in Table 24-2. A detailed explanation of the various bit functions is provided in Register 24-1 through Register 24-6.

24.1.1 CONSIDERATIONS FOR CONFIGURING THE PIC18F87J10 FAMILY DEVICES

Unlike previous PIC18 microcontrollers, devices of the PIC18F87J10 family do not use persistent memory registers to store configuration information. The configuration bytes are implemented as volatile memory which means that configuration data must be programmed each time the device is powered up.

Configuration data is stored in the four words at the top of the on-chip program memory space, known as the Flash Configuration Words. It is stored in program memory in the same order shown in Table 24-2, with CONFIG1L at the lowest address and CONFIG3H at the highest. The data is automatically loaded in the proper Configuration registers during device power-up.

When creating applications for these devices, users should always specifically allocate the location of the Flash Configuration Word for configuration data; this is to make certain that program code is not stored in this address when the code is compiled.

The volatile memory cells used for the Configuration bits always reset to '1' on Power-on Resets. For all other type of Reset events, the previously programmed values are maintained and used without reloading from program memory.

The four Most Significant bits of CONFIG1H, CONFIG2H and CONFIG3H in program memory should also be '1111'. This makes these Configuration Words appear to be NOP instructions in the remote event that their locations are ever executed by accident. Since Configuration bits are not implemented in the corresponding locations, writing '1's to these locations has no effect on device operation.

To prevent inadvertent configuration changes during code execution, all programmable Configuration bits are write-once. After a bit is initially programmed during a power cycle, it cannot be written to again. Changing a device configuration requires that power to the device be cycled.

TABLE 24-1: MAPPING OF THE FLASH
CONFIGURATION WORDS TO
THE CONFIGURATION
REGISTERS

Configuration Byte	Code Space Address	Configuration Register Address		
CONFIG1L	XXXF8h	300000h		
CONFIG1H	XXXF9h	300001h		
CONFIG2L	XXXFAh	300002h		
CONFIG2H	XXXFBh	300003h		
CONFIG3L	XXXFCh	300004h		
CONFIG3H	XXXFDh	300005h		
CONFIG4L ⁽¹⁾	XXXFEh	300006h		
CONFIG4H ⁽¹⁾	XXXFFh	300007h		

Note 1: Unimplemented in PIC18F87J10 family devices.

TABLE 24-2: 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 ⁽¹⁾
300000h	CONFIG1L	DEBUG	XINST	STVREN	_	_	_	-	WDTEN	1111
300001h	CONFIG1H	(2)	(2)	(2)	(2)	(3)	CP0	_	_	01
300002h	CONFIG2L	IESO	FCMEN	-	_	_	FOSC2	FOSC1	FOSC0	11111
300003h	CONFIG2H	(2)	(2)	(2)	(2)	WDTPS3	WDTPS2	WDTPS1	WDTPS0	1111
300004h	CONFIG3L	WAIT ⁽⁴⁾	BW ⁽⁴⁾	EMB1 ⁽⁴⁾	EMB0 ⁽⁴⁾	EASHFT(4)	_	_	_	1111 1
300005h	CONFIG3H	(2)	(2)	(2)	(2)	_	_	ECCPMX ⁽⁴⁾	CCP2MX	11
3FFFEh	DEVID1	DEV2	DEV1	DEV0	REV4	REV3	REV2	REV1	REV0	XXXX XXXX ⁽⁵⁾
3FFFFFh	DEVID2	DEV10	DEV9	DEV8	DEV7	DEV6	DEV5	DEV4	DEV3	0000 10x1 ⁽⁵⁾

- **Legend:** x = unknown, u = unchanged, = unimplemented. Shaded cells are unimplemented, read as '0'.
- **Note 1:** Values reflect the unprogrammed state as received from the factory and following Power-on Resets. In all other Reset states, the configuration bytes maintain their previously programmed states.
 - 2: The value of these bits in program memory should always be '1'. This ensures that the location is executed as a NOP if it is accidentally executed.
 - 3: This bit should always be maintained as '0'.
 - 4: Implemented in 80-pin devices only. On 64-pin devices, these bits are reserved and should always be maintained as '1'.
 - 5: See Register 24-7 and Register 24-8 for DEVID values. These registers are read-only and cannot be programmed by the user.

REGISTER 24-1: CONFIG1L: CONFIGURATION REGISTER 1 LOW (BYTE ADDRESS 300000h)

R/WO-1	R/WO-1	R/WO-1	U-0	U-0	U-0	U-0	R/WO-1
DEBUG	XINST	STVREN	_	_	_	_	WDTEN
bit 7							bit 0

Legend:

R = Readable bit WO = Write-Once bit U = Unimplemented bit, read as '0'

-n = Value when device is unprogrammed '1' = Bit is set '0' = Bit is cleared

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 XINST: Extended Instruction Set Enable bit

1 = Instruction set extension and Indexed Addressing mode enabled

0 = Instruction set extension and Indexed Addressing mode disabled (Legacy mode)

bit 5 STVREN: Stack Overflow/Underflow Reset Enable bit

1 = Reset on stack overflow/underflow enabled0 = Reset on stack overflow/underflow disabled

bit 4-1 **Unimplemented:** Read as '0'

bit 0 WDTEN: Watchdog Timer Enable bit

1 = WDT enabled

0 = WDT disabled (control is placed on SWDTEN bit)

REGISTER 24-2: CONFIG1H: CONFIGURATION REGISTER 1 HIGH (BYTE ADDRESS 300001h)

U-0	U-0	U-0	U-0	U-0	R/WO-1	U-0	U-0
_	_	_	_	(1)	CP0	_	_
bit 7							bit 0

Legend:

R = Readable bit WO = Write-Once bit U = Unimplemented bit, read as '0'

-n = Value when device is unprogrammed '1' = Bit is set '0' = Bit is cleared

bit 7-3 **Unimplemented:** Read as '0' bit 2 **CP0:** Code Protection bit

1 = Program memory is not code-protected

0 = Program memory is code-protected

bit 1-0 **Unimplemented:** Read as '0'

Note 1: This bit should always be maintained as '0'.

REGISTER 24-3: CONFIG2L: CONFIGURATION REGISTER 2 LOW (BYTE ADDRESS 300002h)

R/WO-1	R/WO-1	U-0	U-0	U-0	R/WO-1	R/WO-1	R/WO-1
IESO	FCMEN	_	_	_	FOSC2	FOSC1	FOSC0
bit 7							bit 0

Legend:

R = Readable bit WO = Write-Once bit U = Unimplemented bit, read as '0'

-n = Value when device is unprogrammed '1' = Bit is set '0' = Bit is cleared

bit 7 IESO: Two-Speed Start-up (Internal/External Oscillator Switchover) Control bit

> 1 = Two-Speed Start-up enabled 0 = Two-Speed Start-up disabled

bit 6 FCMEN: Fail-Safe Clock Monitor Enable bit

> 1 = Fail-Safe Clock Monitor enabled 0 = Fail-Safe Clock Monitor disabled

bit 5-3 Unimplemented: Read as '0'

bit 2 FOSC2: Default/Reset System Clock Select bit

1 = Clock selected by FOSC<1:0> as a system clock is enabled when OSCCON<1:0> = 00

0 = INTRC enabled as a system clock when OSCCON<1:0> = 00

bit 1-0 FOSC<1:0>: Oscillator Selection bits

11 = EC oscillator, PLL enabled and under software control, CLKO function on OSC2

10 = EC oscillator, CLKO function on OSC2

01 = HS oscillator, PLL enabled and under software control

00 = HS oscillator

REGISTER 24-4: CONFIG2H: CONFIGURATION REGISTER 2 HIGH (BYTE ADDRESS 300003h)

U-0	U-0	U-0	U-0	R/WO-1	R/WO-1	R/WO-1	R/WO-1
_	_	_	_	WDTPS3	WDTPS2	WDTPS1	WDTPS0
bit 7							bit 0

Legend:

R = Readable bit WO = Write-Once bit U = Unimplemented bit, read as '0'

-n = Value when device is unprogrammed '1' = Bit is set '0' = Bit is cleared

bit 7-4 Unimplemented: Read as '0'

bit 3-0 WDTPS<3:0>: Watchdog Timer Postscale Select bits

1111 = 1:32,768

1110 = 1:16,384

1101 = 1:8,192

1100 = 1:4,096

1011 = 1:2,048

1010 = 1:1,024

1001 = 1:512

1000 = 1:256

0111 = 1:128

0110 = 1:64

0101 = 1:32

0100 = 1:160011 = 1:8

0010 = 1:4

0001 = 1:2

0000 = 1:1

REGISTER 24-5: CONFIG3L: CONFIGURATION REGISTER 3 LOW (BYTE ADDRESS 300004h)

R/WO-1	R/WO-1	R/WO-1	R/WO-1	R/WO-1	U-0	U-0	U-0
WAIT ⁽¹⁾	BW ⁽¹⁾	EMB1 ⁽¹⁾	EMB0 ⁽¹⁾	EASHFT ⁽¹⁾	_	_	_
bit 7							bit 0

Legend:

R = Readable bit WO = Write-Once bit U = Unimplemented bit, read as '0'

-n = Value when device is unprogrammed '1' = Bit is set '0' = Bit is cleared

bit 7 **WAIT:** External Bus Wait Enable bit⁽¹⁾

1 = Wait states for operations on external memory bus disabled0 = Wait states for operations on external memory bus enabled

bit 6 **BW**: Data Bus Width Select bit⁽¹⁾

1 = 16-Bit External Bus mode0 = 8-Bit External Bus mode

bit 5-4 **EMB<1:0>:** External Memory Bus Configuration bits⁽¹⁾

11 = Microcontroller mode – external bus disabled

10 = Extended Microcontroller mode, 12-Bit Address mode

01 = Extended Microcontroller mode,16-Bit Address mode

00 = Extended Microcontroller mode, 20-Bit Address mode

bit 3 **EASHFT:** External Address Bus Shift Enable bit⁽¹⁾

1 = Address shifting enabled; address on external bus is offset to start at 000000h

0 = Address shifting disabled; address on external bus reflects the PC value

bit 2-0 **Unimplemented:** Read as '0'

Note 1: Implemented only on 80-pin devices.

REGISTER 24-6: CONFIG3H: CONFIGURATION REGISTER 3 HIGH (BYTE ADDRESS 300005h)

U-0	U-0	U-0	U-0	U-0	U-0	R/WO-1	R/WO-1	
_	_	_	_	_	_	ECCPMX ⁽¹⁾	CCP2MX	
bit 7 bit 0								

Legend:

R = Readable bit WO = Write-Once bit U = Unimplemented bit, read as '0'

-n = Value when device is unprogrammed '1' = Bit is set '0' = Bit is cleared

bit 7-2 Unimplemented: Read as '0'

bit 1 **ECCPMX:** ECCPx MUX bit⁽¹⁾

1 = ECCP1 outputs (P1B/P1C) are multiplexed with RE6 and RE5;

ECCP3 outputs (P3B/P3C) are multiplexed with RE4 and RE3

0 = ECCP1 outputs (P1B/P1C) are multiplexed with RH7 and RH6;

ECCP3 outputs (P3B/P3C) are multiplexed with RH5 and RH4

bit 0 CCP2MX: ECCP2 MUX bit

1 = ECCP2/P2A is multiplexed with RC1

0 = ECCP2/P2A is multiplexed with RE7 in Microcontroller mode (all devices) or with RB3 in Extended

Microcontroller mode (80-pin devices only)

Note 1: Available only on 80-pin devices.

REGISTER 24-7: DEVID1: DEVICE ID REGISTER 1 FOR PIC18F87J10 FAMILY DEVICES

R	R	R	R	R	R	R	R
DEV2 ⁽¹⁾	DEV1 ⁽¹⁾	DEV0 ⁽¹⁾	REV4	REV3	REV2	REV1	REV0
bit 7							bit 0

Legend:

R = Read-only bit U = Unimplemented bit, read as '0'
-n = Value when device is unprogrammed u = Unchanged from programmed state

bit 7-5 **DEV<2:0>:** Device ID bits⁽¹⁾

111 = PIC18F85J10 101 = PIC18F67J10

100 = PIC18F66J15

011 = PIC18F66J10 or PIC18F87J10 010 = PIC18F65J15 or PIC18F86J15 001 = PIC18F65J10 or PIC18F86J10

000 **= PIC18F85J15**

bit 4-0 **REV<4:0>:** Revision ID bits

These bits are used to indicate the device revision.

Note 1: Where values for DEV<2:0> are shared by more than one device number, the specific device is always identified by using the entire DEV<10:0> bit sequence.

REGISTER 24-8: DEVID2: DEVICE ID REGISTER 2 FOR PIC18F87J10 FAMILY DEVICES

R	R	R	R	R	R	R	R
DEV10 ⁽¹⁾	DEV9 ⁽¹⁾	DEV8 ⁽¹⁾	DEV7 ⁽¹⁾	DEV6 ⁽¹⁾	DEV5 ⁽¹⁾	DEV4 ⁽¹⁾	DEV3 ⁽¹⁾
bit 7							bit 0

Legend:

R = Read-only bit
U = Unimplemented bit, read as '0'
u = Unchanged from programmed state

bit 7-0 **DEV<10:3>:** Device ID bits⁽¹⁾

These bits are used with the DEV<2:0> bits in the Device ID Register 1 to identify the part number.

0001 0101 = PIC18F65J10/65J15/66J10/66J15/67J10/85J10 devices

0001 0111 = PIC18F85J15/86J10/86J15/87J10 devices

Note 1: The values for DEV<10:3> may be shared with other device families. The specific device is always identified by using the entire DEV<10:0> bit sequence.

24.2 Watchdog Timer (WDT)

For PIC18F87J10 family devices, the WDT is driven by the INTRC oscillator. When the WDT is enabled, the clock source is also enabled. The nominal WDT period is 4 ms and has the same stability as the INTRC oscillator.

The 4 ms period of the WDT is multiplied by a 16-bit postscaler. Any output of the WDT postscaler is selected by a multiplexor, controlled by the WDTPS bits in Configuration Register 2H. Available periods range from about 4 ms to 135 seconds (2.25 minutes depending on voltage, temperature and WDT postscaler). The WDT and postscaler are cleared whenever a SLEEP or CLRWDT instruction is executed, or a clock failure (primary or Timer1 oscillator) has occurred.

- Note 1: The CLRWDT and SLEEP instructions clear the WDT and postscaler counts when executed.
 - **2:** When a CLRWDT instruction is executed, the postscaler count will be cleared.

24.2.1 CONTROL REGISTER

The WDTCON register (Register 24-9) is a readable and writable register. The SWDTEN bit enables or disables WDT operation. This allows software to override the WDTEN Configuration bit and enable the WDT only if it has been disabled by the Configuration bit.

FIGURE 24-1: WDT BLOCK DIAGRAM

REGISTER 24-9: WDTCON: WATCHDOG TIMER CONTROL REGISTER

U-0	U-0	U-0	U-0	U-0	U-0	U-0	R/W-0
_	_	_	ı	ı		ı	SWDTEN ⁽¹⁾
bit 7							bit 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

bit 7-1 **Unimplemented:** Read as '0'

bit 0 **SWDTEN:** Software Controlled Watchdog Timer Enable bit⁽¹⁾

1 = Watchdog Timer is on0 = Watchdog Timer is off

Note 1: This bit has no effect if the Configuration bit, WDTEN, is enabled.

TABLE 24-3: SUMMARY OF WATCHDOG TIMER REGISTERS

Name	Bit 7	Bit 6	Bit 5	Bit 4	Bit 3	Bit 2	Bit 1	Bit 0	Reset Values on page
RCON	IPEN	_	_	RI	TO	PD	POR	BOR	54
WDTCON	_	_	_	_	_	_	_	SWDTEN	54

Legend: — = unimplemented, read as '0'. Shaded cells are not used by the Watchdog Timer.

24.3 On-Chip Voltage Regulator

All of the PIC18F87J10 family devices power their core digital logic at a nominal 2.5V. For designs that are required to operate at a higher typical voltage, such as 3.3V, all devices in the PIC18F87J10 family incorporate an on-chip regulator that allows the device to run its core logic from VDD.

The regulator is controlled by the ENVREG pin. Tying VDD to the pin enables the regulator, which in turn, provides power to the core from the other VDD pins. When the regulator is enabled, a low-ESR filter capacitor must be connected to the VDDCORE/VCAP pin (Figure 24-2). This helps to maintain the stability of the regulator. The recommended value for the filter capacitor is provided in Section 27.3 "DC Characteristics: PIC18F87J10 Family (Industrial)".

If ENVREG is tied to Vss, the regulator is disabled. In this case, separate power for the core logic at a nominal 2.5V must be supplied to the device on the VDDCORE/VCAP pin to run the I/O pins at higher voltage levels, typically 3.3V. Alternatively, the VDDCORE/VCAP and VDD pins can be tied together to operate at a lower nominal voltage. Refer to Figure 24-2 for possible configurations.

24.3.1 ON-CHIP REGULATOR AND BOR

When the on-chip regulator is enabled, PIC18F87J10 family devices also have a simple brown-out capability. If the voltage supplied to the regulator is inadequate to maintain a regulated level, the regulator Reset circuitry will generate a BOR Reset. This event is captured by the BOR flag bit (RCON<0>).

The operation of the BOR is described in more detail in Section 5.4 "Brown-out Reset (BOR)" and Section 5.4.1 "Detecting BOR". The brown-out voltage levels are specific in Section 27.1 "DC Characteristics: Supply Voltage, PIC18F87J10 Family (Industrial)".

24.3.2 POWER-UP REQUIREMENTS

The on-chip regulator is designed to meet the power-up requirements for the device. If the application does not use the regulator, then strict power-up conditions must be adhered to. While powering up, VDDCORE must never exceed VDD by 0.3 volts.

FIGURE 24-2: CONNECTIONS FOR THE ON-CHIP REGULATOR

Regulator Disabled (ENVREG tied to ground):

Regulator Disabled (VDD tied to VDDCORE):

Note 1: These are typical operating voltages. Refer to Section 27.1 "DC Characteristics: Supply Voltage" for the full operating ranges of VDD and VDDCORE.

24.4 Two-Speed Start-up

The Two-Speed Start-up feature helps to minimize the latency period, from oscillator start-up to code execution, by allowing the microcontroller to use the INTRC oscillator as a clock source until the primary clock source is available. It is enabled by setting the IESO Configuration bit.

Two-Speed Start-up should be enabled only if the primary oscillator mode is HS or HSPLL (Crystal-based) modes. Since the EC and ECPLL modes do not require an OST start-up delay, Two-Speed Start-up should be disabled.

When enabled, Resets and wake-ups from Sleep mode cause the device to configure itself to run from the internal oscillator block as the clock source, following the time-out of the Power-up Timer after a Power-on Reset is enabled. This allows almost immediate code execution while the primary oscillator starts and the OST is running. Once the OST times out, the device automatically switches to PRI RUN mode.

In all other power-managed modes, Two-Speed Start-up is not used. The device will be clocked by the currently selected clock source until the primary clock source becomes available. The setting of the IESO bit is ignored.

24.4.1 SPECIAL CONSIDERATIONS FOR USING TWO-SPEED START-UP

While using the INTRC oscillator in Two-Speed Start-up, the device still obeys the normal command sequences for entering power-managed modes, including serial SLEEP instructions (refer to Section 4.1.4 "Multiple Sleep Commands"). In practice, this means that user code can change the SCS1:SCS0 bits setting or issue SLEEP instructions before the OST times out. This would allow an application to briefly wake-up, perform routine "housekeeping" tasks and return to Sleep before the device starts to operate from the primary oscillator.

User code can also check if the primary clock source is currently providing the device clocking by checking the status of the OSTS bit (OSCCON<3>). If the bit is set, the primary oscillator is providing the clock. Otherwise, the internal oscillator block is providing the clock during wake-up from Reset or Sleep mode.

© 2009 Microchip Technology Inc.

24.5 Fail-Safe Clock Monitor

The Fail-Safe Clock Monitor (FSCM) allows the microcontroller to continue operation in the event of an external oscillator failure by automatically switching the device clock to the internal oscillator block. The FSCM function is enabled by setting the FCMEN Configuration bit.

When FSCM is enabled, the INTRC oscillator runs at all times to monitor clocks to peripherals and provide a backup clock in the event of a clock failure. Clock monitoring (shown in Figure 24-4) is accomplished by creating a sample clock signal which is the INTRC output divided by 64. This allows ample time between FSCM sample clocks for a peripheral clock edge to occur. The peripheral device clock and the sample clock are presented as inputs to the Clock Monitor latch (CM). The CM is set on the falling edge of the device clock source but cleared on the rising edge of the sample clock.

FIGURE 24-4: FSCM BLOCK DIAGRAM

Clock failure is tested for on the falling edge of the sample clock. If a sample clock falling edge occurs while CM is still set, a clock failure has been detected (Figure 24-5). This causes the following:

- the FSCM generates an oscillator fail interrupt by setting bit, OSCFIF (PIR2<7>);
- the device clock source is switched to the internal oscillator block (OSCCON is not updated to show the current clock source – this is the fail-safe condition); and
- · the WDT is reset.

During switchover, the postscaler frequency from the internal oscillator block may not be sufficiently stable for timing sensitive applications. In these cases, it may be desirable to select another clock configuration and enter an alternate power-managed mode. This can be done to attempt a partial recovery or execute a controlled shutdown. See Section 4.1.4 "Multiple Sleep Commands" and Section 24.4.1 "Special Considerations for Using Two-Speed Start-up" for more details.

The FSCM will detect failures of the primary or secondary clock sources only. If the internal oscillator block fails, no failure would be detected, nor would any action be possible.

24.5.1 FSCM AND THE WATCHDOG TIMER

Both the FSCM and the WDT are clocked by the INTRC oscillator. Since the WDT operates with a separate divider and counter, disabling the WDT has no effect on the operation of the INTRC oscillator when the FSCM is enabled.

As already noted, the clock source is switched to the INTRC clock when a clock failure is detected; this may mean a substantial change in the speed of code execution. If the WDT is enabled with a small prescale value, a decrease in clock speed allows a WDT time-out to occur and a subsequent device Reset. For this reason, fail-safe clock events also reset the WDT and postscaler, allowing it to start timing from when execution speed was changed and decreasing the likelihood of an erroneous time-out.

24.5.2 EXITING FAIL-SAFE OPERATION

The fail-safe condition is terminated by either a device Reset or by entering a power-managed mode. On Reset, the controller starts the primary clock source specified in Configuration Register 2H (with any required start-up delays that are required for the oscillator mode, such as OST or PLL timer). The INTRC oscillator provides the device clock until the primary clock source becomes ready (similar to a Two-Speed Start-up). The clock source is then switched to the primary clock (indicated by the OSTS bit in the OSCCON register becoming set). The Fail-Safe Clock Monitor then resumes monitoring the peripheral clock.

The primary clock source may never become ready during start-up. In this case, operation is clocked by the INTRC oscillator. The OSCCON register will remain in its Reset state until a power-managed mode is entered.

24.5.3 FSCM INTERRUPTS IN POWER-MANAGED MODES

By entering a power-managed mode, the clock multiplexor selects the clock source selected by the OSCCON register. Fail-Safe Monitoring of the power-managed clock source resumes in the power-managed mode.

If an oscillator failure occurs during power-managed operation, the subsequent events depend on whether or not the oscillator failure interrupt is enabled. If enabled (OSCFIF = 1), code execution will be clocked by the INTRC multiplexor. An automatic transition back to the failed clock source will not occur.

If the interrupt is disabled, subsequent interrupts while in Idle mode will cause the CPU to begin executing instructions while being clocked by the INTRC source.

24.5.4 POR OR WAKE-UP FROM SLEEP

The FSCM is designed to detect oscillator failure at any point after the device has exited Power-on Reset (POR) or low-power Sleep mode. When the primary device clock is either EC or INTRC modes, monitoring can begin immediately following these events.

For HS or HSPLL modes, the situation is somewhat different. Since the oscillator may require a start-up time considerably longer than the FSCM sample clock time, a false clock failure may be detected. To prevent this, the internal oscillator block is automatically configured as the device clock and functions until the primary clock is stable (the OST and PLL timers have timed out). This is identical to Two-Speed Start-up mode. Once the primary clock is stable, the INTRC returns to its role as the FSCM source.

Note: The same logic that prevents false oscillator failure interrupts on POR, or wake from Sleep, will also prevent the detection of the oscillator's failure to start at all following these events. This can be avoided by monitoring the OSTS bit and using a timing routine to determine if the oscillator is taking too long to start. Even so, no oscillator failure interrupt will be flagged.

As noted in **Section 24.4.1 "Special Considerations for Using Two-Speed Start-up"**, it is also possible to select another clock configuration and enter an alternate power-managed mode while waiting for the primary clock to become stable. When the new power-managed mode is selected, the primary clock is disabled.

24.6 Program Verification and Code Protection

For all devices in the PIC18F87J10 family of devices, the on-chip program memory space is treated as a single block. Code protection for this block is controlled by one Configuration bit, CP0. This bit inhibits external reads and writes to the program memory space. It has no direct effect in normal execution mode.

24.6.1 CONFIGURATION REGISTER PROTECTION

The Configuration registers are protected against untoward changes or reads in two ways. The primary protection is the write-once feature of the Configuration bits which prevents reconfiguration once the bit has been programmed during a power cycle. To safeguard against unpredictable events, Configuration bit changes resulting from individual cell-level disruptions (such as ESD events) will cause a parity error and trigger a device Reset.

The data for the Configuration registers is derived from the Flash Configuration Words in program memory. When the CP0 bit set, the source data for device configuration is also protected as a consequence.

24.7 In-Circuit Serial Programming

PIC18F87J10 family 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.

24.8 In-Circuit Debugger

When the DEBUG Configuration bit 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 resources are not available for general use. Table 24-4 shows which resources are required 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

25.0 INSTRUCTION SET SUMMARY

The PIC18F87J10 family of devices incorporate the standard set of 75 PIC18 core instructions, as well as an extended set of 8 new instructions for the optimization of code that is recursive or that utilizes a software stack. The extended set is discussed later in this section.

25.1 Standard Instruction Set

The standard PIC18 instruction set adds many enhancements to the previous PIC® MCU instruction sets, while maintaining an easy migration from these PIC MCU instruction sets. Most instructions are a single program memory word (16 bits), but there are four 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 four double-word instructions. These instructions were made double-word to contain the required information in 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 μs . If a conditional test is true, or the program counter is changed as a result of an instruction, the instruction execution time is 2 μs . Two-word branch instructions (if true) would take 3 μs .

Figure 25-1 shows the general formats that the instructions can have. All examples use the convention 'nnh' to represent a hexadecimal number.

The Instruction Set Summary, shown in Table 25-2, lists the standard instructions recognized by the Microchip MPASM™ Assembler.

Section 25.1.1 "Standard Instruction Set" provides a description of each instruction.

TABLE 25-1: OPCODE FIELD DESCRIPTIONS

Field	Description
a	RAM access bit:
ı	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.
C, DC, Z, OV, N	ALU Status bits: Carry, Digit Carry, Zero, Overflow, Negative.
d	Destination select bit: d = 0: store result in WREG
İ	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 (00h to FFh) or 2-bit FSR designator (0h to 3h).
f _s	12-bit Register file address (000h to FFFh). This is the source address.
f _d	12-bit Register file address (000h to FFFh). This is the destination address.
GIE	Global Interrupt Enable bit.
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.
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.
PD	Power-Down bit.
PRODH	Product of Multiply High Byte.
PRODL	Product of Multiply Low Byte.
S	Fast Call/Return mode select bit:
İ	s = 0: do not update into/from shadow registers
mpt pmp	s = 1: certain registers loaded into/from shadow registers (Fast mode) 21-bit Table Pointer (points to a Program Memory location).
TBLPTR	
TABLAT TO	8-bit Table Latch.
TOS	Time-out bit. Top-of-Stack.
	Unused or Unchanged.
WDT	Watchdog Timer.
WREG	Working register (accumulator).
X	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.
Z _S	7-bit offset value for Indirect Addressing of register files (source).
z _d	7-bit offset value for Indirect Addressing of register files (destination).
{ }	Optional argument.
[text]	Indicates an Indexed Address.
(text)	The contents of text.
	Specifies bit n of the register indicated by the pointer expr.
[expr] <n></n>	<u> </u>
exprj <n></n>	Assigned to.
	Assigned to. Register bit field.
\rightarrow	Ť

FIGURE 25-1: GENERAL FORMAT FOR INSTRUCTIONS

Byte-oriented file register operations **Example Instruction** 10 9 8 7 **OPCODE** d а f (FILE #) ADDWF MYREG, W, B 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 0 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 12 11 987 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 MOVLW 7Fh **OPCODE** k (literal) k = 8-bit immediate value **Control** operations CALL, GOTO and Branch operations 15 0 **OPCODE** n<7:0> (literal) GOTO Label 12 11 0 15 1111 n<19:8> (literal) n = 20-bit immediate value 15 **OPCODE** n<7:0> (literal) CALL MYFUNC 15 0 12 11 1111 n<19:8> (literal) S = Fast bit 15 11 10 0 **OPCODE** BRA MYFUNC n<10:0> (literal) 15 8 7 OPCODE BC MYFUNC n<7:0> (literal)

TABLE 25-2: PIC18F87J10 FAMILY INSTRUCTION SET

Mnemo	onic,	Description	Cyalas	16-k	oit Instr	uction V	Vord	Status	Notes
Opera	nds	Description	Cycles	MSb			LSb	Affected	Notes
BYTE-OR	IENTED	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		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		None	
	3. u	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	1, 2
NEGF	f, a	Negate f	1	0110	110a	ffff	ffff	C, DC, Z, OV, N	,
RLCF	f, d, a	Rotate Left f through Carry	1	0011	01da	ffff	ffff	C, Z, N	1, 2
RLNCF	f, d, a	Rotate Left f (No Carry)	1	0100	01da	ffff	ffff	Z, N	,
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		1, 2
SUBFWB	f, d, a	Subtract f from WREG with	1	0101	01da	ffff	ffff	C, DC, Z, OV, N	·
		Borrow							
SUBWF	f, d, a	Subtract WREG from f	1	0101	11da	ffff	ffff	C, DC, Z, OV, N	1, 2
SUBWFB		Subtract WREG from f with	1	0101	10da	ffff	ffff	C, DC, Z, OV, N	•
		Borrow						' ' ' '	
SWAPF	f, d, a	Swap Nibbles in f	1	0011	10da	ffff	ffff	None	4
TSTFSZ	f, a	Test f, Skip if 0	1 (2 or 3)		011a	ffff	ffff	None	1, 2
XORWF	f, d, a	Exclusive OR WREG with f	1		10da	ffff	ffff	Z, N	, –
	, - ,		l					ı <i>'</i>	

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 the 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 two-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.

TABLE 25-2: PIC18F87J10 FAMILY INSTRUCTION SET (CONTINUED)

Mnemo	onic,	Decembries	Cualaa	16-l	oit Instr	uction V	Vord	Status	Natas
Opera	nds	Description	Cycles	MSb		LSb		Affected	Notes
BIT-ORIE	NTED O	PERATIONS							
BCF	f, b, a	Bit Clear f	1	1001	bbba	ffff	ffff	None	1, 2
BSF	f, b, a	Bit Set f	1	1000	bbba	ffff	ffff	None	1, 2
BTFSC	f, b, a	Bit Test f, Skip if Clear	1 (2 or 3)	1011	bbba	ffff	ffff	None	3, 4
BTFSS	f, b, a	Bit Test f, Skip if Set	1 (2 or 3)	1010	bbba	ffff	ffff	None	3, 4
BTG	f, b, a	Bit Toggle f	1	0111	bbba	ffff	ffff	None	1, 2
CONTRO	L OPER	ATIONS	l .	I					1
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	1 (2)	1110	0001	nnnn	nnnn	None	
BOV	n	Branch if Overflow	1 (2)	1110	0100	nnnn	nnnn	None	
BRA	n	Branch Unconditionally	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	None	
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	None	
RESET		Software Device Reset	1	0000	0000	1111	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 the 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 two-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.

TABLE 25-2: PIC18F87J10 FAMILY INSTRUCTION SET (CONTINUED)

Mnem	onic,	Description	Cycles	16-l	oit Instr	uction V	Vord	Status	Notes
Opera	inds	Description	Cycles	MSb			LSb	Affected	Notes
LITERAL	OPERA	TIONS							
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	00ff	kkkk	None	
		to FSR(f) 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	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 «	→ PROGRAM MEMORY OPERA	TIONS						
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	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 the 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 two-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.

25.1.1 STANDARD INSTRUCTION SET

ADD	LW	ADD Litera	al to W						
Synta	ax:	ADDLW	ADDLW k						
Oper	ands:	$0 \leq k \leq 255$							
Oper	ation:	$(W) + k \rightarrow 0$	W						
Statu	s Affected:	N, OV, C, E	C, Z						
Enco	ding:	0000	1111	kkkk	kkkk				
Desc	ription:	The conten 8-bit literal W.							
Word	s:	1	1						
Cycle	es:	1							
Q C	ycle Activity:								
	Q1	Q2	Q3	1	Q4				
	Decode	Read literal 'k'	Proce Data		Vrite to W				

Example: ADDLW 15h

 $\begin{array}{rcl} \text{Before Instruction} & & \\ W & = & 10\text{h} \\ \text{After Instruction} & & \\ W & = & 25\text{h} \end{array}$

ADDWF	ADD W to	f						
Syntax:	ADDWF	f {,d {,a}	}					
Operands:	$0 \le f \le 255$ $d \in [0,1]$ $a \in [0,1]$	d ∈ [0,1]						
Operation:	$(W) + (f) \rightarrow$	dest						
Status Affected:	N, OV, C, D	C, Z						
Encoding:	0010	01da	ffff	ffff				
Description:	Add W to re result is sto result is sto	red in W	. If 'd' is	s '1', the				
		If 'a' is '0', the Access Bank is selected. If 'a' is '1', the BSR is used to select the GPR bank.						
	If 'a' is '0' a set is enabl in Indexed I mode when Section 25 Bit-Oriente Literal Offs	ed, this i Literal Of lever f ≤ ! .2.3 "Byted Instru	nstruction fset Ade 95 (5Fh te-Orien ctions	on operates dressing i). See nted and in Indexed				
Words:	1							
Cycles:	1	1						
Q Cycle Activity:								
Q1	Q2	Q3		Q4				
Decode	Read register 'f'	Proce Data		Write to destination				

Example: ADDWF REG, 0, 0

Before Instruction

W = 17h REG = 0C2h

After Instruction

W = 0D9hREG = 0C2h

Note: All PIC18 instructions may take an optional label argument preceding the instruction mnemonic for use in symbolic addressing. If a label is used, the instruction format then becomes: {label} instruction argument(s).

ADDWFC ADD W and Carry bit to f

Syntax: ADDWFC $f \{,d \{,a\}\}$ 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 fffff 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 is selected. If 'a' is '1', the BSR is used to select the

GPR bank.

If 'a' is '0' and the extended instruction set is enabled, this instruction operates in Indexed Literal Offset Addressing mode whenever $f \le 95$ (5Fh). See Section 25.2.3 "Byte-Oriented and Bit-Oriented Instructions in Indexed Literal Offset Mode" for details.

Words: 1 Cycles: 1

Q Cycle Activity:

Q1	Q2	Q3	Q4
Decode	Read	Process	Write to
	register 'f'	Data	destination

Example: ADDWFC REG, 0, 1

Before Instruction

 $\begin{array}{lll} \text{Carry bit} & = & 1 \\ \text{REG} & = & 02h \\ \text{W} & = & 4Dh \end{array}$

After Instruction

 $\begin{array}{lll} \text{Carry bit} &=& 0\\ \text{REG} &=& 02h\\ \text{W} &=& 50h \end{array}$

ANDLW AND Literal with W

Syntax: ANDLW k Operands: $0 \le k \le 255$ Operation: (W) .AND. $k \to W$

Status Affected: N, Z

Encoding: 0000 1011 kkkk kkkk

Description: The contents of W are ANDed 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 literal	Process	Write to
	'k'	Data	W

Example: ANDLW 05Fh

Before Instruction W = A3hAfter Instruction W = 03h

ANDWF	AND W wi	th f				
Syntax:	ANDWF f {,d {,a}}					
Operands:	$0 \le f \le 255$ $d \in [0, 1]$ $a \in [0, 1]$					
Operation:	(W) .AND.	$(f) \rightarrow des$	st			
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 'f'.					
	If 'a' is '0', If 'a' is '1', GPR bank	the BSR				

set is enabled, this instruction operates in Indexed Literal Offset Addressing mode whenever f \leq 95 (5Fh). See Section 25.2.3 "Byte-Oriented and Bit-Oriented Instructions in Indexed Literal Offset Mode" for details.

If 'a' is '0' and the extended instruction

Words: 1 Cycles: 1

Q Cycle Activity:

_	Q1	Q2	Q3	Q4
Ī	Decode	Read	Process	Write to
		register 'f'	Data	destination

Example: ANDWF REG, 0, 0

Before Instruction

W = 17h REG = C2h After Instruction W = 02h REG = C2h

ВС	Branch if	Carry

Syntax: BC n $-128 \le n \le 127$ 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 next address will be

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
	'n'	Data	PC
No	No	No	No
operation	operation	operation	operation

If No Jump:

Q1	Q2	Q3	Q4
Decode	Read literal	Process	No
	ʻn'	Data	operation

Example: HERE BC 5

Before Instruction

PC = address (HERE)

After Instruction

If Carry = 1; PC = addi

PC = address (HERE + 12)
If Carry = 0;

PC = address (HERE + 2)

BCF	Bit Clear f
Syntax:	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 is selected.

If 'a' is '1', the BSR is used to select the

GPR bank.

If 'a' is '0' and the extended instruction set is enabled, this instruction operates in Indexed Literal Offset Addressing mode whenever $f \le 95$ (5Fh). See Section 25.2.3 "Byte-Oriented and **Bit-Oriented Instructions in Indexed** Literal Offset Mode" for details.

Words: Cycles: 1

Q Cycle Activity:

Q1	Q2	Q3	Q4
Decode	Read	Process	Write
	register 'f'	Data	register 'f'

Example: BCF FLAG REG, 7, 0

Before Instruction FLAG REG = C7h After Instruction FLAG_REG = 47h

BN	Branch if Negative

Syntax: BN n $\text{-}128 \leq n \leq 127$ Operands:

Operation: if Negative bit is '1', $(PC) + 2 + 2n \rightarrow PC$

Status Affected: None

1110 Encoding: 0110 nnnn nnnn

Description: If the Negative 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(2) Cycles:

Q Cycle Activity: If Jump:

Q1	Q2	Q3	Q4
Decode	Read literal	Process	Write to
	ʻn'	Data	PC
No	No	No	No
operation	operation	operation	operation

If No Jump:

Q1	Q2	Q3	Q4
Decode	Read literal	Process	No
	ʻn'	Data	operation

Example: HERE BN Jump

Before Instruction

PC address (HERE)

After Instruction

If Negative PC

address (Jump)

address (HERE + 2)

BNC	Branch if N	Branch if Not Carry			
Syntax:	BNC n	BNC n			
Operands:	-128 ≤ n ≤ ′	127			
Operation:	if Carry bit is '0', $(PC) + 2 + 2n \rightarrow PC$				
Status Affected:	None				
Encoding:	1110	0011	nnnn	nnnn	
Description:	If the Carry will branch.		then the p	orogram	

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: Cycles: 1(2)

Q Cycle Activity: If Jump:

Q1	Q2	Q3	Q4
Decode	Read literal 'n'	Process Data	Write to PC
No operation	No operation	No operation	No operation
operation	operation	operation	operation

If No Jump:

Q1	Q2	Q3	Q4
Decode	Read literal	Process	No
	ʻn'	Data	operation

Example: HERE BNC Jump

Before Instruction

PC address (HERE)

After Instruction

If Carry PC 0;

address (Jump) If Carry

PC address (HERE + 2)

Branch if No	t Negative
	Branch if No

BNN n

Operands: $-128 \le n \le 127$ Operation: if Negative bit is '0', $(PC) + 2 + 2n \rightarrow PC$

Status Affected: None

Encoding: 1110 0111 nnnn nnnn

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 fetch the next

instruction, the new address will be PC + 2 + 2n. This instruction is then a

two-cycle instruction.

Words:

Cycles: 1(2)

Q Cycle Activity: If Jump:

Syntax:

Q1	Q2	Q3	Q4
Decode	Read literal	Process	Write to
	ʻn'	Data	PC
No	No	No	No
operation	operation	operation	operation

If No Jump:

Q1	Q2	Q3	Q4
Decode	Read literal	Process	No
	ʻn'	Data	operation

Example: HERE BNN Jump

Before Instruction

PC address (HERE)

After Instruction

If Negative PC 0;

address (Jump)

If Negative PC

BNOV	Branch if Not Overflow			
Syntax:	BNOV n			
Operands:	$-128 \leq n \leq 127$			
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	Write to	
	ʻn'	Data	PC	
No	No	No	No	
operation	operation	operation	operation	

If No Jump:

Q1	Q2	Q3	Q4
Decode	Read literal	Process	No
	ʻn'	Data	operation

Example: HERE BNOV Jump

Before Instruction

PC address (HERE)

After Instruction

If Overflow

address (Jump) PC

If Overflow

PC address (HERE + 2) BNZ **Branch if Not Zero**

BNZ n Syntax:

Operands: $\text{-}128 \leq n \leq 127$ Operation: if Zero bit is '0',

 $(PC) + 2 + 2n \rightarrow PC$

Status Affected: None

Encoding: 1110 0001 nnnn nnnn

> 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

two-cycle instruction.

Words:

Cycles: 1(2)

Q Cycle Activity:

If Jump:

Description:

Q1	Q2	Q3	Q4
Decode	Read literal	Process	Write to
	ʻn'	Data	PC
No	No	No	No
operation	operation	operation	operation

If No Jump:

Q1	Q2	Q3	Q4
Decode	Read literal	Process	No
	ʻn'	Data	operation

Example: BNZ Jump HERE

Before Instruction

PC address (HERE)

After Instruction

If Zero PC

address (Jump)

If Zero

PC address (HERE + 2)

BRA **Unconditional Branch**

Syntax: BRA n

Operands: $\text{-}1024 \leq n \leq 1023$ $(PC) + 2 + 2n \rightarrow PC$ Operation:

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

two-cycle instruction.

PC + 2 + 2n. This instruction is a

Words: 1 Cycles: 2

Q Cycle Activity:

Q1	Q2	Q3	Q4		
Decode	Read literal	Process	Write to		
	ʻn'	Data	PC		
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:	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
Description:	Bit 'b' in register 'f' is set.			
	16 (-1 :- (01	41 4	D	

If 'a' is '0', the Access Bank is selected. If 'a' is '1', the BSR is used to select the GPR bank.

If 'a' is '0' and the extended instruction set is enabled, this instruction operates in Indexed Literal Offset Addressing mode whenever $f \le 95$ (5Fh). See Section 25.2.3 "Byte-Oriented and **Bit-Oriented Instructions in Indexed** Literal Offset Mode" for details.

Words: Cycles:

Q Cycle Activity:

Q1	Q2	Q3	Q4
Decode	Read	Process	Write
	register 'f'	Data	register 'f'

Example: FLAG REG, 7, 1 BSF

Before Instruction

FLAG_REG 0Ah

After Instruction

FLAG_REG 8Ah

BTFS	sc	Bit Test File	, Skip if Clear		BTFS	ss	Bit Test File	, Skip if Set	
Synta	ax:	BTFSC f, b	{,a}		Synta	ax:	BTFSS f, b {	,a}	
Opera	ands:	$0 \leq f \leq 255$			Opera	ands:	$0 \leq f \leq 255$		
		$0 \le b \le 7$					0 ≤ b < 7		
$\mathbf{a} \in [0,1]$		0		$\mathbf{a} \in [0,1]$					
•	Operation: skip if (f) = 0		Opera		skip if (f)	= 1			
	s Affected: None			s Affected:	None	None			
Enco	Encoding: 1011 bbba fffff ffff		Enco	Ū	1010	bbba ff			
Description: If bit 'b' in register 'f' is '0', then the next instruction is skipped. If bit 'b' is '0', then the next instruction fetched during the current instruction execution is discarded and a NOP is executed instead, making this a two-cycle instruction.		Desc	ription:	instruction is the next instruction current instru and a NOP is	gister 'f' is '1', 's skipped. If bit ruction fetched uction execution execution executed instruction.	'b' is '1', then I during the on is discarded ead, making			
		•	e Access Banl BSR is used to	k is selected. If a select the			,	e Access Bank BSR is used to	s is selected. If o select the
If 'a' is '0' and the extended instruction set is enabled, this instruction operates in Indexed Literal Offset Addressing mode whenever f ≤ 95 (5Fh). See Section 25.2.3 "Byte-Oriented and Bit-Oriented Instructions in Indexed Literal Offset Mode" for details.				set is enable Indexed Lite whenever f ≤ Section 25.2 Bit-Oriented	d the extended d, this instruction ral Offset Address 55 (5Fh). See 2.3 "Byte-Oried Instructions et Mode" for d	on operates in ressing mode ented and in Indexed			
Word	s:	1			Word	s:	1		
Cycle	es:		cles if skip and 2-word instruc		Cycle	es:		ycles if skip an a 2-word instru	
Q C	cle Activity:	·			Q C	cle 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
lf ski	ip:				lf ski	ip:			
i	Q1	Q2	Q3	Q4	i i	Q1	Q2	Q3	Q4
	No	No	No	No		No	No	No	No
lf cki	operation	operation by 2-word ins	operation	operation	lf cki	operation	operation by 2-word ins	operation	operation
II SKI	Q1	Q2	Q3	Q4	II SKI	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
<u>Exam</u>	nple:	HERE BTFALSE :	FSC FLAG	G, 1, 0	<u>Exam</u>	nple:	HERE BY FALSE :	FFSS FLAG	, 1, 0
1	Before Instruct	ion			I	Before Instruct			
	PC	= add	ress (HERE)		!	PC		ress (HERE)	
4	After Instructio					After Instructio			
	If FLAG<		ress (TRUE)			If FLAG< PC		ress (FALSE))
	If FLAG<	1> = 1;	ress (FALSE))	If FLAG<1> = 1; PC = address (TRUE)				

BTG	Bit Toggle	e f		
Syntax:	BTG f, b {	,a}		_
Operands:	$0 \le f \le 255$ $0 \le b < 7$ $a \in [0, 1]$			
Operation:	$(f < b >) \rightarrow f$			
Status Affected:	None			
Encoding:	0111	bbba	ffff	ffff
Description:	Bit 'b' in data memory location 'f' is inverted.			
	lf 'a' is '∩'	the Acces	s Rank is	selected

If 'a' is '1', the BSR is used to select the GPR bank.

If 'a' is '0' and the extended instruction set is enabled, this instruction operates in Indexed Literal Offset Addressing mode whenever $f \le 95$ (5Fh). See Section 25.2.3 "Byte-Oriented and **Bit-Oriented Instructions in Indexed** Literal Offset Mode" for details.

Words: 1 Cycles: 1

Q Cycle Activity:

Q1	Q2	Q3	Q4
Decode	Read	Process	Write
	register 'f'	Data	register 'f'

Example: PORTC, 4, 0 BTG

Before Instruction:

PORTC = 0111 0101 **[75h]**

After Instruction:

PORTC = 0110 0101 **[65h]**

BOV	Branch if	Overflow	7	
Syntax:	BOV n			
Operands:	-128 ≤ n ≤	127		
Operation:	if Overflow bit is '1', (PC) + 2 + 2n \rightarrow PC			
Status Affected:	None			
Encoding:	1110	0100	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: 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
	ʻn'	Data	operation

Example: HERE BOV Jump

Before Instruction

PC address (HERE)

After Instruction

If Overflow PC

address (Jump)

If Overflow PC address (HERE + 2)

BZ	Branch if Zero		
Syntax:	BZ n		
Operands:	$-128 \leq n \leq 127$		
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		

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
	ʻn'	Data	PC
No	No	No	No
operation	operation	operation	operation

If No Jump:

Q1	Q2	Q3	Q4
Decode	Read literal	Process	No
	ʻn'	Data	operation

Example:	HERE	ΒZ	Jump
----------	------	----	------

Before Instruction

PC = address (HERE)

After Instruction

If Zero = 1

PC = address (Jump)
If Zero = 0;

PC = address (HERE + 2)

CALL	Subroutir	ne Call		
Syntax:	CALL k {	,s}		
Operands:	$0 \le k \le 104$ $s \in [0, 1]$	48575		
Operation:	$(PC) + 4 - k \rightarrow PC < 2$ if s = 1, $(W) \rightarrow WS$ $(STATUS)$ $(BSR) \rightarrow I$	0:1>; S, → STATU	JSS,	
Status Affected:	None			
Encoding: 1st word (k<7:0>) 2nd word(k<19:8>)	1110 1111	110s k ₁₉ kkk	k ₇ kkk kkkk	kkkk ₀ kkkk ₈

Description: Sub

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. Then, the 20-bit value 'k' is loaded into PC<20:1>. CALL is a two-cycle instruction.

two-cycle irist

Words: 2 Cycles: 2

Q Cycle Activity:

_	Q1	Q2	Q3	Q4
	Decode	Read literal	Push PC to	Read literal
		'k'<7:0>,	stack	'k'<19:8>,
				Write to PC
	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

WS = W BSRS = BSR STATUSS = STATUS

CLRF	Clear f
Syntax:	CLRF f {,a}
Operands:	$\begin{aligned} 0 &\leq f \leq 255 \\ a &\in [0,1] \end{aligned}$
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 is selected. If 'a' is '1', the BSR is used to select the

GPR bank. If 'a' is '0' and the extended instruction set is enabled, this instruction operates in Indexed Literal Offset Addressing mode whenever f \leq 95 (5Fh). See Section 25.2.3 "Byte-Oriented and

Bit-Oriented Instructions in Indexed Literal Offset Mode" for details.

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 = 5Ah

After Instruction

 $FLAG_REG = 00h$

CLRWDT	Clear Watchdog Timer					
Syntax:	CLRWDT					
Operands:	None					
Operation:	000h → WDT, 000h → WDT postscaler, 1 → \overline{TO} , 1 → \overline{PD}					
Status Affected: TO, PD						
Encoding:	0000	0000	0000	0100		
Description:	Watchdog post <u>sca</u> ler	CLRWDT instruction resets the Watchdog Timer. It also resets the postscaler of the WDT. Status bits, $\overline{\text{TO}}$ and $\overline{\text{PD}}$, are set.				
Words:	1					
Cycles:	1					
Q Cycle Activity:						
Q1	Q2	Q3	3	Q4		

DecodeNoProcessNooperationDataoperation

Example: CLRWDT

Before Instruction

WDT Counter = ?

After Instruction

COMF	Complement f
Syntax:	COMF f {,d {,a}}
Operands:	$0 \le f \le 255$ $d \in [0, 1]$ $a \in [0, 1]$
Operation:	$\overline{f} \rightarrow dest$
Status Affected:	N, Z
Encoding:	0001 11da ffff 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'. If 'a' is '0', the Access Bank is selected. If 'a' is '1', the BSR is used to select the GPR bank.
	If 'a' is '0' and the extended instruction set is enabled, this instruction operates in Indexed Literal Offset Addressing mode whenever f ≤ 95 (5Fh). See Section 25.2.3 "Byte-Oriented and Bit-Oriented Instructions in Indexed Literal Offset Mode" for details.
Words:	1
Cycles:	1
Q Cycle Activity:	

Example:		MF	REG,	Ο,	0
Before Instruct		13h			
After Instructio	= n	1311			
REG W	=	13h ECh			

Q2

Read

register 'f'

Q3

Process

Data

Q4

Write to

destination

Q1

Decode

CPFSEQ Compare f with W, Skip if f = W							
Synta	ax:	CPFSEQ	f {,a}				
Oper	rands:	$0 \le f \le 255$ $a \in [0,1]$					
Oper	ation:	(f) - (W),					
		skip if (f) = ((unsigned o					
Statu	ıs Affected:	None	ompanson)				
	oding:	0110	001a fff	f ffff			
	cription:		he contents of				
2000	inpuom.	location 'f' to	o the contents an unsigned s	of W by			
		discarded a	en the fetched nd a NOP is ex king this a two	recuted			
			he Access Bar he BSR is use				
		set is enabl in Indexed I mode when Section 25 Bit-Oriente	If 'a' is '0' and the extended instruction set is enabled, this instruction operates in Indexed Literal Offset Addressing mode whenever f ≤ 95 (5Fh). See Section 25.2.3 "Byte-Oriented and Bit-Oriented Instructions in Indexed Literal Offset Mode" for details.				
Word	ds:	1					
Cycle	es:	1(2)					
			cles if skip and				
0.0	l A . 45 . 46	by a	2-word instruc	ction.			
QC	ycle Activity: Q1	Q2	Q3	Q4			
	Decode	Read	Process	No			
		register 'f'	Data	operation			
If sk	·	02	03	04			
	Q1 No	Q2 No	Q3 No	Q4 No			
	operation	operation	operation	operation			
If sk	ip and followed	d by 2-word in	struction:				
	Q1	Q2	Q3	Q4			
	No operation	No operation	No operation	No operation			
	No	No	No	No			
	operation	operation	operation	operation			
Exan	nple:	HERE	CPFSEQ REG	, 0			
		NEQUAL	:				
		EQUAL	:				
	Before Instruc		DE				
	W Addit	ess = HE = ?	KĽ				
	REG	= ?					
	After Instruction						
	PC	<pre>= W; = Address (EQUAL)</pre>					
	If REG PC	≠ W;		ΔT.)			
	1.0	- Au	G. 555 (NEQUA	/			

CPFSGT		Compare f	with W, Skip	if f > W	С	PFSLT	Compare f	with W, Skip	if f < W
Syntax:		CPFSGT f {,a}		S	yntax:	CPFSLT	f {,a}		
Operands:		$0 \le f \le 255$ $a \in [0,1]$			0	perands:	$0 \le f \le 255$ $a \in [0,1]$		
Operation:		(f) - (W), skip if $(f) > (unsigned of)$	(W) comparison)		0	peration:	(f) - (W), skip if $(f) <$ (unsigned of	(W) comparison)	
Status Affect	ted:	None			S	tatus Affected:	None		
Encoding:		0110	010a ff	ff ffff	E	ncoding:	0110	000a ff	ff ffff
Description:		location 'f' t performing	o the contents an unsigned s	subtraction.		escription:	Compares location 'f' t		f data memory of W by
		If the contents of 'f' are greater than the contents of WREG, then the fetched instruction is discarded and a NOP is executed instead, making this a two-cycle instruction.					If the conte contents of instruction	nts of 'f' are le W, then the fe is discarded a astead, making	ss than the etched nd a NOP is
		,		nk is selected. d to select the				he BSR is use	nk is selected. d to select the
			If 'a' is '0' and the extended instruction set is enabled, this instruction operates		W	ords:	GPR bank.		
		in Indexed Literal Offset Addressing mode whenever f ≤ 95 (5Fh). See Section 25.2.3 "Byte-Oriented and Bit-Oriented Instructions in Indexed			ycles:		ycles if skip an a 2-word instru		
			set Mode" for		(Q Cycle Activity:			
Words:		1				Q1	Q2	Q3	Q4
Cycles:		1(2)			Decode	Read register 'f'	Process Data	No operation	
•		Note: 3 cycles if skip and followed			ŀ	f skip:	register i	Data	operation
		by a 2-word instruction.		•	Q1	Q2	Q3	Q4	
Q Cycle Act	-	00	00	0.4		No	No	No	No
Q		Q2 Pood	Q3 Process	Q4 No]	operation	operation	operation	operation
Deco	Jue	Read register 'f'	Process Data	operation	ŀ	f skip and followe	d by 2-word in	struction:	
If skip:		1 - 3 - 10 .			I	Q1	Q2	Q3	Q4
Q	1	Q2	Q3	Q4	_	No	No	No	No
No		No	No	No		operation	operation	operation	operation
opera		operation	operation	operation		No	No	No	No
•		d by 2-word in:		04		operation	operation	operation	operation
Q		Q2 No	Q3 No	Q4 No	l –			annarm n	ń
opera		operation	operation	operation	<u>E</u>	xample:		CPFSLT REG, :	Τ
No		No	No	No				:	
opera		operation	operation	operation		Before Instru			
Example:		HERE	CPFSGT RE	EG, 0	-	PC W		dress (HERE)
		NGREATER	:			After Instructi	on < W		

If REG PC If REG PC

Address (LESS) W; Address (NLESS)

Before Instruction PC W

After Instruction

If REG PC If REG PC GREATER

Address (HERE)

Address (GREATER) W;
Address (NGREATER)

DAW	1	Decimal A	Decimal Adjust W Register				
Syntax: 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>;				
		If [W<7:4> > 9] or [C = 1] then, (W<7:4>) + 6 \rightarrow W<7:4>; C = 1, else, (W<7:4>) \rightarrow W<7:4>					
Statu	s Affected:	С					
Enco	ding:	0000	0000	0000	0111		
Desc	ription:	DAW adjus resulting fro variables (e and product result.	om the ea	rlier addi acked BC	tion of two D format)		
Word	ls:	1					
Cycles:		1	1				
Q Cycle Activity:							
	Q1	Q2	Q3		Q4		
	Decode	Read register W	Proces Data		Write W		

Example 1:	DAW		
Before Instruc	tion		
W	=	A5h	
C DC	=	0	
After Instruction	-	U	
Alter instruction	ווע		
W	=	05h	
С	=	1	
DC	=	0	
Example 2:			
Before Instruc	tion		
W	=	CEh	
С	=	0	
DC	=	Ö	
After Instruction	on		
W	=	34h	
С	=	1	
DC	=	0	

DECF	Decrement	t f				
Syntax:	DECF f{,c	d {,a}}				
Operands:	$0 \le f \le 255$ $d \in [0,1]$ $a \in [0,1]$					
Operation:	$(f)-1\to d\epsilon$	est				
Status Affected:	C, DC, N, C	OV, Z				
Encoding:	0000	01da	fff	f	ffff	
Description:	Decrement result is sto result is sto	red in W.	. If 'd'	is '1	', the	
	If 'a' is '0', t If 'a' is '1', t GPR bank.					
	If 'a' is '0' and the extended instruction set is enabled, this instruction operates in Indexed Literal Offset Addressing mode whenever f ≤ 95 (5Fh). See Section 25.2.3 "Byte-Oriented and Bit-Oriented Instructions in Indexed Literal Offset Mode" for details.					
Words:	1					
Cycles:	1	1				
Q Cycle Activity:						
Q1	Q2	Q3			Q4	
Decode	Read register 'f'	Proces Data			/rite to stination	

Example:	D	ECF	CNT,	1,	0			
Before Instru	ction							
CNT	=	01h						
Z	=	0						
After Instruction								
CNT	=	00h						
7	_	1						

DECFSZ	Decrement f, Skip if 0		DCF	SNZ	Decrement f, Skip if not 0				
Syntax:	DECFSZ f {,d {,a}}		Synta	ax:	DCFSNZ	DCFSNZ f {,d {,a}}			
Operands:	$0 \le f \le 255$ $d \in [0,1]$ $a \in [0,1]$			Oper	rands:	$0 \le f \le 255$ $d \in [0, 1]$ $a \in [0, 1]$			
Operation:	(f) – 1 \rightarrow deskip if resul			Oper	ration:	` '	$(f) - 1 \rightarrow dest,$ skip if result $\neq 0$		
Status Affected:	None			Statu	is Affected:	None			
Encoding:	0010	11da ff	ff ffff	Enco	oding:	0100	11da ff:	ff ffff	
Description:	decremente placed in W	ts of register ted. If 'd' is '0', /. If 'd' is '1', to k in register 'f	the result is he result is	Desc	cription:	decrement placed in V	nts of register 'ed. If 'd' is '0', V. If 'd' is '1', the k in register 'f'	the result is ne result is	
	which is alr and a NOP i it a two-cyc	le instruction.	is discarded stead, making			instruction discarded a	t is not '0', the which is alread and a NOP is eaking it a two-d	dy fetched is xecuted	
	If 'a' is '0', the Access Bank is selected. If 'a' is '1', the BSR is used to select the GPR bank. If 'a' is '0' and the extended instruction set is enabled, this instruction operates in Indexed Literal Offset Addressing mode whenever f ≤ 95 (5Fh). See Section 25.2.3 "Byte-Oriented and Bit-Oriented Instructions in Indexed Literal Offset Mode" for details.							nk is selected. d to select the	
Monday						set is enab in Indexed mode when Section 25 Bit-Oriente	and the extend led, this instructured Offset A never f ≤ 95 (5 5.2.3 "Byte-Or ed Instruction set Mode" for	ction operates Addressing Fh). See iented and is in Indexed	
Words:	1			Word	ds:	1			
Cycles:		cles if skip ar 2-word instru		Cycle		1(2) Note: 3 (cycles if skip a		
Q Cycle Activity:						by	a 2-word instr	uction.	
Q1	Q2	Q3	Q4	QC	ycle Activity:	00	00	0.4	
Decode	Read register 'f'	Process Data	Write to destination		Q1 Decode	Q2 Read	Q3 Process	Q4 Write to	
If skip:						register 'f'	Data	destination	
Q1	Q2	Q3	Q4	If sk	•	00	02	04	
No	No	No	No		Q1	Q2	Q3	Q4	
operation If skip and followe	operation	operation	operation		No operation	No operation	No operation	No operation	
Q1	Q2	Q3	Q4	lf sk	ip and followe				
No	No	No	No		Q1	Q2	Q3	Q4	
operation	operation	operation	operation		No	No	No	No	
No	No	No	No		operation	operation	operation	operation	
operation	operation	operation	operation		No operation	No operation	No operation	No operation	
Example:	HERE CONTINUE	DECFSZ GOTO	CNT, 1, 1 LOOP	Exan	nple:	HERE ZERO	,	MP, 1, 0	
If CNT	= Address on = CNT = 0; = Address ≠ 0;				Before Instruction TEMP After Instruction TEMP If TEMP PC If TEMP PC	etion =	? TEMP - 1, 0; Address (0; Address (

GOTO	Unconditional Branch				
Syntax:	GOTO k				
Operands:	$0 \leq k \leq 1048575$				
Operation:	$k \rightarrow PC < 20:1 >$				
Status Affected:	None				
Encoding: 1st word (k<7:0>) 2nd word(k<19:8>)	1110 1111	1111 k ₁₉ kkk	k ₇ kkk kkkk	kkkk ₀ kkkk ₈	
Description:	GOTO allows an unconditional branch anywhere within entire 2-Mbyte memory range. The 20-bit value 'k' is loaded into PC<20:1>. GOTO is always a two-cycle				

instruction.

Words: 2

Cycles: 2

Q Cycle Activity:

Q1	Q2	Q3	Q4
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)

INCF	Incremen	t f		
Syntax:	INCF f{	,d {,a}}		
Operands:	$0 \le f \le 255$ $d \in [0, 1]$ $a \in [0, 1]$			
Operation:	(f) + 1 \rightarrow	dest		
Status Affected:	C, DC, N	, OV, Z		
Encoding:	0010	10da	ffff	ffff
Description:	increment placed in	ents of regited. If 'd' is W. If 'd' is ck in regis	'0', the re	sult is
	If 'a' is '0', the Access Bank is selected. If 'a' is '1', the BSR is used to select the GPR bank.			
	set is ena in Indexed mode who Section 2 Bit-Orien	and the ex bled, this i d Literal O enever f ≤ 25.2.3 "By ted Instru ffset Mode	nstruction ffset Addre 95 (5Fh). te-Oriente ctions in	operates essing See ed and Indexed
Words:	1			
Cycles:	1			
Q Cycle Activity:				
Q1	Q2	Q3	}	Q4

Example: INCF CNT, 1, 0

Before Instruction

CNT = FFh
Z = 0
C = ?
DC = ?

Read

register 'f'

Process

Data

Write to destination

After Instruction

CNT = 00h

Z = 1

C = 1

DC = 1

Decode

Increment f, Skip if not 0

INCFSZ	Increment	f, Skip if 0		INFS	NZ
Syntax:	INCFSZ f	{,d {,a}}		Synt	ax:
Operands:	$0 \le f \le 255$ $d \in [0, 1]$ $a \in [0, 1]$			Oper	ands:
Operation:	(f) + 1 \rightarrow deskip if resul	,		Oper	ration:
Status Affected:	None			Statu	s Affected:
Encoding: Description:	incremente placed in W	11da ff ts of register " d. If 'd' is '0', t /. If 'd' is '1', tr < in register 'f'	f' are he result is ne result is		oding: cription:
	which is alr	is '0', the nex eady fetched in s executed in le instruction.			
			nk is selected. ed to select the		
	set is enabl in Indexed mode wher Section 25 Bit-Oriente	ed, this instru Literal Offset h lever f \leq 95 (5 .2.3 "Byte-Or	Fh). See riented and ns in Indexed		
Words:	1			Word	ds:
Cycles:		cycles if skip a a 2-word insti		Cycle	es:
Q Cycle Activity:				QC	ycle Activity:
Q1	Q2	Q3	Q4		Q1
Decode	Read register 'f'	Process Data	Write to destination		Decode
If skip:	1.53.5.0.			lf sk	ip:
Q1	Q2	Q3	Q4	•	Q1
No operation	No operation	No operation	No operation		No operation
If skip and follow	ed by 2-word in	struction:	<u> </u>	If sk	ip and follow
0.4	00	00	0.4		

ıta	ax:	INFSNZ f {,d {,a}}				
era	ands:	$0 \le f \le 255$ $d \in [0, 1]$ $a \in [0, 1]$				
era	ation:	(f) + $1 \rightarrow d$ skip if resu				
tu	s Affected:	None				
ю	ding:	0100	10da	fff	f	ffff
SC	ription:	The conter incremente placed in V placed bac	d. If 'd' is V. If 'd' is	6 '0', th '1', th	e re	sult is
		If the result is not '0', the next instruction which is already fetched is discarded and a NOP is executed instead, making it a two-cycle instruction.				
		If 'a' is '0', t If 'a' is '1', t GPR bank.	he BSR			
		If 'a' is '0' and the extended instruction set is enabled, this instruction operates in Indexed Literal Offset Addressing mode whenever f ≤ 95 (5Fh). See Section 25.2.3 "Byte-Oriented and Bit-Oriented Instructions in Indexed Literal Offset Mode" for details.				
rd	s:	1				
le	es:	1(2)Note: 3 cycles if skip and followed by a 2-word instruction.				
Cy	ycle Activity:	vity:				
	Q1	Q2	Q3	3		Q4
	Decode	Read register 'f'	Proce Data		-	/rite to stination

Q Cyc	le /	4cti	vity:
-------	------	------	-------

	Q1	Q2	Q3	Q4
	Decode	Read	Process	Write to
		register 'f'	Data	destination
sk	ip:			
	Q1	Q2	Q3	Q4
	No	No	No	No

red by 2-word instruction:

operation

Q1	Q2	Q3	Q4
No	No	No	No
operation	operation	operation	operation
No	No	No	No
operation	operation	operation	operation

operation

operation

Example:	HERE ZERO NZERO	INFSNZ	REG,	1,	0

Refere	Instruction

PC	=	Address	(HERE)
After Instructi	on		
REG	=	REG + 1	
If REG	≠	0;	
PC	=	Address	(NZERO)
If REG	=	0;	
PC	=	Address	(ZERO)

Q1

No

operation

No

operation

Before Instruction

PC

After Instruction

CNT If CNT PC If CNT PC

Example:

Q2

No

operation

No

operation

NZERO ZERO

Q3

No

operation

No

operation

INCFSZ

Address (HERE)

Address (ZERO) 0;

Address (NZERO)

CNT + 1

Q4

No

operation

No

operation

CNT, 1, 0

IORLW	Inclusive	Inclusive OR Literal with W			
Syntax:	IORLW k	IORLW k			
Operands:	$0 \le k \le 25$	$0 \leq k \leq 255$			
Operation:	(W) .OR. $k \rightarrow W$				
Status Affected:	N, Z				
Encoding:	0000	1001	kkkk	kkkk	
Description:	The contents of W are ORed with the eight-bit literal 'k'. The result is placed				

in W. Words: 1

Q Cycle Activity:

Cycles:

Q1	Q2	Q3	Q4
Decode	Read	Process	Write to
	literal 'k'	Data	W

Example: IORLW 35h

 $\begin{array}{cccc} \text{Before Instruction} & & & \\ W & = & 9\text{Ah} \\ \text{After Instruction} & & & \\ W & = & \text{BFh} \end{array}$

IORV	VF	Inclusive OR W with f			
Synta	ax:	IORWF 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		
Statu	s Affected:	N, Z			
Enco	ding:	0001	00da	ffff	ffff
Desc	ription:	Inclusive OR W with register 'f'. If 'd' is '0', the result is placed in W. If 'd' is '1', the result is placed back in register 'f'.			
		If 'a' is '0', the Access Bank is selected. If 'a' is '1', the BSR is used to select the GPR bank.			
		If 'a' is '0' and the extended instruction set is enabled, this instruction operates in Indexed Literal Offset Addressing mode whenever f ≤ 95 (5Fh). See Section 25.2.3 "Byte-Oriented and Bit-Oriented Instructions in Indexed Literal Offset Mode" for details.			
Word	ls:	1			
Cycles: Q Cycle Activity:		1			
	Q1	Q2	Q3		Q4
	Decode	Read register 'f'	Proces Data		Write to estination

Example: IORWF RESULT, 0, 1

Before Instruction

RESULT = 13h

W = 91h

After Instruction

RESULT = 13h

W = 93h

LFSR Load FSR

LFSR f, k Syntax:

 $0 \le f \le 2$ $0 \le k \le 4095$

Operation: $k \to \mathsf{FSRf}$

Status Affected: None

Encoding: 1110 00ff $k_{11}kkk$ 1110 1111 0000 k7kkk 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:

Operands:

	Q1	Q2	Q3	Q4
Dec	ode	Read literal	Process	Write
		'k' MSB	Data	literal 'k'
				MSB to
				FSRfH
Dec	ode	Read literal	Process	Write literal
		'k' LSB	Data	'k' to FSRfL

Example: LFSR 2, 3ABh

After Instruction

FSR2H FSR2L 03h ABh

MOVF	Move f			
Syntax:	MOVF f {	,d {,a}}		
Operands:	$0 \le f \le 255$ $d \in [0, 1]$ $a \in [0, 1]$			
Operation:	$f \to dest \\$			
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'. Location 'f' can be anywhere in the

256-byte bank.

If 'a' is '0', the Access Bank is selected. If 'a' is '1', the BSR is used to select the

If 'a' is '0' and the extended instruction

GPR bank.

set is enabled, this instruction operates in Indexed Literal Offset Addressing mode whenever $f \le 95$ (5Fh). See Section 25.2.3 "Byte-Oriented and **Bit-Oriented Instructions in Indexed**

Literal Offset Mode" for details.

Words: 1 Cycles: 1

Q Cycle Activity:

Q1	Q2	Q3	Q4
Decode	Read	Process	Write
	register 'f'	Data	W

Example: MOVF REG, 0, 0

Before Instruction

REG W 22h FFh

After Instruction

REG 22h 22h

MOVFF	Move f to f			
Syntax:	MOVFF f _s ,f _d			
Operands:	$0 \le f_s \le 4095$ $0 \le f_d \le 4095$			
Operation:	$(f_s) \rightarrow f_d$			
Status Affected:	None			
Encoding: 1st word (source) 2nd word (destin.)	1100 1111	ffff ffff	ffff ffff	ffff _s ffff _d
Description:	The contents of source register 'f _s ' are moved to destination register 'f _d '.			

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 ${\tt MOVFF}$ instruction cannot use the PCL, TOSU, TOSH or TOSL as the

destination register

Words: 2 Cycles: 2

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

REG1 = 33h REG2 = 11h

After Instruction

REG1 = 33h REG2 = 33h

MOV	LB	Move Literal to Low Nibble in BSR			
Synta	ax:	MOVLW k			
Oper	ands:	$0 \leq k \leq 255$			
Oper	ation:	$k \to BSR$			
Statu	s Affected:	None			
Enco	ding:	0000	0001	kkkk	kkkk
Description:		The eight-t Bank Select of BSR<7:4 regardless	ct Registe 4> always	er (BSR). s remains	The value
Word	ls:	1			
Cycle	es:	1			
QC	ycle Activity:				
	Q1	Q2	Q3	3	Q4
	Decode	Read	Proce	ess W	rite literal

'k' to BSR

Data

Example: MOVLB 5

Before Instruction

BSR Register = 02h

After Instruction

BSR Register = 05h

literal 'k'

MOVLW Move Literal to W Syntax: MOVLW k Operands: $0 \le k \le 255$ Operation: $\mathsf{k}\to\mathsf{W}$ Status Affected: None Encoding: 0000 1110 kkkk kkkk Description: The eight-bit literal 'k' is loaded into W.

Words: 1 Cycles: 1

Q Cycle Activity:

Q1	Q2	Q3	Q4
Decode	Read	Process	Write to
	literal 'k'	Data	W

Example: MOVLW 5Ah

After Instruction

W = 5Ah

MOVWF	Move W to f		
Syntax:	MOVWF f {,a}		
Operands:	$0 \le f \le 255$ $a \in [0, 1]$		
Operation:	$(W) \rightarrow f$		
Status Affected:	None		
Encoding:	0110 111a ffff fff	E	
Description:	Move data from W to register 'f'. Location 'f' can be anywhere in the 256-byte bank.		

If 'a' is '0', the Access Bank is selected. If 'a' is '1', the BSR is used to select the GPR bank.

If 'a' is '0' and the extended instruction set is enabled, this instruction operates in Indexed Literal Offset Addressing mode whenever $f \le 95$ (5Fh). See Section 25.2.3 "Byte-Oriented and Bit-Oriented Instructions in Indexed Literal Offset Mode" for details.

Words: 1 Cycles: 1

Q Cycle Activity:

Q1	Q2	Q3	Q4
Decode	Read	Process	Write
	register 'f'	Data	register 'f'

Example: MOVWF REG, 0

Before Instruction

W = 4Fh REG = FFh After Instruction

W = 4Fh REG = 4Fh

MULLW	Multiply Literal with W			
Syntax:	MULLW k			
Operands:	$0 \le k \le 25$	5		
Operation:	(W) $x k \rightarrow PRODH:PRODL$			
Status Affected:	None			
Encoding:	0000	1101	kkkk	kkkk
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 O	verflow no	r Carry is

Words: 1 Cycles: 1

Q Cycle Activity:

Q1	Q2	Q3	Q4
Decode	Read	Process	Write
	literal 'k'	Data	registers
			PRODH:
			PRODL

possible in this operation. A Zero result

is possible but not detected.

Example: MULLW 0C4h

Before Instruction

W = E2h PRODH = ? PRODL = ?

W = E2h PRODH = ADh PRODL = 08h MULWF Multiply W with f

Syntax: 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

Description:

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 is selected. If 'a' is '1', the BSR is used to select the

GPR bank.

If 'a' is '0' and the extended instruction set is enabled, this instruction operates in Indexed Literal Offset Addressing mode

whenever $f \le 95$ (5Fh). See

Section 25.2.3 "Byte-Oriented and Bit-Oriented Instructions in Indexed Literal Offset Mode" for details.

Words: 1 Cycles: 1

Q Cycle Activity:

Q1	Q2	Q3	Q4
Decode	Read register 'f'	Process Data	Write registers PRODH: PRODL
			PRODL

Example: MULWF REG, 1

Before Instruction

W = C4h REG = B5h PRODH = ? PRODL = ?

After Instruction

W = C4h REG = B5h PRODH = 8Ah PRODL = 94h

NEGF Negate f Syntax: NEGF f {,a} Operands: $0 \le f \le 255$ $a \in [0,1]$ $(\overline{f}) + 1 \rightarrow f$ Operation: N, OV, C, DC, Z Status Affected: Encoding: 0110 110a ffff ffff Description: Location 'f' is negated using two's complement. The result is placed in the data memory location 'f'. If 'a' is '0', the Access Bank is selected. If 'a' is '1', the BSR is used to select the GPR bank. If 'a' is '0' and the extended instruction set is enabled, this instruction operates in Indexed Literal Offset Addressing mode whenever $f \le 95$ (5Fh). See Section 25.2.3 "Byte-Oriented and **Bit-Oriented Instructions in Indexed** Literal Offset Mode" for details.

Words: 1 Cycles: 1

Q Cycle Activity:

Q1	Q2	Q3	Q4
Decode	Read	Process	Write
	register 'f'	Data	register 'f'

Example: NEGF REG, 1

Before Instruction

REG = 0011 1010 [3Ah]

After Instruction

REG = 1100 0110 [C6h]

NOP		No Operation					
Synta	ax:	NOP					
Operands:		None	None				
Operation:		No operation					
Statu	s Affected:	None	None				
Encoding:		0000	0000	000	0	0000	
		1111	XXXX	XXX	X	XXXX	
Description:		No operation.					
Words:		1					
Cycles:		1					
Q Cycle Activity:							
	Q1	Q2	Q3	3		Q4	
	Decode	No	No			No	
		operation	operat	tion	op	eration	

Example:

None.

Pop	p Top of Return Stack
	P Po

Syntax: POP
Operands: None

Operation: $(TOS) \rightarrow bit bucket$

Status Affected: None

Encoding: 0000 0000 0000 0110

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 stack to incorporate a software stack.

Words: 1 Cycles: 1

Q Cycle Activity:

Description:

Q1	Q2	Q3	Q4
Decode	No	POP TOS	No
	operation	value	operation

Example: POP GOTO NEW

Before Instruction

TOS = 0031A2h Stack (1 level down) = 014332h

After Instruction

TOS = 014332h PC = NEW PUSH Push Top of Return Stack

Syntax: PUSH Operands: None

Operation: $(PC + 2) \rightarrow TOS$

Status Affected: None

Encoding: 0000 0000 0000 0101

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: 1

Q Cycle Activity:

Description:

Q1	Q2	Q3	Q4
Decode	PUSH	No	No
	PC + 2 onto	operation	operation
	return stack		

Example: PUSH

Before Instruction

TOS = 345Ah PC = 0124h

After Instruction

PC = 0126h TOS = 0126h Stack (1 level down) = 345Ah

RCALL Relative Call Syntax: RCALL n Operands: $\text{-}1024 \leq n \leq 1023$ 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 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 2 Cycles:

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
l	operation	operation	operation	operation

Example: HERE RCALL Jump

Before Instruction

PC = Address (HERE)

After Instruction

PC = Address (Jump) Address (HERE + 2) TOS =

RES	ET	Reset				
Synta	ax:	RESET				
Oper	ands:	None				
Operation: Reset all registers and flags that are affected by a MCLR Reset.					at are	
Statu	s Affected:	All				
Enco	ding:	0000	0000	111	. 1	1111
Desc	ription:	This instruction				•
Word	ls:	1				
Cycle	es:	1				
Q C	ycle Activity:					
	Q1	Q2	Q3	3		Q4
	Decode	Start	No			No
		reset	operat	ion	ор	eration

Example: RESET

After Instruction

Registers = Reset Value Flags* Reset Value

Return from Interrupt

		•
Syntax:	RETFIE {s}	

Operands: $s \in [0, 1]$ Operation: $(TOS) \rightarrow PC$,

RETFIE

 $1 \rightarrow \text{GIE/GIEH}$ or PEIE/GIEL;

if s = 1, $(WS) \rightarrow W$,

 $(STATUSS) \rightarrow STATUS,$

(BSRS) → BSR,

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

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.

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

RETLW Return Literal to W

Syntax: RETLW k

Operands: $0 \le k \le 255$ Operation: $k \to W$, $(TOS) \to PC$,

PCLATU, PCLATH are unchanged

Status Affected: None

Encoding: 0000 1100 kkkk kkkk

Description: 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:

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 = 07h

After Instruction

W = value of kn

RETURN Return from Subroutine						
Syntax:	RETURN	RETURN {s}				
Operands:	$S \in [0,1]$	s ∈ [0,1]				
Operation:	$\begin{split} &(TOS) \to PC;\\ &\text{if s} = 1,\\ &(WS) \to W,\\ &(STATUSS) \to STATUS,\\ &(BSRS) \to BSR,\\ &PCLATU, PCLATH are unchanged \end{split}$					
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.					
Words:	1					
Cycles:	2					
Q Cycle Activity:						
Q1	Q2	Q3	3	Q4		

Q1	Q2	Q3	Q4
Decode	No	Process	POP PC
	operation	Data	from stack
No	No	No	No
operation	operation	operation	operation

Example: RETURN

After Instruction: PC = TOS

RLCF	Rotate Left	f through Car	ry	
Syntax:	RLCF f {,	d {,a}}		
Operands:	$0 \le f \le 255$ $d \in [0, 1]$ $a \in [0, 1]$			
Operation:	$(f < n >) \rightarrow dest < n + 1 >,$ $(f < 7 >) \rightarrow C,$ $(C) \rightarrow dest < 0 >$			
Status Affected:	C, N, Z			
Encoding:	0011	01da fff	f ffff	
Description:	The contents of register 'f' are rotated one bit to the left through the Carry flag. If 'd' is '0', the result is placed in W. If 'd' is '1', the result is stored back in register 'f'. If 'a' is '0', the Access Bank is selected.			
		e BSR is used		
	If 'a' is '0' and the extended instruction set is enabled, this instruction operates in Indexed Literal Offset Addressing mode whenever f ≤ 95 (5Fh). See Section 25.2.3 "Byte-Oriented and Bit-Oriented Instructions in Indexed Literal Offset Mode" for details.			
	С	registe	r f	
Words:	1			
Cycles:	1			
Q Cycle Activity:	•			
Q1	Q2	Q3	Q4	
Decode	Read register 'f'	Process Data	Write to destination	
Example:	RLCF	REG, 0,	0	
Before Instruction REG = 1110 0110				

1110 0110 1100 1100 **1**

After Instruction

REG =

W =

C =

RLNCF	Rotate Let	ft f (No Carry)	RRCF		Rotate Rig	ht f through	Carry
Syntax:	RLNCF	f {,d {,a}}		Syntax:		RRCF f {,	,d {,a}}	
Operands:	$0 \le f \le 255$ $d \in [0,1]$ $a \in [0,1]$;		Operands): :	$0 \le f \le 255$ $d \in [0,1]$ $a \in [0,1]$		
Operation:	$(f < n >) \rightarrow d$ $(f < 7 >) \rightarrow d$	lest <n +="" 1="">, lest<0></n>		Operation	ı:	$(f) \rightarrow de$ $(f<0>) \rightarrow C$,	
Status Affected:	N, Z			Status Aff	io ato di	$(C) \rightarrow dest$	/>	
Encoding:	0100	01da ff	ff ffff	Encoding:		C, N, Z	001 56	
Description:	The contents of register 'f' are rotated one bit to the left. If 'd' is '0', the result is placed in W. If 'd' is '1', the result is stored back in register 'f'.		Description		0011 00da fffff ffff The contents of register 'f' are rotated one bit to the right through the Carry flag. If 'd' is '0', the result is placed in W If 'd' is '1', the result is placed back in register 'f'. If 'a' is '0', the Access Bank is selected If 'a' is '1', the BSR is used to select the GPR bank.		f' are rotated the Carry is placed in W.	
	If 'a' is '0', the Access Bank is selected. If 'a' is '1', the BSR is used to select the GPR bank. If 'a' is '0' and the extended instruction							
set is enabled, this instruction operates in Indexed Literal Offset Addressing mode whenever f ≤ 95 (5Fh). See Section 25.2.3 "Byte-Oriented and Bit-Oriented Instructions in Indexed Literal Offset Mode" for details. register f				set is enablin Indexed mode wher Section 25 Bit-Oriente	led, this instru Literal Offset never f ≤ 95 (5 i.2.3 "Byte-O	Fh). See riented and ns in Indexed		
Words:	1					C	registe	er f 🕒
Cycles:	1			147				
Q Cycle Activity:				Words:		1		
Q1	Q2	Q3	Q4	Cycles:		1		
Decode	Read	Process	Write to	Q Cycle	•	Q2	Q3	Q4
	register 'f'	Data	destination	D	Q1 ecode	Read	Process	Write to
Example:	RLNCF	REG, 1,	0	_		register 'f'	Data	destination
Before Instruc	ction							
REG	= 1010 1	1011		Example:		RRCF	REG, 0,	0
After Instruction	on = 0101 ()111		Befo	re Instruct REG C	ion = 1110 0 = 0)110	
					Instructio	Ü	110	

REG = W = C =

1110 0110 0111 0011 **0**

RRNCF Rotate Right f (No Carry) Syntax: RRNCF $f \{,d \{,a\}\}$ $0 \le f \le 255$ Operands: $d \in [0, 1]$ $a \in [0, 1]$ $(f < n >) \rightarrow dest < n - 1 >$ Operation: $(f<0>) \rightarrow dest<7>$ Status Affected: N, Z Encoding: 0100 ffff ffff 00da The contents of register 'f' are rotated Description: 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'.

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.

If 'a' is '0' and the extended instruction set is enabled, this instruction operates in Indexed Literal Offset Addressing mode whenever $f \le 95$ (5Fh). See Section 25.2.3 "Byte-Oriented and **Bit-Oriented Instructions in Indexed** Literal Offset Mode" for details.

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

1110 1011 REG 1101 0111

SETF	Set f			
Syntax:	SETF f{	,a}		
Operands:	$0 \le f \le 255$ $a \in [0, 1]$			
Operation:	$FFh \to f$			
Status Affected:	None			
Encoding:	0110	100a	ffff	ffff
Description:	The conte		specified i	register
	If 'a' is '0', If 'a' is '1', GPR bank	the BSR		
	If 'a' is '0' and the extended instr set is enabled, this instruction op in Indexed Literal Offset Address mode whenever f ≤ 95 (5Fh). Se Section 25.2.3 "Byte-Oriented Bit-Oriented Instructions in Ind Literal Offset Mode" for details.			operates essing See ed and Indexed
Words:	1			

Words: Cycles:

Q Cycle Activity:

Q1	Q2	Q3	Q4	
Decode	Read	Process	Write	
	register 'f'	Data	register 'f'	

Example: SETF REG,1

Before Instruction

REG 5Ah

After Instruction

REG FFh

SLE	ĒΡ	Enter Sleep Mode					
Synta	ax:	SLEEP					
Oper	ands:	None					
Oper	ation:	00h → WDT, 0 → WDT postscaler, 1 → \overline{TO} , 0 → PD					
Status Affected: TO, PD							
Enco	ding:	0000 0000 0000 0011					
Desc	ription:	cleared. The	The Power-Down status bit (PD) is cleared. The Time-out status bit (TO) is set. The Watchdog Timer and its postscaler are cleared.				
		•	The processor is put into Sleep mode with the oscillator stopped.				
Word	ls:	1	1				
Cycle	es:	1	1				
Q C	ycle Activity:						
	Q1	Q2	Q3		Q4		
	Decode	No operation	Process Data		Go to Sleen		

<u>Example:</u>		SLEEP
Before In	struc	tion
TO	=	?
PD	=	?
After Inst	ructio	n
TO	=	1 †
PD	=	0

† If WDT causes wake-up, this bit is cleared.

SUB	FWB	Subtract f from W with Borrow				
Synta	ax:	SUBFWB f	{,d {,a}}			
Oper	ands:	$0 \le f \le 255$				
		$d \in [0,1]$ $a \in [0,1]$				
Operation:		$(W) - (f) - (\overline{C})$) → dest			
Statu	s Affected:	N, OV, C, DC	;, Z			
Enco	dina:	0101	01da fff	f ffff		
	J					
Description:		Subtract register 'f' and Carry flag (borrow) from W (2's complement method). If 'd' is '0', the result is stored in W. If 'd' is '1', the result is stored in register 'f'.				
		•	e Access Bank BSR is used to			
If 'a' is '0' and the extended instruction set is enabled, this instruction operates in Indexed Literal Offset Addressing mode whenever f ≤ 95 (5Fh). See Section 25.2.3 "Byte-Oriented and Bit-Oriented Instructions in Indexed Literal Offset Mode" for details.				on operates in essing mode nted and in Indexed		
Word	ls:	1				
Cycle	es:	1				
•	ycle Activity:					
Q 0	Q1	Q2	Q3	Q4		
	Decode	Read	Process	Write to		
		register 'f'	Data	destination		
Exan	nple 1:	SUBFWB	REG, 1, 0			
	Before Instruc	tion				
	REG W	= 3 = 2				
	С	= 1				
	After Instruction					
	REG W	= FF = 2				
	Ċ	= 0				
	Z N	= 0 = 1 ; re	sult is negative	9		
Exan	nple 2:	SUBFWB	REG, 0, 0			
	Before Instruc	tion				
	REG	= 2				
	W C	= 5 = 1				
	After Instruction	on				
	REG	= 2				
	W C	= 3 = 1				
	Z N	= 0				
Evan	nple 3:	= 0 ; re	sult is positive REG, 1, 0			
	Before Instruc		REG, I, U			
	REG	= 1				
	W	= 2 = 0				
	After Instruction	-				
	REG	= 0				
	W	= 2				
	_					
	C Z N	= 1	sult is zero			

Subtract W from f

	Subt	ract W from Litera	·I	SUBWF
Syntax:	SUBI	SUBLW k		
Operands:	$0 \le k$	≤ 255		Operands
Operation:	k – (\	$V) \rightarrow W$		
Status Affected:	N, O	/, C, DC, Z		Operation:
Encoding:	00	00 1000 kk	kk kkkk	Status Affe
Description:		subtracted from the		Encoding:
Words:	1			Description
Cycles:	1			
Q Cycle Activity:				
Q1	Q2	Q3	Q4	
Decode	Read literal		Write to W	
Example 1:	SUBI	W 02h		
W C After Instruct W C Z N Example 2: Before Instru W C After Instruct	= 01 = 1 = 0 = 0 SUBI	h ; result is positi W 02h h	ve	Words: Cycles: Q Cycle /
W C Z N	= 00 = 1 = 1 = 0	; result is zero		Example ² Befor
Example 3.	SODI	IVV UZII		
Example 3: Before Instru	ıction			After

Syntax:	SUBWF	f {,d {,a}}		
Operands:	$0 \le f \le 25$			
	$d \in [0, 1]$ $a \in [0, 1]$			
Operation:	$a \in [0, 1]$ (f) $-$ (W) $-$	→ dest		
Status Affected:	N, OV, C,			
Encoding:	0101	11da	ffff	ffff
Description:		N from reg		
	compleme result is s	ent method). If 'd' i If 'd' is '	
		, the BSR i		is selected. to select the
	set is ena in Indexed mode whe	bled, this ind I Literal Of enever f ≤ 9	nstruction fset Ado 15 (5Fh). See
	Bit-Orien	25.2.3 "Byt ted Instru ffset Mode	ctions i	in Indexed
Words:	1			
Cycles: 1				
Q Cycle Activity:				
Q1	Q2	Q		Q4
Decode	Read register "	Proc Proc		Write to destination
Example 1:	SUBWF	REG,	1, 0	
Before Instruc				
REG W C	= 3 = 2 = ?			
After Instruction				
REG W	= 1 = 2			
C	= 1 = 0	; result is	positive	;
Ž N	= 0			
Example 2:	SUBWF	REG,	0, 0	
Before Instruc				
W	= 2			
C After Instruction	= ? n			
REG	= 2			
W C	= 0 = 1	; result is	zero	
Ž N	= 1	, ,,,,,,,,,,		
Example 3:	SUBWF	REG,	1, 0	
Before Instruc		-,	•	
REG W C	= 1 = 2 = ?			
After Instruction	-			
REG W	= FFh = 2	;(2's com	plemen	t)
С	= 0	; result is	negativ	е
Z N	= 0 = 1			

SUBWFB	Subtract V	V from f with E	Borrow	SWA	.PF	Swap f		
Syntax:	SUBWFB	f {,d {,a}}		Synta	ax:	SWAPF f	{,d {,a}}	
Operands:	$0 \leq f \leq 255$			Oper	ands:	$0 \le f \le 255$		
	$d \in [0, 1]$			•		$d \in [0, 1]$		
0	$a \in [0, 1]$	(0)				$a \in [0,1]$		
Operation:	(f) - (W) - (W) - (W) = (W) - (W) - (W) = (W) - (W) - (W) = (W) - (W) - (W) = (W) - (W) - (W) = (W) - (W) - (W) = (W) - (W) - (W) = (W) - (W) - (W) - (W) = (W) - (W) - (W) - (W) = (W) - (W) - (W) - (W) - (W) - (W) = (W) - (W)	. ,		Oper	ation:	(f<3:0>) →		
Status Affected:	N, OV, C, E					(f<7:4>) →	dest<3:0>	
Encoding:	0101	10da fff		Statu	s Affected:	None		.
Description:		and the Carry er 'f' (2's compl	• ,	Enco	ding:	0011	10da ff	ff ffff
	method). If	'd' is '0', the re s '1', the result i	sult is stored	Desc	ription:	'f' are exch	anged. If 'd' is W. If 'd' is '1'	bles of register s '0', the result t, the result is
		he Access Ban he BSR is used				If 'a' is '0', t	he Access Ba	ank is selected. ed to select the
			ad instruction			GPR bank.		
	If 'a' is '0' and the extended instruction set is enabled, this instruction operates in Indexed Literal Offset Addressing mode whenever f ≤ 95 (5Fh). See Section 25.2.3 "Byte-Oriented and Bit-Oriented Instructions in Indexed Literal Offset Mode" for details.				set is enabl in Indexed I mode when Section 25 Bit-Oriente	ed, this instru Literal Offset lever f ≤ 95 (5 .2.3 "Byte-O	Fh). See riented and ns in Indexed	
Words:	1			Word	lo:	1	set wiode 101	details.
Cycles:	1							
Q Cycle Activity:				Cycle		1		
Q1 Decode	Q2 Read	Q3 Process	Q4 Write to	QC	ycle Activity: Q1	Q2	Q3	Q4
Decode	register 'f'	Data	destination		Decode	Read	Process	Write to
Example 1:	SUBWFB	REG, 1, 0	<u>, </u>		200000	register 'f'	Data	destination
Before Instruc	tion							
REG	= 19h = 0Dh	(0001 100		Exan	nple:	SWAPF R	REG, 1, 0	
W C	= 0Dh = 1	(0000 110	JI)		Before Instruc	ction		
After Instruction					REG	= 53h		
REG ₩	= 0Ch = 0Dh	(0000 101			After Instruction	on = 35h		
C Z	= 1	(3333 ==	,		1120	0011		
N	= 0	; result is po	ositive					
Example 2:	SUBWFB	REG, 0, 0						
Before Instruc REG W C	tion = 1Bh = 1Ah = 0	(0001 101 (0001 101						
After Instruction REG W	•	(0001 101	11)					
C Z N	= 1 = 1 = 0	; result is ze	ero					
Example 3:	SUBWFB	REG, 1, 0						
Before Instruc REG W C	= 03h = 0Eh = 1	(0000 001 (0000 110						
After Instruction REG	on = F5h = 0Eh	(1111 010; [2's comp]						
C Z N	= 0 = 0 = 1	; result is ne						

TBLRD	Table Read				
Syntax:	TBLRD (*;	*+; *-; +*)			
Operands:	None				
Operation:	if TBLRD *, (Prog Mem (TBLPTR)) \rightarrow TABLAT, TBLPTR – No Change; if TBLRD *+, (Prog Mem (TBLPTR)) \rightarrow TABLAT, (TBLPTR) + 1 \rightarrow TBLPTR; if TBLRD *-, (Prog Mem (TBLPTR)) \rightarrow TABLAT, (TBLPTR) – 1 \rightarrow TBLPTR; if TBLRD +*, (TBLPTR) + 1 \rightarrow TBLPTR, (Prog Mem (TBLPTR)) \rightarrow TABLAT				
Status Affected:	None				
Encoding:	0000	0000	0000	10nn nn=0 * =1 *+ =2 *- =3 +*	
Description:	This instruct of Program program me	Memory (F	P.M.). To ad	dress the	

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 ${\tt TBLRD}$ instruction can modify the value of TBLPTR as follows:

no change

· post-increment

post-decrement

pre-increment

Words: 2 Cycles:

Q Cycle Activity:

Q1	Q2	Q3	Q4
Decode	No	No	No
	operation	operation	operation
No operation	No operation (Read Program Memory)	No operation	No operation (Write TABLAT)

TBLRD	Table Re	Table Read (Continued)			
Example 1:	TBLRD	*+	;		
Before Instruction TABLAT TBLPTR MEMORY(After Instruction TABLAT TBLPTR	(00A356h))	= = = =	55h 00A356h 34h 34h 00A357h	
Example 2:	TBLRD	+*	;		
Before Instruction TABLAT TBLPTR MEMORY(MEMORY(After Instruction TABLAT TBLPTR	01A357h) 01A358h)		= = = =	AAh 01A357h 12h 34h 34h 01A358h	

TBLWT	Table Wri	te		
Syntax:	TBLWT (*	'; *+; *-; + *	·)	
Operands:	None			
Operation:	if TBLWT* (TABLAT) TBLPTR -	→ Holdin		,
	if TBLWT*		ge,	
	(TABLAT) (TBLPTR)	\rightarrow Holding + 1 \rightarrow TE		,
	if TBLWT* (TABLAT)	,	n Degister	
	(TBLPTR)			,
	if TBLWT+	*		
	(TBLPTR) (TABLAT)			
Status Affected:	None	,	g g	
Encoding:	0000	0000	0000	11nn
				nn=0 *
				=1 *+ =2 *-
				=3 +*
Description:	This instru			
	TBLPTR t			of the T is written
	to. The ho	-		
	program tl	ne content	s of Progr	am Memory
	(P.M.). (Re Organizat			
	programm			icialis on
	The TBLP	TR (a 21-	bit pointer) points to
	each byte	in the pro	gram men	nory.
	TBLPTR h		•	•
	byte of the access.			
	TBLPT		Least Sigr of Prograr Word	nificant Byte m Memory
	TBLPT			ificant Byte n Memory
	The TBLW value of T	⊤ instruct BLPTR as		odify the
	• no char	J		
	 post-ind 	crement crement		
	 post-de pre-incr 			
Words:	1			
Cycles:	2			
Q Cycle Activity:				
•	Q1	Q2	Q3	Q4
	Decode	No	No	No
			operation	operation
	No	No operation	No operation	No operation
	operation	operation	operation	operation

(Read

TABLAT)

(Write to Holding

Register)

	(1		,
Example 1:	TBLWT *+;		
T T H ((After I T T	e Instruction ABLAT BLPTR HOLDING REGISTER 00A356h) nstructions (table write ABLAT BLPTR HOLDING REGISTER 00A356h)	= = = comp = = =	55h 00A356h FFh letion) 55h 00A357h
Example 2:			
Before T T (() (() After I T T (() After I T T H	e Instruction ABLAT BLPTR HOLDING REGISTER 01389Ah) HOLDING REGISTER 01389Bh) Instruction (table write of the control of the c	= = = comple = = = = = = = = = = = = = = = = = = =	34h 01389Ah FFh FFh etion) 34h 01389Bh FFh 34h

Table Write (Continued)

TBLWT

TSTFSZ Test f, Skip if 0 Syntax: TSTFSZ f {,a} $0 \leq f \leq 255$ Operands: $a \in [0,1]$ Operation: skip if f = 0 Status Affected: None Encoding: 0110 011a ffff 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 is selected.

If 'a' is '1', the BSR is used to select the GPR bank.

If 'a' is '0' and the extended instruction set is enabled, this instruction operates in Indexed Literal Offset Addressing mode whenever $f \le 95$ (5Fh). See Section 25.2.3 "Byte-Oriented and **Bit-Oriented Instructions in Indexed** Literal Offset Mode" for details.

Words: 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 00h.

= Address (ZERO)

00h,

If CNT PC Address (NZERO)

XOR	LW	Exclusive	OR Lite	ral with \	N		
Synta	ax:	XORLW	XORLW k				
Oper	ands:	$0 \le k \le 25$	$0 \le k \le 255$				
Oper	ation:	(W) .XOR. $k \rightarrow W$					
Statu	s Affected:	N, Z					
Enco	oding:	0000	1010	kkkk	kkkk		
Desc	cription:	The conte the 8-bit li in W.					
Word	ds:	1					
Cycle	es:	1					
Q Cycle Activity:							
	Q1	Q2	Q3		Q4		
	Decode	Read	Proces	ss V	Vrite to		

Example: XORLW 0AFh

literal 'k'

Data

Before Instruction

W B5h

After Instruction

W 1Ah

XORWF Exclusive OR W with f

Syntax: XORWF f {,d {,a}}

Operands: $0 \leq f \leq 255 \\ d \in [0,1]$

 $a \in [0,1]$ $a \in [0,1]$

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'.

If 'a' is '0', the Access Bank is selected. If 'a' is '1', the BSR is used to select the

GPR bank.

If 'a' is '0' and the extended instruction set is enabled, this instruction operates in Indexed Literal Offset Addressing mode whenever $f \le 95$ (5Fh). See Section 25.2.3 "Byte-Oriented and Bit-Oriented Instructions in Indexed Literal Offset Mode" for details.

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

REG = AFh W = B5h

After Instruction

REG = 1Ah W = B5h

25.2 Extended Instruction Set

In addition to the standard 75 instructions of the PIC18 instruction set, the PIC18F87J10 family of devices also provide an optional extension to the core CPU functionality. The added features include eight additional instructions that augment Indirect and Indexed Addressing operations and the implementation of Indexed Literal Offset Addressing for many of the standard PIC18 instructions.

The additional features of the extended instruction set are disabled by default on unprogrammed devices. Users must properly set or clear the XINST Configuration bit during programming to enable or disable these features.

The instructions in the extended set can all be classified as literal operations, which either manipulate the File Select Registers, or use them for Indexed Addressing. Two of the instructions, ADDFSR and SUBFSR, each have an additional special instantiation for using FSR2. These versions (ADDULNK and SUBULNK) allow for automatic return after execution.

The extended instructions are specifically implemented to optimize re-entrant program code (that is, code that is recursive or that uses a software stack) written in high-level languages, particularly C. Among other things, they allow users working in high-level languages to perform certain operations on data structures more efficiently. These include:

- dynamic allocation and deallocation of software stack space when entering and leaving subroutines
- · function pointer invocation
- · software Stack Pointer manipulation
- manipulation of variables located in a software stack

A summary of the instructions in the extended instruction set is provided in Table 25-3. Detailed descriptions are provided in **Section 25.2.2 "Extended Instruction Set"**. The opcode field descriptions in Table 25-1 (page 294) apply to both the standard and extended PIC18 instruction sets.

Note: The instruction set extension and the Indexed Literal Offset Addressing mode were designed for optimizing applications written in C; the user may likely never use these instructions directly in assembler. The syntax for these commands is provided as a reference for users who may be reviewing code that has been generated by a compiler.

25.2.1 EXTENDED INSTRUCTION SYNTAX

Most of the extended instructions use indexed arguments, using one of the File Select Registers and some offset to specify a source or destination register. When an argument for an instruction serves as part of Indexed Addressing, it is enclosed in square brackets ("[]"). This is done to indicate that the argument is used as an index or offset. The MPASM™ Assembler will flag an error if it determines that an index or offset value is not bracketed.

When the extended instruction set is enabled, brackets are also used to indicate index arguments in byte-oriented and bit-oriented instructions. This is in addition to other changes in their syntax. For more details, see Section 25.2.3.1 "Extended Instruction Syntax with Standard PIC18 Commands".

Note: In the past, square brackets have been used to denote optional arguments in the PIC18 and earlier instruction sets. In this text and going forward, optional arguments are denoted by braces ("{ }").

TABLE 25-3: EXTENSIONS TO THE PIC18 INSTRUCTION SET

Mnemonic, Operands		Description	Cycles	16-Bit Instruction Word			Status	
		Description	Cycles	MSb			LSb	Affected
ADDFSR	f, k	Add Literal to FSR	1	1110	1000	ffkk	kkkk	None
ADDULNK	k	Add Literal to FSR2 and Return	2	1110	1000	11kk	kkkk	None
CALLW		Call Subroutine using WREG	2	0000	0000	0001	0100	None
MOVSF	z_s , f_d	Move z _s (source) to 1st word	2	1110	1011	0zzz	ZZZZ	None
		f _d (destination) 2nd word		1111	ffff	ffff	ffff	
MOVSS	z_s, z_d	Move z _s (source) to 1st word	2	1110	1011	1zzz	ZZZZ	None
		z _d (destination) 2nd word		1111	XXXX	XZZZ	ZZZZ	
PUSHL	k	Store Literal at FSR2,	1	1110	1010	kkkk	kkkk	None
		Decrement FSR2						
SUBFSR	f, k	Subtract Literal from FSR	1	1110	1001	ffkk	kkkk	None
SUBULNK	k	Subtract Literal from FSR2 and	2	1110	1001	11kk	kkkk	None
		Return						

25.2.2 EXTENDED INSTRUCTION SET

ADDFSR Add Literal to FSR						
Syntax: ADDFSR f, k						
Oper	ands:	$0 \le k \le 63$	3			
		$f \in [0, 1,$	2]			
Oper	ation:	FSR(f) +	$k \rightarrow FSR(1)$	f)		
Statu	s Affected:	None	None			
Enco	ding:	1110	1000	ffk	k kkkk	
Desc	ription:		literal 'k' is of the FSF		ed to the cified by 'f'.	
Word	ls:	1	1			
Cycle	es:	1	1			
Q Cycle Activity:						
	Q1	Q2	Q3		Q4	
	Decode	Read	Proces	ss	Write to	

Example: ADDFSR 2, 23h

literal 'k'

Data

FSR

Before Instruction

FSR2 = 03FFh

After Instruction

FSR2 = 0422h

ADD	ULNK	Add Literal to FSR2 and Return				
Synta	ax:	ADDULNI	ADDULNK k			
Oper	ands:	$0 \le k \le 63$	$0 \le k \le 63$			
Oper	ation:	FSR2 + k	\rightarrow FSR2	,		
		$(TOS) \rightarrow$	PC			
Statu	s Affected:	None				
Enco	ding:	1110	1000	11kk	k kkk	
Desc	cription:	contents of	The 6-bit literal 'k' is added to the contents of FSR2. A RETURN is then executed by loading the PC with the TOS.			
		The instruction takes two cycles to execute; a NOP is performed during the second cycle.				
	This may be thought of as a speci case of the ADDFSR instruction, where f = 3 (binary '11'); it operate only on FSR2.				uction,	
Word	ls:	1				
Cycle	es:	2				
QC	ycle Activity:					
	Q1	Q2	Q3		Q4	
	Decode	Read	Proces	ss	Write to	

	literal 'k'	Data	FSR
No	No	No	No
Operation	Operation	Operation	Operation

Example: ADDULNK 23h

Before Instruction

FSR2 = 03FFh

PC = 0100h

After Instruction

FSR2 = 0422hPC = (TOS)

Note: All PIC18 instructions may take an optional label argument preceding the instruction mnemonic for use in symbolic addressing. If a label is used, the instruction format then becomes: {label} instruction argument(s).

CALLW Subroutine Call using WREG Syntax: **CALLW** Operands: None Operation: $(PC + 2) \rightarrow TOS$, $(W) \rightarrow PCL$ $(PCLATH) \rightarrow PCH,$ (PCLATU) → PCU Status Affected: None Encoding: 0000 0000 0001 0100

Description

First, the return address (PC + 2) is pushed onto the return stack. Next, the contents of W are written to PCL; the existing value is discarded. Then, the contents of PCLATH and PCLATU are latched into PCH and PCU, respectively. The second cycle is

executed as a NOP instruction while the new next instruction is fetched.

Unlike CALL, there is no option to

Unlike CALL, there is no option to update W, STATUS or BSR.

Words: 1 Cycles: 2

Q Cycle Activity:

Q1	Q2	Q3	Q4
Decode	Read	Push PC to	No
	WREG	stack	operation
No	No	No	No
operation	operation	operation	operation

Example: HERE CALLW

Before Instruction

PC = address (HERE)
PCLATH = 10h
PCLATH = 00h

PCLATU = 00h W = 06h

After Instruction

PC = 001006h

TOS = address (HERE + 2)
PCLATH = 10h

PCLATU = 00h W = 06h

MOVSF	Move Indexed to f			
Syntax:	MOVSF [z _s], f _d		
Operands:	$0 \le z_s \le 127$ $0 \le f_d \le 4095$			
Operation:	((FSR2) +	$z_s) \rightarrow f_d$		
Status Affected:	None			
Encoding: 1st word (source) 2nd word (destin.)	1110 1111	1011 ffff	0zzz ffff	zzzz _s ffff _d
Description:	The conter	nts of the	source reg	gister are

The contents of the source register are moved to destination register ' f_d '. The actual address of the source register is determined by adding the 7-bit literal offset ' z_s ', in the first word, to the value of FSR2. The address of the destination register is specified by the 12-bit literal ' f_d ' in the second word. Both addresses can be anywhere in the 4096-byte data space (000h to FFFh).

The MOVSF instruction cannot use the PCL, TOSU, TOSH or TOSL as the

destination register.

If the resultant source address points to an Indirect Addressing register, the

value returned will be 00h.

Words: 2 Cycles: 2

Q Cycle Activity:

Q1	Q2	Q3	Q4
Decode	Determine	Determine	Read
	source addr	source addr	source reg
Decode	No	No	Write
	operation	operation	register 'f'
	No dummy		(dest)
	read		

Example: MOVSF [05h], REG2

Before Instruction

FSR2 = 80h Contents of 85h = 33h REG2 = 11h

After Instruction

FSR2 = 80h Contents of 85h = 33h REG2 = 33h

MOVSS Move Indexed to Indexed Syntax: MOVSS $[z_s], [z_d]$ Operands: $0 \le z_s \le 127$ $0 \le z_d \le 127$ Operation: $((FSR2) + z_s) \rightarrow ((FSR2) + z_d)$ Status Affected: None Encoding: 1st word (source) 1110 1011 1zzz ZZZZS 2nd word (dest.) 1111 zzzzd XXXX XZZZ Description The contents of the source register are

The contents of the source register are moved to the destination register. The addresses of the source and destination registers are determined by adding the 7-bit literal offsets 'z_s' or 'z_d',

respectively, to the value of FSR2. Both registers can be located anywhere in the 4096-byte data memory space (000h to FFFh).

The MOVSS instruction cannot use the PCL, TOSU, TOSH or TOSL as the destination register.

If the resultant source address points to an Indirect Addressing register, the value returned will be 00h. If the resultant destination address points to an Indirect Addressing register, the instruction will execute as a NOP.

Words: 2 Cycles: 2

Q Cycle Activity:

Q1	Q2	Q3	Q4
Decode	Determine	Determine	Read
	source addr	source addr	source reg
Decode Determine		Determine	Write
	dest addr	dest addr	to dest reg

Example: MOVSS [05h], [06h]

Before Instruction FSR2 80h Contents of 85h 33h Contents of 86h 11h After Instruction FSR2 80h Contents 33h of 85h Contents 33h of 86h

PUSHL	Store Literal at FSR2, Decrement FSR2								
Syntax:	PUSHL k	PUSHL k							
Operands:	$0 \le k \le 255$								
Operation:	$k \rightarrow (FSR2)$ FSR2 – 1 –								
Status Affected:	None								
Encoding:	1111	1010	kkkl	k kkkk					
Description:	The 8-bit literal 'k' is written to the data memory address specified by FSR2. FSR2 is decremented by 1 after the operation.								
	This instruction			•					
Words:	1								
Cycles:	1								
Q Cycle Activity:									
Q1	Q2	C)3	Q4					
Decode	Read 'k'	Prod	ess	Write to					
		da	ta	destination					

Example: PUSHL 08h

Before Instruction

FSR2H:FSR2L = 01ECh Memory (01ECh) = 00h

After Instruction

FSR2H:FSR2L = 01EBh Memory (01ECh) = 08h

Syntax: SUBFSR f, k Operands: $0 \le k \le 63$

 $f \in [\;0,\,1,\,2\;]$

Operation: $FSRf - k \rightarrow FSRf$

Status Affected: None

Encoding: 1110 1001 ffkk kkkk

Description: The 6-bit literal 'k' is subtracted from

the contents of the FSR specified by 'f'.

Subtract Literal from FSR

Words: 1 Cycles:

Q Cycle Activity:

SUBFSR

Q1	Q2	Q3	Q4
Decode	Read	Process	Write to
	register 'f'	Data	destination

Example: SUBFSR 2, 23h

Before Instruction

FSR2 03FFh

After Instruction

FSR2 03DCh

Subtract L	iteral from	FSR2 and	d Return		
SUBULNK	C k				
$0 \le k \le 63$					
FSR2 - k	→ FSR2,				
$(TOS) \rightarrow F$	PC				
None			_		
1110	1001	11kk	kkkk		
The 6-bit literal 'k' is subtracted from the contents of the FSR2. A RETURN is then executed by loading the PC with the TOS.					
The instruction takes two cycles to execute; a NOP is performed during the second cycle.					
of the SUB (binary '11	FSR instru	ction, wher	e f = 3		
	SUBULNK $0 \le k \le 63$ FSR2 - k (TOS) \rightarrow F None 1110 The 6-bit licontents of executed B TOS. The instruction execute; as second cy. This may be of the SUB	SUBULNK k $0 \le k \le 63$ FSR2 - k \rightarrow FSR2, (TOS) \rightarrow PC None 1110 1001 The 6-bit literal 'k' is so contents of the FSR2 executed by loading to TOS. The instruction takes execute; a NOP is persecond cycle. This may be thought of the SUBFSR instruction to the SUBFSR instruction to the SUBFSR instruction to the SUBFSR instruction to the SUBFSR instruction to the SUBFSR instruction to the SUBFSR instruction to the SUBFSR instruction to the SUBFSR instruction to the SUBFSR instruction to the subpression	$\begin{array}{ll} 0 \leq k \leq 63 \\ FSR2-k \rightarrow FSR2, \\ (TOS) \rightarrow PC \\ None \\ \hline \hline 1110 & 1001 & 11kk \\ \hline The 6-bit literal 'k' is subtracted contents of the FSR2. A RETUR executed by loading the PC with TOS. \\ \hline The instruction takes two cycles execute; a NOP is performed du second cycle. \\ \hline This may be thought of as a spe of the SUBFSR instruction, where (binary '11'); it operates only on the subsection of the subsection o$		

Cycles:

Q Cycle Activity:

Q1	Q2	Q3	Q4
Decode	Read	Process	Write to
	register 'f'	Data	destination
No	No	No	No
Operation	Operation	Operation	Operation

Example: SUBULNK 23h

Before Instruction

FSR2 03FFh PC 0100h

After Instruction

FSR2 03DCh PC (TOS)

25.2.3 BYTE-ORIENTED AND BIT-ORIENTED INSTRUCTIONS IN INDEXED LITERAL OFFSET MODE

Note: Enabling the PIC18 instruction set extension may cause legacy applications to behave erratically or fail entirely.

In addition to eight new commands in the extended set, enabling the extended instruction set also enables Indexed Literal Offset Addressing (Section 6.6.1 "Indexed Addressing with Literal Offset"). This has a significant impact on the way that many commands of the standard PIC18 instruction set are interpreted.

When the extended set is disabled, addresses embedded in opcodes are treated as literal memory locations: either as a location in the Access Bank (a=0) or in a GPR bank designated by the BSR (a=1). When the extended instruction set is enabled and a=0, however, a file register argument of 5Fh or less is interpreted as an offset from the pointer value in FSR2 and not as a literal address. For practical purposes, this means that all instructions that use the Access RAM bit as an argument – that is, all byte-oriented and bit-oriented instructions, or almost half of the core PIC18 instructions – may behave differently when the extended instruction set is enabled.

When the content of FSR2 is 00h, the boundaries of the Access RAM are essentially remapped to their original values. This may be useful in creating backward-compatible code. If this technique is used, it may be necessary to save the value of FSR2 and restore it when moving back and forth between C and assembly routines in order to preserve the Stack Pointer. Users must also keep in mind the syntax requirements of the extended instruction set (see Section 25.2.3.1 "Extended Instruction Syntax with Standard PIC18 Commands").

Although the Indexed Literal Offset mode can be very useful for dynamic stack and pointer manipulation, it can also be very annoying if a simple arithmetic operation is carried out on the wrong register. Users who are accustomed to the PIC18 programming must keep in mind that, when the extended instruction set is enabled, register addresses of 5Fh or less are used for Indexed Literal Offset Addressing.

Representative examples of typical byte-oriented and bit-oriented instructions in the Indexed Literal Offset mode are provided on the following page to show how execution is affected. The operand conditions shown in the examples are applicable to all instructions of these types.

25.2.3.1 Extended Instruction Syntax with Standard PIC18 Commands

When the extended instruction set is enabled, the file register argument 'f' in the standard byte-oriented and bit-oriented commands is replaced with the literal offset value 'k'. As already noted, this occurs only when 'f' is less than or equal to 5Fh. When an offset value is used, it must be indicated by square brackets ("[]"). As with the extended instructions, the use of brackets indicates to the compiler that the value is to be interpreted as an index or an offset. Omitting the brackets, or using a value greater than 5Fh within the brackets, will generate an error in the MPASM Assembler.

If the index argument is properly bracketed for Indexed Literal Offset Addressing, the Access RAM argument is never specified; it will automatically be assumed to be '0'. This is in contrast to standard operation (extended instruction set disabled), when 'a' is set on the basis of the target address. Declaring the Access RAM bit in this mode will also generate an error in the MPASM Assembler.

The destination argument 'd' functions as before.

In the latest versions of the MPASM Assembler, language support for the extended instruction set must be explicitly invoked. This is done with either the command line option, /y, or the PE directive in the source listing.

25.2.4 CONSIDERATIONS WHEN ENABLING THE EXTENDED INSTRUCTION SET

It is important to note that the extensions to the instruction set may not be beneficial to all users. In particular, users who are not writing code that uses a software stack may not benefit from using the extensions to the instruction set.

Additionally, the Indexed Literal Offset Addressing mode may create issues with legacy applications written to the PIC18 assembler. This is because instructions in the legacy code may attempt to address registers in the Access Bank below 5Fh. Since these addresses are interpreted as literal offsets to FSR2 when the instruction set extension is enabled, the application may read or write to the wrong data addresses.

When porting an application to the PIC18F87J10 family, it is very important to consider the type of code. A large, re-entrant application that is written in C and would benefit from efficient compilation will do well when using the instruction set extensions. Legacy applications that heavily use the Access Bank will most likely not benefit from using the extended instruction set.

ADDWF ADD W to Indexed (Indexed Literal Offset mode)

Syntax: ADDWF [k] {,d}

Operation: (W) + ((FSR2) + k) \rightarrow dest

Status Affected: N, OV, C, DC, Z

Encoding: 0010 01d0 kkkk kkkk

Description: The contents of W are added to the

contents of the register indicated by

FSR2, offset by the value 'k'.

If 'd' is '0', the result is stored in W. If 'd' is '1', the result is stored back in

register 'f'.

Words: 1
Cycles: 1

Q Cycle Activity:

Q1	Q2	Q3	Q4
Decode	Read 'k'	Process	Write to
		Data	destination

Example: ADDWF [OFST],0

Before Instruction

W = 17h OFST = 2Ch FSR2 = 0A00h Contents of 0A2Ch = 20h

of 0A2Ch After Instruction

r Instruction W = 37h Contents of 0A2Ch = 20h BSF Bit Set Indexed

(Indexed Literal Offset mode)

Syntax: BSF [k], b

Operands: $0 \le f \le 95$ $0 \le b \le 7$

Operation: $1 \rightarrow ((FSR2) + k) < b >$

Status Affected: None

Encoding: 1000 bbb0 kkkk kkkk

Description: Bit 'b' of the register indicated by FSR2,

offset by the value 'k', is set.

Words: 1
Cycles: 1

Q Cycle Activity:

Q1	Q2	Q3	Q4
Decode	Read	Process	Write to
	register 'f'	Data	destination

Example:
BSF [FLAG_OFST], 7

Before Instruction

FLAG_OFST = 0Ah FSR2 = 0A00h Contents of 0A0Ah = 55h

After Instruction

Contents of 0A0Ah = D5h

SETF Set Indexed

(Indexed Literal Offset mode)

Syntax: SETF [k] Operands: $0 \le k \le 95$

Operation: $FFh \rightarrow ((FSR2) + k)$

Status Affected: None

Encoding: 0110 1000 kkkk kkkk

Description: The contents of the register indicated by

FSR2, offset by 'k', are set to FFh.

Words: 1
Cycles: 1

Q Cycle Activity:

Q1	Q2	Q3	Q4
Decode	Read 'k'	Process	Write
		Data	register

Example: SETF [OFST]

Before Instruction

OFST = 2Ch FSR2 = 0A00h Contents of 0A2Ch = 00h

After Instruction Contents

of 0A2Ch = FFh

25.2.5 SPECIAL CONSIDERATIONS WITH MICROCHIP MPLAB® IDE TOOLS

The latest versions of Microchip's software tools have been designed to fully support the extended instruction set for the PIC18F87J10 family. This includes the MPLAB C18 C Compiler, MPASM assembly language and MPLAB Integrated Development Environment (IDE).

When selecting a target device for software development, MPLAB IDE will automatically set default Configuration bits for that device. The default setting for the XINST Configuration bit is '0', disabling the extended instruction set and Indexed Literal Offset Addressing. For proper execution of applications developed to take advantage of the extended instruction set, XINST must be set during programming.

To develop software for the extended instruction set, the user must enable support for the instructions and the Indexed Addressing mode in their language tool(s). Depending on the environment being used, this may be done in several ways:

- A menu option or dialog box within the environment that allows the user to configure the language tool and its settings for the project
- · A command line option
- · A directive in the source code

These options vary between different compilers, assemblers and development environments. Users are encouraged to review the documentation accompanying their development systems for the appropriate information.

26.0 DEVELOPMENT SUPPORT

The PIC[®] 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 C18 and MPLAB C30 C Compilers
 - MPLINK™ Object Linker/ MPLIB™ Object Librarian
 - MPLAB ASM30 Assembler/Linker/Library
- Simulators
 - MPLAB SIM Software Simulator
- Emulators
 - MPLAB ICE 2000 In-Circuit Emulator
 - MPLAB REAL ICE™ In-Circuit Emulator
- · In-Circuit Debugger
 - MPLAB ICD 2
- · Device Programmers
 - PICSTART® Plus Development Programmer
 - MPLAB PM3 Device Programmer
 - PICkit™ 2 Development Programmer
- Low-Cost Demonstration and Development Boards and Evaluation Kits

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® operating system-based application that contains:

- · A single graphical interface to all 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
- Visual device initializer for easy register initialization
- · Mouse over variable inspection
- Drag and drop variables from source to watch windows
- · Extensive on-line help
- Integration of select third party tools, such as HI-TECH Software C Compilers and IAR C Compilers

The MPLAB IDE allows you to:

- Edit your source files (either assembly or C)
- One touch assemble (or compile) and download to PIC MCU 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 increased flexibility and power.

26.2 MPASM Assembler

The MPASM Assembler is a full-featured, universal macro assembler for all PIC 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 C18 and MPLAB C30 C Compilers

The MPLAB C18 and MPLAB C30 Code Development Systems are complete ANSI C compilers for Microchip's PIC18 and PIC24 families of microcontrollers and the dsPIC30 and dsPIC33 family of digital signal controllers. 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 C18 C Compiler. It can link relocatable objects from precompiled libraries, using directives from a linker script.

The MPLIB Object Librarian manages the creation and modification of library files of precompiled code. When a routine from a library is called from a source file, only the modules that contain that routine will be linked in with the application. This allows large libraries to be used efficiently in many different applications.

The object linker/library features include:

- Efficient linking of single libraries instead of many smaller files
- Enhanced code maintainability by grouping related modules together
- Flexible creation of libraries with easy module listing, replacement, deletion and extraction

26.5 MPLAB ASM30 Assembler, Linker and Librarian

MPLAB ASM30 Assembler produces relocatable machine code from symbolic assembly language for dsPIC30F devices. MPLAB C30 C Compiler uses the assembler to produce its object file. The assembler generates relocatable object files that can then be archived or linked with other relocatable object files and archives to create an executable file. Notable features of the assembler include:

- · Support for the entire dsPIC30F instruction set
- · Support for fixed-point and floating-point data
- · Command line interface
- · Rich directive set
- · Flexible macro language
- · MPLAB IDE compatibility

26.6 MPLAB SIM Software Simulator

The MPLAB SIM Software Simulator allows code development in a PC-hosted environment by simulating the PIC MCUs and dsPIC® DSCs on an instruction level. On any given instruction, the data areas can be examined or modified and stimuli can be applied from a comprehensive stimulus controller. Registers can be logged to files for further run-time analysis. The trace buffer and logic analyzer display extend the power of the simulator to record and track program execution, actions on I/O, most peripherals and internal registers.

The MPLAB SIM Software Simulator fully supports symbolic debugging using the MPLAB C18 and MPLAB C30 C Compilers, and the MPASM and MPLAB ASM30 Assemblers. The software simulator offers the flexibility to develop and debug code outside of the hardware laboratory environment, making it an excellent, economical software development tool.

26.7 MPLAB ICE 2000 High-Performance In-Circuit Emulator

The MPLAB ICE 2000 In-Circuit Emulator is intended to provide the product development engineer with a complete microcontroller design tool set for PIC 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 architecture of the MPLAB ICE 2000 In-Circuit Emulator allows expansion to support new PIC 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.

26.8 MPLAB REAL ICE In-Circuit Emulator System

MPLAB REAL ICE In-Circuit Emulator System is Microchip's next generation high-speed emulator for Microchip Flash DSC and MCU devices. It debugs and programs PIC[®] Flash MCUs and dsPIC[®] Flash DSCs with the easy-to-use, powerful graphical user interface of the MPLAB Integrated Development Environment (IDE), included with each kit.

The MPLAB REAL ICE probe is connected to the design engineer's PC using a high-speed USB 2.0 interface and is connected to the target with either a connector compatible with the popular MPLAB ICD 2 system (RJ11) or with the new high-speed, noise tolerant, Low-Voltage Differential Signal (LVDS) interconnection (CAT5).

MPLAB REAL ICE is field upgradeable through future firmware downloads in MPLAB IDE. In upcoming releases of MPLAB IDE, new devices will be supported, and new features will be added, such as software breakpoints and assembly code trace. MPLAB REAL ICE offers significant advantages over competitive emulators including low-cost, full-speed emulation, real-time variable watches, trace analysis, complex breakpoints, a ruggedized probe interface and long (up to three meters) interconnection cables.

26.9 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 PIC MCUs and can be used to develop for these and other PIC MCUs and dsPIC DSCs. 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 costeffective, 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, and 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 PIC devices.

26.10 MPLAB PM3 Device Programmer

The MPLAB PM3 Device Programmer is a universal, CE compliant device programmer with programmable voltage verification at VDDMIN and VDDMAX for maximum reliability. It features a large LCD display (128 x 64) for menus and error messages and a 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 PIC devices without a PC connection. It can also set code protection in this mode. The MPLAB PM3 connects to the host PC via an RS-232 or USB cable. The MPLAB PM3 has high-speed communications and optimized algorithms for quick programming of large memory devices and incorporates an SD/MMC card for file storage and secure data applications.

26.11 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 PIC devices in DIP packages 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.

26.12 PICkit 2 Development Programmer

The PICkit™ 2 Development Programmer is a low-cost programmer and selected Flash device debugger with an easy-to-use interface for programming many of Microchip's baseline, mid-range and PIC18F families of Flash memory microcontrollers. The PICkit 2 Starter Kit includes a prototyping development board, twelve sequential lessons, software and HI-TECH's PICC™ Lite C compiler, and is designed to help get up to speed quickly using PIC® microcontrollers. The kit provides everything needed to program, evaluate and develop applications using Microchip's powerful, mid-range Flash memory family of microcontrollers.

26.13 Demonstration, Development and Evaluation Boards

A wide variety of demonstration, development and evaluation boards for various PIC MCUs and dsPIC DSCs allows quick application development on fully functional systems. Most boards include prototyping areas for adding custom circuitry and provide application firmware and source code for examination and modification.

The boards support a variety of features, including LEDs, temperature sensors, switches, speakers, RS-232 interfaces, LCD displays, potentiometers and additional EEPROM memory.

The demonstration and development boards can be used in teaching environments, for prototyping custom circuits and for learning about various microcontroller applications.

In addition to the PICDEM™ and dsPICDEM™ demonstration/development board series of circuits, Microchip has a line of evaluation kits and demonstration software for analog filter design, KEELoQ® security ICs, CAN, IrDA®, PowerSmart battery management, SEEVAL® evaluation system, Sigma-Delta ADC, flow rate sensing, plus many more.

Check the Microchip web page (www.microchip.com) for the complete list of demonstration, development and evaluation kits.

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 digital only I/O pin or MCLR with respect to Vss (except VDD)	0.3V to 6.0V
Voltage on any combined digital and analog pin with respect to Vss (except VDD)	0.3V to (VDD + 0.3V)
Voltage on VDDCORE with respect to Vss	0.3V to 2.75V
Voltage on VDD with respect to Vss	0.3V to 3.6V
Total power dissipation (Note 1)	1.0W
Maximum current out of Vss pin	300 mA
Maximum current into VDD pin	250 mA
Maximum output current sunk by any PORTB and PORTC I/O pin	25 mA
Maximum output current sunk by any PORTD, PORTE and PORTJ I/O pin	8 mA
Maximum output current sunk by any PORTA, PORTF, PORTG and PORTH I/O pin	4 mA
Maximum output current sourced by any PORTB and PORTC I/O pin	25 mA
Maximum output current sourced by any PORTD, PORTE and PORTJ I/O pin	8 mA
Maximum output current sourced by any PORTA, PORTF, PORTG and PORTH I/O pin	4 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 $- \sum$ IOH} + \sum {(VDD - VOH) x IOH} + \sum (VOL x IOL)

† **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 27-1: PIC18F87J10 FAMILY VOLTAGE-FREQUENCY GRAPH, REGULATOR DISABLED (INDUSTRIAL)

FIGURE 27-2: PIC18F87J10 FAMILY VOLTAGE-FREQUENCY GRAPH, REGULATOR ENABLED (INDUSTRIAL)

27.1 DC Characteristics: Supply Voltage, PIC18F87J10 Family (Industrial)

PIC18F87J10 Family (Industrial)		Standard Operating Conditions (unless otherwise stated) Operating temperature $-40^{\circ}\text{C} \le \text{TA} \le +85^{\circ}\text{C}$ for industrial					
Param No.	Symbol Characteristic		Min	Тур	Max	Units	Conditions
D001	VDD	Supply Voltage	VDDCORE 2.7		3.6 3.6	V V	ENVREG = 0 ENVREG = 1
D001B	VDDCORE	External Supply for Microcontroller Core	2.0	_	2.7	V	ENVREG = 0
D001C	AVDD	Analog Supply Voltage	VDD - 0.3		VDD + 0.3	V	
D001D	AVss	Analog Ground Voltage	Vss - 0.3	_	Vss + 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	_	_	0.15	V	See Section 5.3 "Power-on Reset (POR)" for details
D004	SVDD	VDD Rise Rate to Ensure Internal Power-on Reset Signal	0.05	_	_	V/ms	See Section 5.3 "Power-on Reset (POR)" for details
D005	VBOR	Brown-out Reset (BOR) Voltage	2.35	2.5	2.7	V	

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 PIC18F87J10 Family (Industrial)

PIC18F8	Standard Operating Conditions (unless otherwise stated) Operating temperature $-40^{\circ}\text{C} \le \text{Ta} \le +85^{\circ}\text{C}$ for industrial							
Param No.	Device	Тур	Max	Units	Cond	litions		
Power-Down Current (IPD) ⁽¹⁾								
	All devices	27	69	μА	-40°C	2 2 (5)		
		43	69	μА	+25°C	V _{DD} = 2.0V ⁽⁵⁾ (Sleep mode)		
		121	149	μА	+85°C	(Oleep mode)		
	All devices	49	104	μΑ	-40°C) (0, 5) (5)		
		69	104	μА	+25°C	V _{DD} = 2.5V ⁽⁵⁾ (Sleep mode)		
		166	184	μА	+85°C	(Sicep mede)		
	All devices	75	203	μΑ	-40°C) (= = = 0 o) (6)		
		100	203	μΑ	+25°C	V _{DD} = 3.3V ⁽⁶⁾ (Sleep mode)		
		140	289	μА	+85°C	(Giccp mode)		

- 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:** Standard, low-cost 32 kHz crystals have an operating temperature range of -10°C to +70°C. Extended temperature crystals are available at a much higher cost.
- 5: ENVREG tied to Vss, voltage regulator disabled.
- **6:** ENVREG tied to VDD, voltage regulator enabled.

27.2 DC Characteristics: Power-Down and Supply Current PIC18F87J10 Family (Industrial) (Continued)

PIC18F87J10 Family (Industrial)		Standard Operating Conditions (unless otherwise stated) Operating temperature -40°C ≤ TA ≤ +85°C for industrial						
Param No.	Device	Тур	Max	Units	Conditions			
	Supply Current (IDD) ^(2,3)							
	All devices	1.8	3.27	mA	-40°C			
		1.8	3.27	mA	+25°C	VDD = 2.0V		
		1.9	3.27	mA	+85°C			
	All devices	4.0	5.57	mA	-40°C		Fosc = 31 kHz	
		3.7	5.57	mA	+25°C	VDD = 2.5V	(RC_RUN mode, internal oscillator source)	
		3.5	5.57	mA	+85°C			
	All devices	4.0	5.97	mA	-40°C			
		3.8	5.97	mA	+25°C	VDD = 3.3V		
		3.7	5.97	mA	+85°C			
	All devices	1.8	3.27	mA	-40°C			
		1.8	3.27	mA	+25°C	VDD = 2.0V		
		1.9	3.27	mA	+85°C			
	All devices	4.0	5.57	mA	-40°C		Fosc = 31 kHz	
		3.7	5.57	mA	+25°C	VDD = 2.5V	(RC_IDLE mode,	
		3.5	5.57	mA	+85°C		internal oscillator source)	
	All devices	4.0	5.97	mA	-40°C			
		3.8	5.97	mA	+25°C	VDD = 3.3V		
		3.7	5.97	mA	+85°C			

- 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:

 $\underline{\mathsf{OSC1}}$ = external square wave, from rail-to-rail; all I/O pins tri-stated, pulled to VDD; $\underline{\mathsf{MCLR}}$ = 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: Standard, low-cost 32 kHz crystals have an operating temperature range of -10°C to +70°C. Extended temperature crystals are available at a much higher cost.
- 5: ENVREG tied to Vss, voltage regulator disabled.
- 6: ENVREG tied to VDD, voltage regulator enabled.

27.2 DC Characteristics: Power-Down and Supply Current PIC18F87J10 Family (Industrial) (Continued)

PIC18F8	Standard Operating Conditions (unless otherwise stated) Operating temperature -40°C ≤ TA ≤ +85°C for industrial								
Param No.	Device	Тур	Max	Units	Conditions				
	Supply Current (IDD) ^(2,3)								
	All devices	1.8	3.27	mA	-40°C				
		1.8	3.27	mA	+25°C	$V_{DD} = 2.0V^{(5)}$			
		1.9	3.27	mA	+85°C				
	All devices	4.0	5.57	mA	-40°C		Fosc = 1 MHz		
		3.7	5.57	mA	+25°C	$V_{DD} = 2.5V^{(5)}$	(PRI_RUN mode,		
		3.5	5.57	mA	+85°C		EC oscillator)		
	All devices	4.0	5.97	mA	-40°C				
		3.8	5.97	mA	+25°C	$V_{DD} = 3.3V^{(6)}$			
		3.7	5.97	mA	+85°C				
	All devices	2.4	4.47	mA	-40°C				
		2.4	4.47	mA	+25°C	$V_{DD} = 2.0V^{(5)}$			
		2.5	4.47	mA	+85°C				
	All devices	4.7	6.97	mA	-40°C		Fosc = 4 MHz		
		4.4	6.97	mA	+25°C	$V_{DD} = 2.5V^{(5)}$	(PRI_RUN mode,		
		4.3	6.97	mA	+85°C		EC oscillator)		
	All devices	5.1	7.47	mA	-40°C				
		4.9	7.47	mA	+25°C	$V_{DD} = 3.3V^{(6)}$			
		4.7	7.47	mA	+85°C				
	All devices	13.4	18.7	mA	-40°C				
		13.0	18.7	mA	+25°C	$V_{DD} = 2.5V^{(5)}$	F 40 MH-		
		13.0	18.7	mA	+85°C		Fosc = 40 MHz (PRI_RUN mode,		
	All devices	14.5	19.7	mA	-40°C		EC oscillator)		
		14.4	19.7	mA	+25°C	$V_{DD} = 3.3V^{(6)}$,		
		14.5	19.7	mA	+85°C				

- 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:

 $\underline{\mathsf{OSC1}} \texttt{=} \texttt{external} \texttt{ square} \texttt{ wave, from rail-to-rail; all I/O pins tri-stated, pulled to VDD;}$

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: Standard, low-cost 32 kHz crystals have an operating temperature range of -10°C to +70°C. Extended temperature crystals are available at a much higher cost.
- **5:** ENVREG tied to Vss, voltage regulator disabled.
- **6:** ENVREG tied to VDD, voltage regulator enabled.

27.2 DC Characteristics: Power-Down and Supply Current PIC18F87J10 Family (Industrial) (Continued)

PIC18F87J10 Family (Industrial)		Standard Operating Conditions (unless otherwise stated) Operating temperature $-40^{\circ}\text{C} \le \text{TA} \le +85^{\circ}\text{C}$ for industrial							
Param No.	Device	Тур	Max	Units	Conditions				
	Supply Current (IDD) ⁽²⁾								
	All devices	7.2	12.1	mA	-40°C		Fosc = 4 MHz, 16 MHz internal (PRI_RUN HSPLL mode)		
		6.8	12.1	mA	+25°C	VDD = 2.5V ⁽⁵⁾			
		6.9	12.1	mA	+85°C				
	All devices	7.6	13.1	mA	-40°C	V _{DD} = 3.3V ⁽⁶⁾	Fosc = 4 MHz, 16 MHz internal		
		7.5	13.1	mA	+25°C				
		7.3	13.1	mA	+85°C		(PRI_RUN HSPLL mode)		
	All devices	10.9	18.7	mA	-40°C		Fosc = 10 MHz, 40 MHz internal		
		10.6	18.7	mA	+25°C	$V_{DD} = 2.5V^{(5)}$ $V_{DD} = 3.3V^{(6)}$			
		10.3	18.7	mA	+85°C		(PRI_RUN HSPLL mode)		
	All devices	11.9	19.7	mA	-40°C		Fosc = 10 MHz,		
		11.8	19.7	mA	+25°C		40 MHz internal		
		11.7	19.7	mA	+85°C		(PRI_RUN HSPLL mode)		

- 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: Standard, low-cost 32 kHz crystals have an operating temperature range of -10°C to +70°C. Extended temperature crystals are available at a much higher cost.
- **5:** ENVREG tied to Vss, voltage regulator disabled.
- 6: ENVREG tied to VDD, voltage regulator enabled.

27.2 DC Characteristics: Power-Down and Supply Current PIC18F87J10 Family (Industrial) (Continued)

PIC18F87J10 Family (Industrial)		Standard Operating Conditions (unless otherwise stated) Operating temperature $-40^{\circ}\text{C} \le \text{Ta} \le +85^{\circ}\text{C}$ for industrial								
Param No.	Device	Тур	Max	Units		Conditions				
	Supply Current (IDD) ^(2,3)									
	All devices	1.8	3.27	mA	-40°C		Fosc = 1 MHz			
		1.8	3.27	mA	+25°C	$V_{DD} = 2.0V^{(5)}$				
		1.9	3.27	mA	+85°C					
	All devices	4.0	5.57	mA	-40°C					
		3.7	5.57	mA	+25°C	$V_{DD} = 2.5V^{(5)}$	(PRI_IDLE mode,			
		3.5	5.57	mA	+85°C		EC oscillator)			
	All devices	4.2	5.97	mA	-40°C					
		4.0	5.97	mA	+25°C	$V_{DD} = 3.3V^{(6)}$				
		3.8	5.97	mA	+85°C					
	All devices	2.4	4.47	mA	-40°C	V _{DD} = 2.0V ⁽⁵⁾	Fosc = 4 MHz (PRI_IDLE mode, EC oscillator)			
		2.4	4.47	mA	+25°C					
		2.5	4.47	mA	+85°C					
	All devices	4.7	6.97	mA	-40°C					
		4.4	6.97	mA	+25°C	$V_{DD} = 2.5V^{(5)}$				
		4.8	6.97	mA	+85°C					
	All devices	5.1	7.47	mA	-40°C					
		4.9	7.47	mA	+25°C	$V_{DD} = 3.3V^{(6)}$				
		4.8	7.47	mA	+85°C					
	All devices	13.4	18.7	mA	-40°C					
		13.0	18.7	mA	+25°C	$V_{DD} = 2.5V^{(5)}$	Fosc = 40 MHz (PRI IDLE mode,			
		13.0	18.7	mA	+85°C					
	All devices	14.8	19.7	mA	-40°C		EC oscillator)			
		14.4	19.7	mA	+25°C	$V_{DD} = 3.3V^{(6)}$,			
		14.5	19.7	mA	+85°C					

- 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: Standard, low-cost 32 kHz crystals have an operating temperature range of -10°C to +70°C. Extended temperature crystals are available at a much higher cost.
- 5: ENVREG tied to Vss, voltage regulator disabled.
- **6:** ENVREG tied to VDD, voltage regulator enabled.

27.2 DC Characteristics: Power-Down and Supply Current PIC18F87J10 Family (Industrial) (Continued)

PIC18F87J10 Family (Industrial)		Standard Operating Conditions (unless otherwise stated) Operating temperature $-40^{\circ}\text{C} \le \text{Ta} \le +85^{\circ}\text{C}$ for industrial								
Param No.	Device	Тур	Max	Units	Conditions					
	Supply Current (IDD) ^(2,3)									
	All devices	1.8	3.27	mA	-10°C					
		1.8	3.27	mA	+25°C	$V_{DD} = 2.0V^{(5)}$	Fosc = 32 kHz ⁽⁴⁾ (SEC_RUN mode, Timer1 as clock)			
		1.9	3.27	mA	+70°C					
	All devices	4.0	5.57	mA	-10°C					
		3.7	5.57	mA	+25°C	$V_{DD} = 2.5V^{(5)}$				
		3.5	5.57	mA	+70°C					
	All devices	4.2	5.97	mA	-10°C					
		4.0	5.97	mA	+25°C	$V_{DD} = 3.3V^{(6)}$				
		3.8	5.97	mA	+70°C					
	All devices	1.8	3.27	mA	-10°C		Fosc = 32 kHz ⁽⁴⁾ (SEC_IDLE mode, Timer1 as clock)			
		1.8	3.27	mA	+25°C	$V_{DD} = 2.0V^{(5)}$				
		1.9	3.27	mA	+70°C					
	All devices	4.0	5.57	mA	-10°C					
		3.7	5.57	mA	+25°C	$V_{DD} = 2.5V^{(5)}$				
		3.5	5.57	mA	+70°C					
	All devices	4.2	5.97	mA	-10°C					
		4.0	5.97	mA	+25°C	$V_{DD} = 3.3V^{(6)}$				
		3.8	5.97	mA	+70°C					

- 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: Standard, low-cost 32 kHz crystals have an operating temperature range of -10°C to +70°C. Extended temperature crystals are available at a much higher cost.
- 5: ENVREG tied to Vss, voltage regulator disabled.
- **6:** ENVREG tied to VDD, voltage regulator enabled.

27.2 DC Characteristics: Power-Down and Supply Current PIC18F87J10 Family (Industrial) (Continued)

PIC18F87J10 Family (Industrial)		Standard Operating Conditions (unless otherwise stated) Operating temperature $-40^{\circ}\text{C} \le \text{TA} \le +85^{\circ}\text{C}$ for industrial								
Param No.	Device	Тур	Max	Units	Conditions					
	Module Differential Currents (ΔΙWDT, ΔΙΟSCB, ΔΙΑD)									
D022	Watchdog Timer	1.9	4.5	μΑ	-40°C					
(∆lwdt)		1.9	5.1	μΑ	+25°C	VDD = 2.0V				
		1.3	5.1	μΑ	+85°C					
		2.7	5.4	μΑ	-40°C					
		2.75	6.0	μΑ	+25°C	VDD = 2.5V				
		1.7	6.0	μΑ	+85°C					
		1.3	10.5	μΑ	-40°C					
		2.1	10.5	μΑ	+25°C	VDD = 3.3V				
		2.0	10.5	μΑ	+85°C					
D025	Timer1 Oscillator	8.1	18.5	μΑ	-40°C					
(∆loscb)		10.8	19.1	μΑ	+25°C	VDD = 2.0V	32 kHz on Timer1 ⁽³⁾			
		13.9	19.1	μΑ	+85°C					
		8.2	18.5	μΑ	-40°C		32 kHz on Timer1 ⁽³⁾			
		11.0	19.1	μΑ	+25°C	VDD = 2.5V				
		13.9	19.1	μΑ	+85°C					
		7.9	19.1	μΑ	-40°C					
		10.7	19.1	μΑ	+25°C	VDD = 3.3V	32 kHz on Timer1 ⁽³⁾			
		13.5	19.1	μΑ	+85°C					
D026	A/D Converter	1.2	10.9	μΑ	-40°C to +85°C	VDD = 2.0V				
(∆lad)		1.2	11.4	μΑ	-40°C to +85°C	VDD = 2.5V	A/D on, not converting			
		1.2	11.9	μΑ	-40°C to +85°C	VDD = 3.3V				

- 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: Standard, low-cost 32 kHz crystals have an operating temperature range of -10°C to +70°C. Extended temperature crystals are available at a much higher cost.
- 5: ENVREG tied to Vss, voltage regulator disabled.
- **6:** ENVREG tied to VDD, voltage regulator enabled.

27.3 DC Characteristics: PIC18F87J10 Family (Industrial)

			Standard Operating Conditions (unless otherwise stated) Operating temperature $-40^{\circ}C \le TA \le +85^{\circ}C$ for industrial					
Param No.	Symbol	Characteristic	Min Max		Units	Conditions		
	VIL	Input Low Voltage						
		All I/O Ports:						
D030		with TTL buffer	Vss	0.15 VDD	V	VDD < 3.3V		
D030A			_	0.8	V	$3.3V \le VDD \le 3.6V$		
D031		with Schmitt Trigger Buffer	Vss	0.2 VDD	V			
D031A		RC3 and RC4	Vss	0.3 VDD	V	I ² C™ enabled		
D031B			Vss	0.8	V	SMBus enabled		
D032		MCLR	Vss	0.2 VDD	V			
D033		OSC1	Vss	0.3 VDD	V	HS, HSPLL modes		
D033A		OSC1	Vss	0.2 VDD	V	EC, ECPLL modes ⁽¹⁾		
D034		T1CKI	Vss	0.3	V			
	VIH	Input High Voltage						
		I/O Ports with non 5.5V Tolerance: ⁽⁴⁾						
D040		with TTL Buffer	0.25 VDD + 0.8V	VDD	V	VDD < 3.3V		
D040A			2.0	VDD	V	$3.3 \text{V} \leq \text{VDD} \leq 3.6 \text{V}$		
D041		with Schmitt Trigger Buffer	0.8 Vdd	VDD	V			
		I/O Ports with 5.5V Tolerance: ⁽⁴⁾						
D041A		RC3 and RC4	0.7 VDD	VDD	V	I ² C enabled		
D041B			2.1	VDD	V	SMBus enabled		
Dxxx		with TTL Buffer	0.25 VDD + 0.8V	5.5	V	VDD < 3.3V		
DxxxA			2.0	5.5	V	$3.3V \le VDD \le 3.6V$		
Dxxx		with Schmitt Trigger Buffer	0.8 Vdd	5.5	V			
D042		MCLR	0.8 Vdd	VDD	V			
D043		OSC1	0.7 VDD	VDD	V	HS, HSPLL modes		
D043A		OSC1	0.8 VDD	VDD	V	EC, ECPLL modes		
D044		T1CKI	1.6	VDD	V			
	lı∟	Input Leakage Current ^(2,3)						
D060		I/O Ports with non 5.5V Tolerance: ⁽⁴⁾	_	±1	μА	VSS ≤ VPIN ≤ VDD, Pin at high-impedance		
D060A		I/O Ports with 5.5V Tolerance: ⁽⁴⁾	_	±1	μА	Vss ≤ VPIN ≤ 5.5V. Pin at high-impedance		
D061		MCLR	_	±1	μА	$Vss \le VPIN \le VDD$		
D063		OSC1	_	±5	μA	$Vss \le VPIN \le VDD$		

Note 1: In RC oscillator configuration, the OSC1/CLKI pin is a Schmitt Trigger input. It is not recommended that the PIC® 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:} Refer to Table 11-2 for the pins that have corresponding tolerance limits.

27.3 DC Characteristics: PIC18F87J10 Family (Industrial) (Continued)

DC CHA	RACTE	RISTICS	Standard Operating Conditions (unless otherwise stated) Operating temperature $-40^{\circ}\text{C} \le \text{TA} \le +85^{\circ}\text{C}$ for industrial			
Param No.	Symbol	Characteristic	Min	Max	Units	Conditions
	IPU	Weak Pull-up Current				
D070	IPURB	PORTB Weak Pull-up Current	30	240	μΑ	VDD = 3.3V, VPIN = VSS
	Vol	Output Low Voltage				
D080		I/O Ports (PORTB, PORTC)	_	0.4	V	IOL = 8.5 mA, VDD 3.3V
		I/O Ports (PORTD, PORTE, PORTJ)	_	0.4	V	IOL = 3.4 mA, VDD 3.3V
		I/O Ports (PORTA, PORTF, PORTG, PORTH)	_	0.4	V	IOL = 3.4 mA, VDD 3.3V
D083		OSC2/CLKO (EC, ECIO modes)	_	0.4	V	IOL = 1.0 mA, VDD 3.3V
	Vон	Output High Voltage ⁽³⁾				
D090		I/O Ports (PORTB, PORTC)	2.4	_	V	IOL = -6 mA, VDD 3.3V
		I/O Ports (PORTD, PORTE, PORTJ)	2.4	_	V	IOL = -2 mA, VDD 3.3V
		I/O Ports (PORTA, PORTF, PORTG, PORTH)	2.4	_	V	IOL = -2 mA, VDD 3.3V
D092		OSC2/CLKO (EC, ECIO modes)	2.4	_	V	IOL = 1 mA, VDD 3.3V
		Capacitive Loading Specs on Output Pins				
D100 ⁽⁴⁾	Cosc ₂	OSC2 Pin	_	15	pF	In HS mode when external clock is used to drive OSC1
D101	Cio	All I/O Pins	_	50	pF	To meet the AC Timing Specifications
D102	Св	SCLx, SDAx	_	400	pF	I ² C™ Specification

Note 1: In RC oscillator configuration, the OSC1/CLKI pin is a Schmitt Trigger input. It is not recommended that the PIC® device be driven with an external clock while in RC mode.

- 3: Negative current is defined as current sourced by the pin.
- 4: Refer to Table 11-2 for the pins that have corresponding tolerance limits.

^{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.

TABLE 27-1: MEMORY PROGRAMMING REQUIREMENTS

DC CHA	DC CHARACTERISTICS			-	_	nditions (unless otherwise stated) $40^{\circ}\text{C} \leq \text{TA} \leq +85^{\circ}\text{C}$ for industrial		
Param No.	Sym	Characteristic	Min	Typ†	Max	Units	Conditions	
		Program Flash Memory						
D130	EР	Cell Endurance	100	1K	_	E/W	-40°C to +85°C	
D131	VPR	VDD for Read	VMIN	_	3.6	V	VMIN = Minimum operating voltage	
D132	VPEW	Voltage for Self-Timed Erase or Write						
		VDD	2.35	_	3.6	V	ENVREG = 0	
		VDDCORE	2.25	_	2.7	V	ENVREG = 1	
D133A	Tıw	Self-Timed Write Cycle Time	_	2.8	_	ms		
D133B	TIE	Self-Timed Page Erase Cycle Time	_	33.0	_	ms		
D134	TRETD	Characteristic Retention	20	_	_	Year	Provided no other specifications are violated	
D135	IDDP	Supply Current during Programming	_	10	_	mA		
D140	TWE	Writes per Erase Cycle	_	_	1		For each physical address	

[†] Data in "Typ" column is at 3.3V, 25°C unless otherwise stated. These parameters are for design guidance only and are not tested.

TABLE 27-2: COMPARATOR SPECIFICATIONS

Operating Conditions: 3.0V < VDD < 3.6V, -40°C < TA < +85°C (unless otherwise stated) **Param Characteristics** Min Max Units Comments Sym Тур No. D300 VIOFF Input Offset Voltage ±5.0 ±25 mV D301 VICM Input Common Mode Voltage 0 VDD - 1.5V D302 CMRR Common Mode Rejection Ratio 55 dΒ Response Time(1) D303 TRESP 150 400 ns D304 Comparator Mode Change to Тмс2оv 10 μS Output Valid D305 Internal Reference Voltage VIRV 1.2 ٧

Note 1: Response time measured with one comparator input at (VDD – 1.5)/2, while the other input transitions from Vss to VDD.

TABLE 27-3: VOLTAGE REFERENCE SPECIFICATIONS

Operating	Operating Conditions: 3.0V < VDD < 3.6V, -40°C < TA < +85°C (unless otherwise stated)								
Param 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			
D313	TSET	Settling Time ⁽¹⁾	_	_	10	μS			

Note 1: Settling time measured while CVRR = 1 and CVR<3:0> transitions from '0000' to '1111'.

TABLE 27-4: INTERNAL VOLTAGE REGULATOR SPECIFICATIONS

Operating Conditions: -40°C < TA < +85°C (unless otherwise stated)								
Param No.	Sym	Characteristics	Min	Тур	Max	Units	Comments	
	VRGOUT	Regulator Output Voltage	_	2.5	_	V		
	CEFC	External Filter Capacitor Value	4.7	10	_	μF	Capacitor must be low series resistance (<5 Ohms)	

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. TppS2ppS	8	3. Tcc:st	(I ² C specifications only)
2. TppS		4. Ts	(I ² C specifications only)
Т			
F	Frequency	Т	Time
Lowercase le	etters (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	t0	T0CKI
io	I/O port	t1	T13CKI
mc	MCLR	wr	WR
Uppercase le	etters and their meanings:		
S			
F	Fall	Р	Period
Н	High	R	Rise
I	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 s	specifications only)		
CC			
HD	Hold	SU	Setup
ST			
DAT	DATA input hold	STO	Stop condition
STA	Start condition		

27.4.2 TIMING CONDITIONS

The temperature and voltages specified in Table 27-5 apply to all timing specifications unless otherwise noted. Figure 27-3 specifies the load conditions for the timing specifications.

TABLE 27-5: TEMPERATURE AND VOLTAGE SPECIFICATIONS - AC

	Standard Operating Conditions (unless otherwise stated) Operating temperature $-40^{\circ}\text{C} \le \text{TA} \le +85^{\circ}\text{C}$ for industrial
AC CHARACTERISTICS	Operating voltage VDD range as described in DC spec Section 27.1 and Section 27.3 .

FIGURE 27-3: LOAD CONDITIONS FOR DEVICE TIMING SPECIFICATIONS

27.4.3 TIMING DIAGRAMS AND SPECIFICATIONS

FIGURE 27-4: 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	HS Oscillator mode
			DC	40	MHz	EC Oscillator mode
			DC	10	MHz	HSPLL, ECPLL Oscillator modes
		Oscillator Frequency ⁽¹⁾	4	25	MHz	HS Oscillator mode
			4	10	MHz	HS/EC + PLL Oscillator mode
1	Tosc	External CLKI Period ⁽¹⁾	40	_	ns	HS Oscillator mode
			25	_	ns	EC Oscillator mode
		Oscillator Period ⁽¹⁾	40	250	ns	HS Oscillator mode
			100	250	ns	HS/EC + PLL Oscillator mode
2	Tcy	Instruction Cycle Time ⁽¹⁾	100	_	ns	Tcy = 4/Fosc, Industrial
3	TosL, TosH	External Clock in (OSC1) High or Low Time	10	_	ns	HS Oscillator mode
4	TosR, TosF	External Clock in (OSC1) Rise or Fall Time	_	7.5	ns	HS Oscillator mode

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.

TABLE 27-7: PLL CLOCK TIMING SPECIFICATIONS (VDD = 2.7V TO 3.6V)

Param No.	Sym	Characteristic	Min	Тур†	Max	Units	Conditions
F10	Fosc	Oscillator Frequency Range	4	_	10	MHz	
F11	Fsys	On-Chip VCO System Frequency	16	_	40	MHz	
F12	t _{rc}	PLL Start-up Time (Lock Time)	_	_	2	ms	
F13	Δ CLK	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.

TABLE 27-8: AC CHARACTERISTICS: INTERNAL RC ACCURACY PIC18F87J10 FAMILY (INDUSTRIAL)

Param No.	Characteristic	Min	Тур	Max	Units	Conditions
	INTRC Accuracy @ Freq = 31 kHz ⁽¹⁾	21.88	_	40.63	kHz	-40°C to +85°C, VDD = 2.0-3.3V

Note 1: INTRC frequency after calibration. Change of INTRC frequency as VDD changes.

FIGURE 27-5: CLKO AND I/O TIMING

TABLE 27-9: CLKO AND I/O TIMING REQUIREMENTS

Param No.	Symbol	Characteristic	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	_	15	30	ns	(Note 1)
13	TCKF	CLKO Fall Time	_	15	30	ns	(Note 1)
14	TckL2IoV	CLKO ↓ to Port Out Valid	_	1	0.5 Tcy + 20	ns	
15	TioV2ckH	Port In Valid before CLKO ↑	0.25 Tcy + 25		_	ns	
16	TckH2ioI	Port In Hold after CLKO ↑	0	_	_	ns	
17	TosH2IoV	OSC1 ↑ (Q1 cycle) to Port Out Valid	_	50	150	ns	
18	TosH2ıoI	OSC1 ↑ (Q2 cycle) to Port Input Invalid	100	_	_	ns	
18A		(I/O in hold time)	200	_	_	ns	VDD = 2.0V
19	TioV2osH	Port Input Valid to OSC1 ↑ (I/O in setup time)	0	_	_	ns	
20	TioR	Port Output Rise Time	_	_	6	ns	
20A			_	_	_	_	
21	TioF	Port Output Fall Time	_	_	5	ns	
21A			_	_	_	_	
22†	TINP	INTx Pin High or Low Time	Tcy	_	_	ns	
23†	TRBP	RB<7:4> Change INTx High or Low Time	Tcy	_	_	ns	

Legend: TBD = To Be Determined

† 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.

Param No	Symbol	Characteristics	Min	Тур	Max	Units
150	TadV2aIL	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	Ba01	BA0 ↑ to Most Significant Data Valid	0.125 TcY	_	_	ns
154	Ba02	BA0 ↓ to Least Significant Data Valid	0.125 TcY	_	_	ns
155	TalL2oeL	ALE \downarrow to $\overline{OE} \downarrow$	0.125 TcY	_	_	ns
161	ToeH2adD	OE ↑ to A/D Driven	0.125 Tcy - 5	_	_	ns
162	TadV2oeH	Least Significant Data Valid Before OE ↑ (data setup time	20	_	_	ns
162A	TadV2oeH	Most Significant Data Valid Before OE ↑ (data setup time)	0.25 Tcy + 20	_	_	ns
163	ToeH2adI	OE ↑ to Data in Invalid (data Hold Time)	0		_	ns
166	TalH2alH	ALE ↑ to ALE ↑ (cycle time)	_	Tcy	_	ns
167	TACC	Address Valid to Data Valid	0.5 Tcy - 10	_	_	ns
168	Toe	OE ↓ to Data Valid	_	_	0.125 Tcy + 5	ns
170	TubH2oeH	BA0 = 0 Valid Before OE ↑	0.25 Tcy	_	_	ns
170A	TubL2oeH	BA0 = 1 Valid Before OE ↑	0.5 Tcy	_	_	ns

FIGURE 27-8: PROGRAM MEMORY READ TIMING DIAGRAM

TABLE 27-10: CLKO AND I/O 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	ı	_	ns
155	TalL2oeL	ALE ↓ to OE ↓	10	0.125 TcY	_	ns
160	TadZ2oeL	AD High-Z to OE ↓ (bus release to 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)	_	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 ↓	0.25 Tcy - 20	_	_	ns
171A	TubL2oeH	AD Valid to Chip Enable Active	_	_	10	ns

FIGURE 27-9: PROGRAM MEMORY WRITE TIMING DIAGRAM Q1 Q1 Q2 Q2 Q3 Q4 OSC1 A<19:16> Address Address BA0 AD<15:0> Address Data Address 150 156 151 ALE 171 CE WRH or WRL UB or LB Operating Conditions: 2.0V < Vcc < 3.6V, -40°C < TA < +125°C unless otherwise stated.

TABLE 27-11: 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 ↓	0.25 Tcy - 20	_	_	ns
171A	TubL2oeH	AD Valid to Chip Enable Active	_	_	10	ns

FIGURE 27-10: RESET, WATCHDOG TIMER, OSCILLATOR START-UP TIMER AND POWER-UP TIMER TIMING

TABLE 27-12: 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	ТмсL	MCLR Pulse Width (low)	2		_	μS	
31	TWDT	Watchdog Timer Time-out Period (no postscaler)	3.5	4.1	4.9	ms	
32	Tost	Oscillation Start-up Timer Period	1024 Tosc	_	1024 Tosc	_	Tosc = OSC1 period
33	TPWRT	Power-up Timer Period	57.4	66	77.7	ms	
34	Tıoz	I/O High-Impedance from MCLR Low or Watchdog Timer Reset	_	2	_	μS	
38	TCSD	CPU Start-up Time	_	200	_	μS	

TIMERO AND TIMERI EXTERNAL CLOCK TIMINGS

TOCKI

TO

TABLE 27-13: TIMERO AND TIMER1 EXTERNAL CLOCK REQUIREMENTS

Refer to Figure 27-3 for load conditions.

Note:

Param No.	Symbol		Characteristic		Min	Max	Units	Conditions
40	Тт0Н	T0CKI High P	ulse Width	No prescaler	0.5 Tcy + 20	_	ns	
				With prescaler	10	_	ns	
41	TT0L	T0CKI Low Pt	ulse Width	No prescaler	0.5 Tcy + 20	_	ns	
				With prescaler	10	_	ns	
42	Тт0Р	T0CKI Period		No prescaler	Tcy + 10	_	ns	
				With prescaler	Greater of: 20 ns or (Tcy + 40)/N	_	ns	N = prescale value (1, 2, 4,, 256)
45	T⊤1H	T13CKI High	Synchronous,	no prescaler	0.5 Tcy + 20	_	ns	
		Time	Synchronous,	with prescaler	10	_	ns	
			Asynchronous		30	_	ns	
46	TT1L	T13CKI Low	Synchronous,	no prescaler	0.5 Tcy + 5	_	ns	
		Time	Synchronous,	with prescaler	10	_	ns	
			Asynchronous		30	_	ns	
47	Тт1Р	T13CKI Input Period	Synchronous		Greater of: 20 ns or (Tcy + 40)/N	_	ns	N = prescale value (1, 2, 4, 8)
			Asynchronous		60	_	ns	
	FT1	T13CKI Oscill	ator Input Frequency Range		DC	50	kHz	
48	TCKE2TMRI	Delay from Ex Timer Increme	ternal T13CKI ent	Clock Edge to	2 Tosc	7 Tosc	_	

FIGURE 27-12: CAPTURE/COMPARE/PWM TIMINGS (INCLUDING ECCP MODULES)

TABLE 27-14: CAPTURE/COMPARE/PWM REQUIREMENTS (INCLUDING ECCP MODULES)

Param No.	Symbol	С	haracteristic	Min	Max	Units	Conditions
50	TccL	CCPx Input Low	No prescaler	0.5 Tcy + 20	_	ns	
		Time	With prescaler	10	_	ns	
51	TccH	CCPx Input	No prescaler	0.5 Tcy + 20	_	ns	
		High Time	With prescaler	10	_	ns	
52	TCCP	CCPx Input Perio	CPx Input Period		_	ns	N = prescale value (1, 4 or 16)
53	TccR	CCPx Output Fal	CPx Output Fall Time		25	ns	
54	TCCF	CCPx Output Fal	l Time	_	25	ns	

TABLE 27-15: PARALLEL SLAVE PORT REQUIREMENTS

Param. No.	Symbol	Characteristic	Min	Max	Units	Conditions
62	TdtV2wrH	Data In Valid before WR ↑ or CS ↑ (setup time)	20	_	ns	
63	TwrH2dtl	WR ↑ or CS ↑ to Data–In Invalid (hold time)	20	_	ns	
64	TrdL2dtV	$\overline{RD} \downarrow and \ \overline{CS} \downarrow to \ Data-Out \ Valid$	_	80	ns	
65	TrdH2dtl	RD ↑ or CS ↓ to Data–Out Invalid	10	30	ns	
66	TibfINH	Inhibit of the IBF Flag bit being Cleared from WR ↑ or CS ↑	_	3 Tcy		

SSx 70 SCKx (CKP = 0) SCKx (CKP = 1)80 bit 6 LSb SDOx MSb 75, 76 SDIx MSb In LSb In 73 Note: Refer to Figure 27-3 for load conditions.

FIGURE 27-13: EXAMPLE SPI MASTER MODE TIMING (CKE = 0)

TABLE 27-16: EXAMPLE SPI MODE REQUIREMENTS (MASTER MODE, CKE = 0)

Param No.	Symbol	Characteristic	Min	Max	Units	Conditions
70	TssL2scH, TssL2scL	SSx ↓ to SCKx ↓ or SCKx ↑ Input	Tcy	_	ns	
73	TDIV2scH, TDIV2scL	Setup Time of SDIx Data Input to SCKx Edge	20	_	ns	
73A	Тв2в	Last Clock Edge of Byte 1 to the 1st Clock Edge of Byte 2	1.5 Tcy + 40	_	ns	(Note 1)
74	TscH2DIL, TscL2DIL	Hold Time of SDIx Data Input to SCKx Edge	40	_	ns	
75	TDOR	SDOx Data Output Rise Time	_	25	ns	
76	TDOF	SDOx Data Output Fall Time	_	25	ns	
78	TscR	SCKx Output Rise Time (Master mode)	_	25	ns	
79	TscF	SCKx Output Fall Time (Master mode)	_	25	ns	
80	TscH2DoV, TscL2DoV	SDOx Data Output Valid after SCKx Edge	_	50	ns	

Note 1: Only if Parameter #71A and #72A are used.

FIGURE 27-14: EXAMPLE SPI MASTER MODE TIMING (CKE = 1)

TABLE 27-17: EXAMPLE SPI MODE REQUIREMENTS (MASTER MODE, CKE = 1)

Param. No.	Symbol	Characteristic	Min	Max	Units	Conditions
73	TDIV2scH, TDIV2scL	Setup Time of SDIx Data Input to SCKx Edge	20	_	ns	
73A	Тв2в	Last Clock Edge of Byte 1 to the 1st Clock Edge of Byte 2	1.5 Tcy + 40	_	ns	(Note 1)
74	TscH2DIL, TscL2DIL	Hold Time of SDIx Data Input to SCKx Edge	40	_	ns	
75	TDOR	SDOx Data Output Rise Time	_	25	ns	
76	TDOF	SDOx Data Output Fall Time	_	25	ns	
78	TscR	SCKx Output Rise Time (Master mode)	_	25	ns	
79	TscF	SCKx Output Fall Time (Master mode)	_	25	ns	
80	TscH2DoV, TscL2DoV	SDOx Data Output Valid after SCKx Edge	_	50	ns	
81	TDOV2scH, TDOV2scL	SDOx Data Output Setup to SCKx Edge	Tcy	_	ns	

Note 1: Only if Parameter #71A and #72A are used.

FIGURE 27-15: **EXAMPLE SPI SLAVE MODE TIMING (CKE = 0)**

TABLE 27-18: EXAMPLE SPI MODE REQUIREMENTS (SLAVE MODE TIMING, CKE = 0)

Param No.	Symbol	Characteristic		Min	Max	Units	Conditions
70	TssL2scH, TssL2scL	SSx ↓ to SCKx ↓ or SCKx ↑ Input	↓ to SCKx ↓ or SCKx ↑ Input			ns	
71	TscH	, i i		1.25 Tcy + 30	_	ns	
71A		(Slave mode)	Single Byte	40	_	ns	(Note 1)
72	TscL	SCKx Input Low Time	Continuous	1.25 Tcy + 30	_	ns	
72A		(Slave mode)	Single Byte	40	_	ns	(Note 1)
73	TDIV2SCH, TDIV2SCL	Setup Time of SDIx Data Input to SCKx	Setup Time of SDIx Data Input to SCKx Edge			ns	
73A	Тв2в	Last Clock Edge of Byte 1 to the First Clo	ck Edge of Byte 2	1.5 Tcy + 40	_	ns	(Note 2)
74	TscH2DIL, TscL2DIL	Hold Time of SDIx Data Input to SCKx I	Edge	40	_	ns	
75	TDOR	SDOx Data Output Rise Time		_	25	ns	
76	TDOF	SDOx Data Output Fall Time		_	25	ns	
77	TssH2DoZ	SSx ↑ to SDOx Output High-Impedance	SSx ↑ to SDOx Output High-Impedance			ns	
80	TscH2DoV, TscL2DoV	SDOx Data Output Valid after SCKx Ed	_	50	ns		
83	TscH2ssH, TscL2ssH	SSx ↑ after SCKx Edge		1.5 Tcy + 40	_	ns	

Requires the use of Parameter #73A. Note 1:

2: Only if Parameter #71A and #72A are used.

FIGURE 27-16: EXAMPLE SPI SLAVE MODE TIMING (CKE = 1)

TABLE 27-19: EXAMPLE SPI SLAVE MODE REQUIREMENTS (CKE = 1)

Param No.	Symbol	Characteristic	Characteristic			Units	Conditions
70	TssL2scH, TssL2scL	SSx ↓ to SCKx ↓ or SCKx ↑ Input	Tcy	_	ns		
71	TscH	. •		1.25 Tcy + 30	_	ns	
71A		(Slave mode)	Single Byte	40	_	ns	(Note 1)
72	TscL	SCKx 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 First	Last Clock Edge of Byte 1 to the First Clock Edge of Byte 2			ns	(Note 2)
74	TscH2DIL, TscL2DIL	Hold Time of SDIx Data Input to SC	Kx Edge	20	_	ns	
75	TDOR	SDOx Data Output Rise Time		_	25	ns	
76	TDOF	SDOx Data Output Fall Time		_	25	ns	
77	TssH2DoZ	SSx ↑ to SDOx Output High-Impeda	ance	10	50	ns	
80	TSCH2DOV, TSCL2DOV	SDOx Data Output Valid after SCKx	_	50	ns		
82	TssL2DoV	SDOx Data Output Valid after SSx ↓ Edge		_	50	ns	
83	TscH2ssH, TscL2ssH	SSx ↑ after SCKx Edge		1.5 Tcy + 40	_	ns	

Note 1: Requires the use of Parameter #73A.

2: Only if Parameter #71A and #72A are used.

FIGURE 27-17: I²C™ BUS START/STOP BITS TIMING

TABLE 27-20: 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 27-18: I²C™ BUS DATA TIMING

TABLE 27-21: I²C™ BUS DATA REQUIREMENTS (SLAVE MODE)

Param. No.	Symbol	Characteris	tic	Min	Max	Units	Conditions
100	THIGH	Clock High Time	100 kHz mode	4.0	_	μS	
			400 kHz mode	0.6	_	μS	
			MSSP Module	1.5 TcY	_		
101	TLOW	Clock Low Time	100 kHz mode	4.7	_	μS	
			400 kHz mode	1.3	_	μS	
			MSSP Module	1.5 TcY	_		
102	TR	SDAx and SCLx Rise Time	100 kHz mode	_	1000	ns	
			400 kHz mode	20 + 0.1 CB	300	ns	CB is specified to be from 10 to 400 pF
103	TF	SDAx and SCLx Fall Time	100 kHz mode	_	300	ns	
			400 kHz mode	20 + 0.1 CB	300	ns	CB is specified to be from 10 to 400 pF
90	Tsu:sta	Start Condition Setup Time	100 kHz mode	4.7	_	μS	Only relevant for Repeated
			400 kHz mode	0.6	_	μS	Start condition
91	THD:STA	Start Condition Hold Time	100 kHz mode	4.0	_	μS	After this period, the first clock
			400 kHz mode	0.6	_	μS	pulse is generated
106	THD:DAT	Data Input Hold Time	100 kHz mode	0	_	ns	
			400 kHz mode	_	0.9	μS	
107	TSU:DAT	Data Input Setup Time	100 kHz mode	250	_	ns	(Note 2)
			400 kHz mode			ns	
92	Tsu:sto	Stop Condition Setup Time	100 kHz mode	4.7	_	μS	
			400 kHz mode	0.6	_	μS	
109	TAA	Output Valid from Clock	100 kHz mode	_	3500	ns	(Note 1)
			400 kHz mode	_	_	ns	
110	TBUF	Bus Free Time	100 kHz mode	4.7	_	μS	Time the bus must be free
			400 kHz mode	_	_	μS	before a new transmission can start
D102	Св	Bus Capacitive Loading			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 SCLx 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 SCLx signal. If such a device does stretch the LOW period of the SCLx signal, it must output the next data bit to the SDAx line, TR max. + Tsu:DAT = 1000 + 250 = 1250 ns (according to the Standard mode I²C bus specification), before the SCLx line is released.

FIGURE 27-19: MASTER SSP I²C™ BUS START/STOP BITS TIMING WAVEFORMS

TABLE 27-22: 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	100 kHz mode	2(Tosc)(BRG + 1)	_	ns	After this period, the
		Hold Time	400 kHz mode	2(Tosc)(BRG + 1)	_		first clock pulse is
			1 MHz mode ⁽¹⁾	2(Tosc)(BRG + 1)	_		generated
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	Stop Condition	100 kHz mode	2(Tosc)(BRG + 1)	_	ns	
		Hold Time	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^2C^{TM} pins.

FIGURE 27-20: MASTER SSP I²C™ BUS DATA TIMING

TABLE 27-23: 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	SDAx and SCLx	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	SDAx and SCLx	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 Hold Time	100 kHz mode	2(Tosc)(BRG + 1)	_	ms	After this period, the first	
			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⁾	_	_	ns		
107	TSU:DAT	Data Input	100 kHz mode	250	_	ns	(Note 2)	
		Setup Time	400 kHz mode	100	_	ns		
			1 MHz mode ⁽¹⁾	_	_	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	TAA	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⁾	_	_	ms	can start	
D102	Св	Bus Capacitive Lo	oading	_	400	pF		

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 SCLx signal. If such a device does stretch the LOW period of the SCLx signal, it must output the next data bit to the SDAx line, parameter #102 + parameter #107 = 1000 + 250 = 1250 ns (for 100 kHz mode), before the SCLx line is released.

FIGURE 27-21: EUSART SYNCHRONOUS TRANSMISSION (MASTER/SLAVE) TIMING

TABLE 27-24: EUSART SYNCHRONOUS TRANSMISSION REQUIREMENTS

Param No.	Symbol	Characteristic	Min	Max	Units	Conditions
120	TCKH2DTV	SYNC XMIT (MASTER and SLAVE) Clock High to Data Out Valid	_	40	ns	
121	TCKRF	Clock Out Rise Time and Fall Time (Master mode)	_	20	ns	
122	TDTRF	Data Out Rise Time and Fall Time		20	ns	

FIGURE 27-22: EUSART SYNCHRONOUS RECEIVE (MASTER/SLAVE) TIMING

TABLE 27-25: 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 27-26: A/D CONVERTER CHARACTERISTICS: PIC18F87J10 FAMILY (INDUSTRIAL)

Param No.	Symbol	Characteristic	Min	Тур	Max	Units	Conditions
A01	NR	Resolution	_	_	10	bit	$\Delta VREF \ge 3.0V$
A03	EIL	Integral Linearity Error	_	_	<±1	LSb	ΔV REF $\geq 3.0V$
A04	Edl	Differential Linearity Error	_	_	<±1	LSb	ΔV REF $\geq 3.0V$
A06	Eoff	Offset Error	_	_	<±3	LSb	ΔV REF $\geq 3.0V$
A07	Egn	Gain Error	_	_	<±3	LSb	ΔV REF $\geq 3.0V$
A10	_	Monotonicity	Gı	uarantee	d ⁽¹⁾	_	Vss ≤ Vain ≤ Vref
A20	ΔVREF	Reference Voltage Range (VREFH – VREFL)	2.0 3	_		V V	$\begin{array}{l} V_{DD} < 3.0V \\ V_{DD} \geq 3.0V \end{array}$
A21	VREFH	Reference Voltage High	Vss	_	VREFH	V	
A22	VREFL	Reference Voltage Low	Vss - 0.3V	_	VDD - 3.0V	V	
A25	VAIN	Analog Input Voltage	VREFL	_	VREFH	V	
A30	ZAIN	Recommended Impedance of Analog Voltage Source	_	_	2.5	kΩ	
A50	IREF	VREF Input Current ⁽²⁾	_ _	_	5 150	μ Α μ Α	During VAIN acquisition. During A/D conversion cycle.

Note 1: The A/D conversion result never decreases with an increase in the input voltage and has no missing codes.

FIGURE 27-23: A/D CONVERSION TIMING

^{2:} VREFH current is from RA3/AN3/VREF+ pin or VDD, whichever is selected as the VREFH source. VREFL current is from RA2/AN2/VREF- pin or VSS, whichever is selected as the VREFL source.

TABLE 27-27: A/D CONVERSION REQUIREMENTS

Param No.	Symbol	Characteristic	Min	Max	Units	Conditions
130	TAD	A/D Clock Period	0.7	25.0 ⁽¹⁾	μS	Tosc based, VREF ≥ 3.0V
131	TCNV	Conversion Time (not including acquisition time) (Note 2)	11	12	TAD	
132	TACQ	Acquisition Time (Note 3)	1.4	_	μS	-40°C to +85°C
135	Tswc	Switching Time from Convert → Sample	_	(Note 4)		
136	TDIS	Discharge Time	0.2	_	μS	

- Note 1: The time of the A/D clock period is dependent on the device frequency and the TAD clock divider.
 - 2: ADRES registers may be read on the following TcY cycle.
 - 3: The time for the holding capacitor to acquire the "New" input voltage when the voltage changes full scale after the conversion (VDD to Vss or Vss to VDD). The source impedance (Rs) on the input channels is 50Ω .
 - **4:** On the following cycle of the device clock.

NOTES:

28.0 PACKAGING INFORMATION

28.1 Package Marking Information

64-Lead TQFP

Example

80-Lead TQFP

Example

Legend: XX...X Customer-specific information
Y Year code (last digit of calendar year)
YY Year code (last 2 digits of calendar year)
WW Week code (week of January 1 is week '01')
NNN Alphanumeric traceability code

(e.3) Ph-free IEDEC designator for Matte Tin (Sn)

(e3) Pb-free JEDEC designator for Matte Tin (Sn)

This package is Pb-free. The Pb-free JEDEC designator (e3) 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.

28.2 Package Details

The following sections give the technical details of the packages.

64-Lead Plastic Thin Quad Flatpack (PT) – 10x10x1 mm Body, 2.00 mm [TQFP]

Note: For the most current package drawings, please see the Microchip Packaging Specification located at http://www.microchip.com/packaging

Notes:

- 1. Pin 1 visual index feature may vary, but must be located within the hatched area.
- 2. Chamfers at corners are optional; size may vary.

Mold Draft Angle Bottom

3. Dimensions D1 and E1 do not include mold flash or protrusions. Mold flash or protrusions shall not exceed 0.25 mm per side.

β

11°

12°

- 4. Dimensioning and tolerancing per ASME Y14.5M.
 - BSC: Basic Dimension. Theoretically exact value shown without tolerances.
 - REF: Reference Dimension, usually without tolerance, for information purposes only.

Microchip Technology Drawing C04-085B

13°

64-Lead Plastic Thin Quad Flatpack (PT) - 10x10x1 mm Body, 2.00 mm [TQFP]

Note: For the most current package drawings, please see the Microchip Packaging Specification located at http://www.microchip.com/packaging

RECOMMENDED LAND PATTERN

	MILLIMETERS				
Dimension	Dimension Limits		NOM	MAX	
Contact Pitch	Е	0.50 BSC			
Contact Pad Spacing	C1		11.40		
Contact Pad Spacing	C2		11.40		
Contact Pad Width (X64)	X1			0.30	
Contact Pad Length (X64)	Y1			1.50	
Distance Between Pads	G	0.20			

Notes:

1. Dimensioning and tolerancing per ASME Y14.5M

BSC: Basic Dimension. Theoretically exact value shown without tolerances.

Microchip Technology Drawing No. C04-2085A

80-Lead Plastic Thin Quad Flatpack (PT) - 12x12x1 mm Body, 2.00 mm [TQFP]

Note: For the most current package drawings, please see the Microchip Packaging Specification located at http://www.microchip.com/packaging

	Units			
Dimension	n Limits	MIN	NOM	MAX
Number of Leads	Ν		80	
Lead Pitch	е		0.50 BSC	
Overall Height	Α	_	_	1.20
Molded Package Thickness	A2	0.95	1.00	1.05
Standoff	A1	0.05	_	0.15
Foot Length	L	0.45	0.60	0.75
Footprint	L1	1.00 REF		
Foot Angle	ф	0° 3.5° 7°		
Overall Width	Е	14.00 BSC		
Overall Length	D	14.00 BSC		
Molded Package Width	E1	12.00 BSC		
Molded Package Length	D1	12.00 BSC		
Lead Thickness	С	0.09 – 0.20		
Lead Width	b	0.17 0.22 0.27		
Mold Draft Angle Top	α	11° 12° 13°		
Mold Draft Angle Bottom	β	11° 12° 13°		

Notes:

- 1. Pin 1 visual index feature may vary, but must be located within the hatched area.
- 2. Chamfers at corners are optional; size may vary.
- 3. Dimensions D1 and E1 do not include mold flash or protrusions. Mold flash or protrusions shall not exceed 0.25 mm per side.
- 4. Dimensioning and tolerancing per ASME Y14.5M.
 - BSC: Basic Dimension. Theoretically exact value shown without tolerances.
 - REF: Reference Dimension, usually without tolerance, for information purposes only.

Microchip Technology Drawing C04-092B

80-Lead Plastic Thin Quad Flatpack (PT) - 12x12x1 mm Body, 2.00 mm [TQFP]

Note: For the most current package drawings, please see the Microchip Packaging Specification located at http://www.microchip.com/packaging

	MILLIMETERS			
Dimension Limits		MIN	NOM	MAX
Contact Pitch	ontact Pitch E		0.50 BSC	
Contact Pad Spacing	C1		13.40	
Contact Pad Spacing			13.40	
Contact Pad Width (X80)	X1			0.30
Contact Pad Length (X80)	Y1			1.50
Distance Between Pads		0.20		

Notes:

1. Dimensioning and tolerancing per ASME Y14.5M

BSC: Basic Dimension. Theoretically exact value shown without tolerances.

Microchip Technology Drawing No. C04-2092A

NOTES:

APPENDIX A: MIGRATION BETWEEN HIGH-END DEVICE FAMILIES

Devices in the PIC18F87J10 and PIC18F8722 families are very similar in their functions and feature sets. However, there are some potentially important differences which should be considered when migrating an application across device families to achieve a new design goal. These are summarized in Table A-1. The areas of difference which could be a major impact on migration are discussed in greater detail later in this section.

TABLE A-1: NOTABLE DIFFERENCES BETWEEN PIC18F8722 AND PIC18F87J10 FAMILIES

Characteristic	PIC18F87J10 Family	PIC18F8722 Family
Operating Frequency	40 MHz @ 2.7V	40 MHz @ 4.2V
Supply Voltage	2.0V-3.6V, dual voltage requirement	2.0V-5.5V
Operating Current	Low	Lower
Program Memory Endurance	1,000 write/erase cycles (typical)	100,000 write/erase cycles (typical)
I/O Sink/Source at 25 mA	PORTB and PORTC only	All ports
Input Voltage Tolerance on I/O pins	5.5V on digital only pins	VDD on all I/O pins
I/O	66 (RA7, RA6, RE3 and RF0 not available)	70
Pull-ups	PORTB, PORTD, PORTE and PORTJ	PORTB
Oscillator Options	Limited options (EC, HS, PLL, fixed 32 kHz INTRC)	More options (EC, HS, XT, LP, RC, PLL, flexible INTRC)
Program Memory Retention	20 years (minimum)	40 years (minimum)
Programming Time (Normalized)	2.8 ms/byte (2.8 ms/64-byte block) 64	15.6 μs/byte (1 ms/64-byte block)
Programming Entry	Low Voltage, Key Sequence	VPP and LVP
Code Protection	Single block, all or nothing	Multiple code protection blocks
Configuration Words	Stored in last 4 words of Program Memory space	Stored in Configuration Space, starting at 300000h
Start-up Time from Sleep	200 μs (typical)	10 μs (typical)
Power-up Timer	Always on	Configurable
Data EEPROM	Not available	Available
BOR	Simple BOR with Voltage Regulator	Programmable BOR
LVD	Not available	Available
A/D Channels	15	16
A/D Calibration	Required	Not required
Microprocessor mode (EMB)	Not available	Available
External Memory Addressing	Address shifting available	Address shifting not available
In-Circuit Emulation	Not available	Available

A.1 Power Requirement Differences

The most significant difference between the PIC18F87J10 and PIC18F8722 device families is the power requirements. PIC18F87J10 devices are designed on a smaller process; this results in lower maximum voltage and higher leakage current.

The operating voltage range for PIC18F87J10 devices is 2.0V to 3.6V. In addition, these devices have split power requirements: one for the core logic and one for the I/O. One of the VDD pins is separated for the core logic supply (VDDCORE). This pin has specific voltage and capacitor requirements as described in Section 27.0 "Electrical Characteristics".

A.2 Pin Differences

There are several differences in the pinouts between the PIC18F87J10 and the PIC18F8722 families:

- · Input voltage tolerance
- · Output current capabilities
- · Available I/O

Pins on the PIC18F87J10 that have digital only input capability will tolerate voltages up to 5.5V and are thus tolerant to voltages above VDD. Table 11-1 in **Section 11.0 "I/O Ports"** contains the complete list.

In addition to input differences, there are output differences as well. PIC18F87J10 devices have three classes of pin output current capability: high, medium and low. Not all I/O pins can source or sink equal levels of current. Only PORTB and PORTC support the 25 mA source/sink capability that is supported by all output pins on the PIC18F8722. Table 11-2 in **Section 11.0 "I/O Ports"** contains the complete list of output capabilities.

There are additional differences in how some pin functions are implemented on PIC18F87J10 devices. First, the OSC1/OSC2 oscillator pins are strictly dedicated to the external oscillator function; there is no option to re-allocate these pins to I/O (RA6 or RA7) as on PIC18F8722 devices. Second, the MCLR pin is dedicated only to MCLR and cannot be configured as an input (RG5). Finally, RF0 does not exist on PIC18F87J10 devices.

All of these pin differences (including power pin differences) should be accounted for when making a conversion between PIC18F8722 and PIC18F87J10 devices.

A.3 Oscillator Differences

PIC18F8722 devices have a greater range of oscillator options than PIC18F87J10 devices. The latter family is limited primarily to operating modes that support HS and EC oscillators.

In addition, the PIC18F87J10 has an internal RC oscillator with only a fixed 32 kHz output. The higher frequency RC modes of the PIC18F8722 family are not available.

Both device families have an internal PLL. For the PIC18F87J10 family, however, the PLL must be enabled in software.

The clocking differences should be considered when making a conversion between the PIC18F8722 and PIC18F87J10 device families.

A.4 Peripherals

Peripherals must also be considered when making a conversion between the PIC18F87J10 and the PIC18F8722 families:

- External Memory Bus: The external memory bus on the PIC18F87J10 does not support Microcontroller mode; however, it does support external address offset.
- A/D Converter: There are only 15 channels on PIC18F87J10 devices. The converters for these devices also require a calibration step prior to normal operation.
- Data EEPROM: PIC18F87J10 devices do not have this module.
- BOR: PIC18F87J10 devices do not have a programmable BOR. Simple brown-out capability is provided through the use of the internal voltage regulator.
- LVD: PIC18F87J10 devices do not have this module.

APPENDIX B: REVISION HISTORY

Revision A (December 2004)

Original data sheet for PIC18F87J10 family devices.

Revision B (July 2005)

Packaging diagrams have been updated. Document updated from Advanced to Preliminary. Updated all TBDs in **Section 27.0 "Electrical Characteristics"**. Edits to text throughout document.

Revision C (December 2005)

Packaging diagrams have been updated. Minor edits to text throughout document.

Revision D (June 2006)

Electrical characteristics and packaging diagrams have been updated. Minor edits to text throughout document.

Revision E (June 2009)

Pin diagrams have been edited to indicate 5.5V tolerant input pins. Packaging diagrams have been updated. Section 2.0 "Guidelines for Getting Started with PIC18FJ Microcontrollers" has been added. Minor text edits throughout the document.

Revision F (September 2009)

Added Appendix B: "Revision History".

NOTES:

Block Diagrams INDEX 16-Bit Byte Select Mode 101 16-Bit Word Write Mode100 A/D261 A/D Converter Interrupt, Configuring265 Analog Input Model265 Baud Rate Generator225 ADCON0 Register261 Capture Mode Operation 171 ADCON1 Register261 ADCON2 Register261 Comparator I/O Operating Modes272 Comparator Output274 ADRESL Register261 Analog Port Pins148 Comparator Voltage Reference Output Analog Port Pins, Configuring267 Buffer Example279 Compare Mode Operation 172 Automatic Acquisition Time267 Connections for On-Chip Voltage Regulator 288 Calculating the Minimum Required Acquisition Time266 Enhanced PWM Simplified 181 EUSART Transmit249 Conversion Clock (TAD)267 External Power-on Reset Circuit (Slow VDD Power-up)49 Generic I/O Port Operation 125 Converter Characteristics382 Interrupt Logic 110 Special Event Trigger (ECCP) 180, 268 Use of the ECCP2 Trigger268 MSSP (SPI Mode) 193 Absolute Maximum Ratings347 On-Chip Reset Circuit47 PIC18F6XJ10/6XJ15 8 Load Conditions for Device Timing PIC18F8XJ10/8XJ159 Parameter Symbology362 PORTD and PORTE (Parallel Slave Port) 148 Temperature and Voltage Specifications363 PWM Operation (Simplified) 174 Reads from Flash Program Memory 89 ACKSTAT229 Recommended Minimum Connections 27 ACKSTAT Status Flag229 Table Read Operation85 ADCON0 Register261 Table Write Operation 86 GO/DONE Bit264 Table Writes to Flash Program Memory 91 Timer0 in 16-Bit Mode 152 ADCON2 Register261 Timer0 in 8-Bit Mode152 Timer1 156 ADDLW299 Timer1 (16-Bit Read/Write Mode) 156 Timer2 162 Timer3 164 Timer3 (16-Bit Read/Write Mode) 164 ADRESH Register261 Timer4 168 Watchdog Timer 287 Analog-to-Digital Converter. See A/D. ANDLW300 ANDWF301 Assembler MPASM Assembler344 Auto-Wake-up on Sync Break Character252 BOR. See Brown-out Reset. В Basic Connection Requirements27 Break Character (12-Bit) Transmit and Receive 254 BRG. See Baud Rate Generator. Brown-out Reset (BOR)49 Detecting49

BSF	305	Comparator	271
BTFSC	306	Analog Input Connection Considerations	275
BTFSS	306	Associated Registers	275
BTG	307	Configuration	
BZ	308	Effects of a Reset	274
•		Interrupts	274
С		Operation	273
C Compilers		Operation During Sleep	274
MPLAB C18	344	Outputs	273
MPLAB C30	344	Reference	
Calibration (A/D Converter)	269	External Signal	273
CALL	308	Internal Signal	273
CALLW	337	Response Time	273
Capture (CCP Module)	171	Comparator Specifications	361
Associated Registers	173	Comparator Voltage Reference	
CCP Pin Configuration	171	Accuracy and Error	
CCPRxH:CCPRxL Registers	171	Associated Registers	
Prescaler	171	Configuring	
Software Interrupt	171	Connection Considerations	
Timer1/Timer3 Mode Selection	171	Effects of a Reset	278
Capture (ECCP Module)	180	Operation During Sleep	278
Capture/Compare/PWM (CCP)	169	Compare (CCP Module)	
Capture Mode. See Capture.		Associated Registers	
CCP Mode and Timer Resources	170	CCPRx Register	
CCPRxH Register	170	Pin Configuration	
CCPRxL Register		Software Interrupt	
Compare Mode. See Compare.		Timer1/Timer3 Mode Selection	
Module Configuration	170	Compare (ECCP Module)	
Timer Interconnect Configurations		Special Event Trigger	
Clock Sources		Computed GOTO	
Selection and the FOSC2 Configuration Bit		Configuration Bits	
Selection Using OSCCON Register		Configuration Register Protection	
CLRF		Core Features	202
CLRWDT		Easy Migration	6
Code Examples		Expanded Memory	
16 x 16 Signed Multiply Routine	108	Extended Instruction Set	
16 x 16 Unsigned Multiply Routine		External Memory Bus	
8 x 8 Signed Multiply Routine		nanoWatt Technology	
8 x 8 Unsigned Multiply Routine		Oscillator Options and Features	
Changing Between Capture Prescalers		CPFSEQ	
Computed GOTO Using an Offset Value		CPFSGT	
Erasing Flash Program Memory		CPFSLT	
Fast Register Stack		Crystal Oscillator/Ceramic Resonator	
How to Clear RAM (Bank 1) Using		Customer Change Notification Service	
	78		405
Implementing a Real-Time Clock Using a		Customer Support	
Timer1 Interrupt Service	159	Customer Support	403
Initializing PORTA		D	
Initializing PORTB		Data Addressing Modes	78
Initializing PORTC		Comparing Addressing Modes with	
Initializing PORTD		the Extended Instruction Set Enabled	82
Initializing PORTE		Direct	
Initializing PORTF		Indexed Literal Offset	
Initializing PORTG		BSR	
Initializing PORTH		Instructions Affected	
Initializing PORTA		Mapping Access Bank	
Loading the SSP1BUF (SSP1SR) Register		Indirect	
Reading a Flash Program Memory Word		Inherent and Literal	
	09	Data Memory	
Saving STATUS, WREG and BSR Registers in RAM	12/	Access Bank	
Writing to Flash Program Memory		Bank Select Register (BSR)	
		Extended Instruction Set	
Code Protection		General Purpose Registers	
OOIVII	310	General Purpose Registers	/ 1

Memory Maps		Baud Rate Generator (BRG)	243
PIC18FX5J10/X5J15/X6J10 Devices	69	Associated Registers	
PIC18FX6J15/X7J10 Devices	70	Auto-Baud Rate Detect	
Special Function Registers		Baud Rate Error, Calculating	
Special Function Registers		Baud Rates, Asynchronous Modes	
DAW		High Baud Rate Select (BRGH Bit)	
DC Characteristics		Sampling	
Power-Down and Supply Current		Synchronous Master Mode	
Supply Voltage		Associated Registers, Receive	
DCFSNZ		Associated Registers, Transmit	
DECF		Reception	
DECFSZ		Transmission	
Development Support		Synchronous Slave Mode	
Device Overview		•	
		Associated Registers, Receive	
Details on Individual Family Members		Associated Registers, Transmit	
Features (64-Pin Devices)		Reception	
Features (80-Pin Devices)		Transmission	258
Direct Addressing	79	Extended Instruction Set	000
E		ADDFSR	
		ADDULNK	
ECCP	400	CALLW	
Associated Registers		MOVSF	
Capture and Compare Modes		MOVSS	
Enhanced PWM Mode		PUSHL	
Standard PWM Mode		SUBFSR	339
Effect on Standard PIC MCU Instructions	340	SUBULNK	339
Effects of Power-Managed Modes on		External Clock Input (EC Modes)	32
Various Clock Sources	37	External Memory Bus	95
Electrical Characteristics	347	16-Bit Byte Select Mode	101
Enhanced Capture/Compare/PWM (ECCP)	177	16-Bit Byte Write Mode	99
Capture Mode. See Capture (ECCP Module).		16-Bit Data Width Modes	
ECCP1/ECCP3 Outputs and		16-Bit Mode Timing	102
Program Memory Mode	178	16-Bit Word Write Mode	
ECCP2 Outputs and Program		8-Bit Mode	
Memory Modes	178	8-Bit Mode Timing	
Outputs and Configuration		Address and Data Line Usage (table)	
Pin Configurations for ECCP1		Address and Data Width	
Pin Configurations for ECCP2		Address Shifting	
Pin Configurations for ECCP3		Control	
PWM Mode. See PWM (ECCP Module).		I/O Port Functions	
Timer Resources	178	Operation in Power-Managed Modes	
Use of CCP4/CCP5 with ECCP1/ECCP3		Program Memory Modes	
Enhanced Universal Synchronous Asynchronous F		Extended Microcontroller	
Transmitter (EUSART). See EUSART.	COCIVCI	Microcontroller	
ENVREG Pin	288		
Equations	200	Wait States Weak Pull-ups on Port Pins	
A/D Acquisition Time	266	weak Pull-ups on Port Pills	90
•		F	
A/D Minimum Charging Time			204 200
Errata	4	Fail-Safe Clock Monitor	
EUSART	0.40	Interrupts in Power-Managed Modes	
Asynchronous Mode		POR or Wake-up from Sleep	
12-Bit Break Transmit and Receive		WDT During Oscillator Failure	
Associated Registers, Receive		Fast Register Stack	
Associated Registers, Transmit		Firmware Instructions	
Auto-Wake-up on Sync Break		Flash Configuration Words	
Receiver		Flash Program Memory	85
Setting Up 9-Bit Mode with Address Dete	ect 251	Associated Registers	
Transmitter	249	Control Registers	
Baud Rate Generator		EECON1 and EECON2	86
Operation in Power-Managed Mode	243	TABLAT (Table Latch) Register	88
		TBLPTR (Table Pointer) Register	88

Erase Sequence		In-Circuit Serial Programming (ICSP)	281, 292
Erasing		Indexed Literal Offset Addressing	
Operation During Code-Protect		and Standard PIC18 Instructions	
Reading	89	Indexed Literal Offset Mode	
Table Pointer		Indirect Addressing	79
Boundaries Based on Operation	88	INFSNZ	
Table Pointer Boundaries	88	Initialization Conditions for all Registers	53–57
Table Reads and Table Writes		Instruction Cycle	66
Write Sequence	91	Clocking Scheme	66
Writing	91	Flow/Pipelining	
Unexpected Termination	93	Instruction Set	293
Write Verify	93	ADDLW	299
FSCM. See Fail-Safe Clock Monitor.		ADDWF	299
		ADDWF (Indexed Literal Offset Mode)	341
G		ADDWFC	300
GOTO	314	ANDLW	300
11		ANDWF	301
Н		BC	301
Hardware Multiplier	107	BCF	302
Introduction	107	BN	
Operation	107	BNC	
Hardware Various Multiply		BNN	
Performance Comparisons	107	BNOV	
		BNZ	
1		BOV	
I/O Ports	125		
Pin Capabilities		BRA	
I ² C Mode (MSSP)	120	BSF	
Acknowledge Sequence Timing	222	BSF (Indexed Literal Offset Mode)	
		BTFSC	
Associated Registers		BTFSS	306
Baud Rate Generator	225	BTG	307
Bus Collision		BZ	308
During a Repeated Start Condition		CALL	308
During a Stop Condition		CLRF	309
Clock Arbitration		CLRWDT	309
Clock Stretching		COMF	310
10-Bit Slave Receive Mode (SEN = 1)		CPFSEQ	310
10-Bit Slave Transmit Mode	218	CPFSGT	
7-Bit Slave Receive Mode (SEN = 1)	218	CPFSLT	
7-Bit Slave Transmit Mode	218	DAW	
Clock Synchronization and the CKP bit	219	DCFSNZ	
Effects of a Reset		DECF	
General Call Address Support			
I ² C Clock Rate w/BRG		DECFSZ	
Master Mode		Extended Instructions	
Operation		Considerations when Enabling	
•		Syntax	
Reception		Use with MPLAB IDE Tools	342
Repeated Start Condition Timing		General Format	
Start Condition Timing		GOTO	
Transmission	229	INCF	314
Multi-Master Communication, Bus Collision		INCFSZ	315
and Arbitration		INFSNZ	315
Multi-Master Mode	233	IORLW	316
Opera <u>tion</u>		IORWF	316
Read/Write Bit Information (R/W Bit)	209, 211	LFSR	317
Registers	203	MOVF	
Serial Clock (RC3/SCKx/SCLx)	211	MOVFF	
Slave Mode		MOVLB	
Addressing	209	MOVLW	
Reception		MOVWF	
Transmission			
Sleep Operation		MULLW	
Stop Condition Timing		MULWF	
INCF		NEGF	
INCFSZ		NOP	
		Opcode Field Descriptions	294
In-Circuit Debugger	252		

POP	322	Microchip Internet Web Site	40
PUSH	322	MOVF	31 ⁻
RCALL		MOVFF	
RESET		MOVLB	
RETFIE		MOVLW	
RETLW		MOVSF	
RETURN		MOVSS	
RLCF		MOVWF	
RLNCF		MPLAB ASM30 Assembler, Linker, Librarian	
RRCF			
		MPLAB ICD 2 In-Circuit Debugger	34
RRNCF		MPLAB ICE 2000 High-Performance Universal	0.4
SETF		In-Circuit Emulator	34
SETF (Indexed Literal Offset Mode)		MPLAB Integrated Development	
SLEEP		Environment Software	
Standard Instructions		MPLAB PM3 Device Programmer	
SUBFWB	328	MPLAB REAL ICE In-Circuit Emulator System	
SUBLW	329	MPLINK Object Linker/MPLIB Object Librarian	344
SUBWF	329	MSSP	
SUBWFB	330	ACK Pulse	209, 21
SWAPF	330	Control Registers (general)	19
TBLRD	331	I ² C Mode. See I ² C Mode.	
TBLWT	332	Module Overview	19
TSTFSZ		SPI Master/Slave Connection	
XORLW		TMR4 Output for Clock Shift	
XORWF		MULLW	
INTCON Register	554	MULWF	
RBIF Bit	120	MOLVVI	521
		N	
INTCON Registers	111	NEGF	22
Inter-Integrated Circuit. See I ² C.	0.4		
Internal Oscillator Block	34	NOP	32
Internal RC Oscillator		Notable Differences Between PIC18F8722	20
Use with WDT		and PIC18F87J10 Families	
Internal Voltage Reference Specifications		Oscillator Options	
Internet Address		Peripherals	
Interrupt Sources	281	Power Requirements	392
A/D Conversion Complete	265	0	
Capture Complete (CCP)	171	_	
Compare Complete (CCP)	172	Oscillator Configuration	
Interrupt-on-Change (RB7:RB4)	128	EC	
TMR0 Overflow	153	ECPLL	
TMR1 Overflow	155	HS	
TMR2 to PR2 Match (PWM)	181	HS Modes	3
TMR3 Overflow16	3, 165	HSPLL	3
TMR4 to PR4 Match	168	INTRC	3
TMR4 to PR4 Match (PWM)		Oscillator Selection	28
Interrupts		Oscillator Start-up Timer (OST)	3 ⁻
During Context Saving		Oscillator Switching	
INTx Pin		Oscillator Transitions	
PORTB, Interrupt-on-Change		Oscillator, Timer1	
		Oscillator, Timer3	
TMR0	124		
Interrupts, Flag Bits	400	P	
Interrupt-on-Change (RB7:RB4) Flag (RBIF Bit)		Packaging	38
IORLW		Details	
IORWF		Marking	
IPR Registers	120		
L		Parallel Slave Port (PSP)	
		Associated Registers	
LFSR	317	PORTD	
M		RE0/RD Pin	
M		RE1/WR Pin	
Master Clear (MCLR)	49	RE2/CS Pin	
Master Synchronous Serial Port (MSSP). See MSSP.		Select (PSPMODE Bit)	
Memory Organization	59	PICSTART Plus Development Programmer	340
Data Memory		PIE Registers	11
Program Memory			
Memory Programming Requirements			

Pin Functions		RF2/AN7/C1OUT	15, 22
AVDD	16	RF3/AN8	. 15, 22
AVDD	25	RF4/AN9	. 15, 22
AVss	16	RF5/AN10/CVREF	. 15, 22
AVss	25	RF6/AN11	
ENVREG	16. 25	RF7/SS1	. 15. 22
MCLR	10, 17	RG0/ECCP3/P3A	
OSC1/CLKI		RG1/TX2/CK2	,
OSC2/CLKO		RG2/RX2/DT2	,
RA0/AN0	- /	RG3/CCP4/P3D	-, -
RA1/AN1		RG4/CCP5/P1D	,
RA2/AN2/VREF		RH0/A16	-, -
RA3/AN3/VREF+	•	RH1/A17	
RA4/T0CKI	•	RH2/A18	
RA5/AN4	- ,	RH3/A19	
RB0/INT0/FLT0	- ,	RH4/AN12/P3C	
RB1/INT1		RH5/AN13/P3B	
RB2/INT2	•	RH6/AN14/P1C	
RB3/INT3	, -	RH7/AN15/P1B	
		RIJO/ALE	
RB3/INT3/ECCP2/P2A			
RB4/KBI0	, -	RJ1/ <u>OE</u>	
RB5/KBI1		RJ2/WRL	
RB6/KBI2/PGC	, -	RJ3/WRH	
RB7/KBI3/PGD	, -	RJ4/ <u>BA</u> 0	
RC0/T10SO/T13CKI	, -	RJ5/ <u>CE</u>	
RC1/T1OSI/ECCP2/P2A		RJ6/ <u>LB</u>	
RC2/ECCP1/P1A	12, 19	RJ7/ UB	
RC3/SCK1/SCL1	•	VDD	16
RC4/SDI1/SDA1	12, 19	VDD	25
RC5/SDO1	12, 19	VDDCORE/VCAP	16, 25
RC6/TX1/CK1	12, 19	Vss	16
RC7/RX1/DT1	12, 19	Vss	25
RD0/AD0/PSP0	20	Pinout I/O Descriptions	
RD0/PSP0	13	PIC18F6XJ10/6XJ15	10
RD1/AD1/PSP1	20	PIC18F8XJ10/8XJ15	
RD1/PSP1		Pins	
RD2/AD2/PSP2		ENVREG	29
RD2/PSP2		External Oscillator	
RD3/AD3/PSP3		ICSP	
RD3/PSP3		Master Clear (MCLR	
RD4/AD4/PSP4/SDO2		Power Supply	
RD4/PSP4/SDO2		VCAP/VDDCORE	
RD5/AD5/PSP5/SDI2/SDA2	• • • • • • • • • • • • • • • • • • • •	PIR Registers	
RD5/PSP5/SDI2/SDA2		PLL	
RD6/AD6/PSP6/SCK2/SCL2		FCPLL Oscillator Mode	აა 33
11207120710101070011270022	20	20. 22 000	
RD6/PSP6/SCK2/SCL2		HSPLL Oscillator Mode	
RD7/AD7/PSP7/SS2		POP	322
RD7/PSP7/SS2		POR. See Power-on Reset.	
RE0/ <u>AD</u> 8/RD/P2D		PORTA	
RE0/RD/P2D		Associated Registers	
RE1/ <u>AD9</u> /WR/P2C		LATA Register	
RE1/WR/P <u>2C</u>		PORTA Register	
RE2/AD10/CS/P2B		TRISA Register	126
RE2/CS/P2D	14	PORTB	
RE3/AD11/P3C	21	Associated Registers	130
RE3/P3C	14	LATB Register	128
RE4/AD12/P3B	21	PORTB Register	
RE4/P3B	14	RB7:RB4 Interrupt-on-Change Flag (RBIF Bit)	
RE5/AD13/P1C		TRISB Register	
RE5/P1C		PORTC	_5
RE6/AD14/P1B		Associated Registers	133
RE6/P1B		LATC Register	
RE7/AD15/ECCP2/P2A		PORTC Register	
RE7/ECCP2/P2A		RC3/SCKx/SCLx Pin	
RF1/AN6/C2OUT		TRISC Register	
N 1/ANO/02001	10, 22	TRIOU NEGISIEI	131

PORTD		PRI_RUN Mode	40
Associated Registers	136	Program Counter	
LATD Register	134	PCL, PCH and PCU Registers	63
PORTD Register	134	PCLATH and PCLATU Registers	63
TRISD Register	134	Program Memory	
PORTE		Extended Instruction Set	81
Analog Port Pins	148	Flash Configuration Words	60
Associated Registers	139	Hard Memory Vectors	60
LATE Register	137	Instructions	67
PORTE Register		Two-Word	67
PSP Mode Select (PSPMODE Bit)	148	Interrupt Vector	60
RE0/RD Pin	148	Look-up Tables	65
RE1/WR Pin	148	Memory Maps	59
RE2/CS Pin		Hard Vectors and Configuration Words	60
TRISE Register	137	Modes	
PORTF		Extended Microcontroller	61
Associated Registers	141	Extended Microcontroller (Address Shifting)	62
LATF Register		Memory Access (table)	
PORTF Register		Microcontroller	
TRISF Register		Modes (PIC18F8XJ10/8XJ15)	
PORTG		Reset Vector	
Associated Registers	143	Program Verification and Code Protection	
LATG Register		Programming, Device Instructions	
PORTG Register		PSP.See Parallel Slave Port.	00
TRISG Register		Pulse-Width Modulation. See PWM (CCP Module)	
PORTH		and PWM (ECCP Module).	
Associated Registers	145	PUSH	322
LATH Register		PUSH and POP Instructions	
PORTH Register		PUSHL	
TRISH Register		PWM (CCP Module)	550
PORTJ	144	Associated Registers	176
	147		
Associated Registers		Duty Cycle	
LATJ Register		Example Frequencies/Resolutions	
PORTJ Register		Operation Setup	
TRISJ Register		Period	
Power-Managed Modes		PR2/PR4 Registers	
and EUSART Operation		TMR2 (TMR4) to PR2 (PR4) Match	
and SPI Operation		TMR2 to PR2 Match	
Clock Transitions and Status Indicators		TMR4 to PR4 Match	
Entering		PWM (ECCP Module)	
Exiting Idle and Sleep Modes		CCPR1H:CCPR1L Registers	
By Interrupt		Direction Change in Full-Bridge Output Mode	
By Reset		Duty Cycle	
By WDT Time-out		Effects of a Reset	
Without an Oscillator Start-up Delay	45	Enhanced PWM Auto-Shutdown	188
Idle Modes		Example Frequencies/Resolutions	
PRI_IDLE		Full-Bridge Application Example	
RC_IDLE		Full-Bridge Mode	
SEC_IDLE		Half-Bridge Mode	184
Multiple Sleep Commands	40	Half-Bridge Output Mode Applications Example	184
Run Modes	40	Output Configurations	
PRI_RUN	40	Output Relationships (Active-High)	183
RC_RUN	42	Output Relationships (Active-Low)	183
SEC_RUN	40	Period	181
Selecting	39	Programmable Dead-Band Delay	188
Sleep Mode	43	Setup for PWM Operation	
Summary (table)		Start-up Considerations	
Power-on Reset (POR)			
Power-up Delays		Q	
Power-up Timer (PWRT)		Q Clock 17	5, 182
Time-out Sequence			
Prescaler		R	
Timer2	182	RAM. See Data Memory.	
Prescaler, Timer0		RC_IDLE Mode	45
Prescaler, Timer2 (Timer4)		RC_RUN Mode	
PRI IDLE Mode		RCALL	
· · · · _ · - · - · · · · · · · · · · ·			

RCON Register		Reset	47
Bit Status During Initialization	52	Brown-out Reset (BOR)	47
Reader Response	406	MCLR Reset, During Power-Managed Modes	47
Register File	71	MCLR Reset, Normal Operation	47
Register File Summary	73–76	Power-on Reset (POR)	47
Registers		RESET Instruction	47
ADCON0 (A/D Control 0)	261	Stack Full Reset	47
ADCON1 (A/D Control 1)		Stack Underflow Reset	47
ADCON2 (A/D Control 2)	263	Watchdog Timer (WDT) Reset	47
BAUDCONx (Baud Rate Control)		Resets	
CCPxCON (CCPx Control)		Brown-out Reset (BOR)	
CCPxCON (ECCPx Control)		Oscillator Start-up Timer (OST)	
CMCON (Comparator Control)		Power-on Reset (POR)	
CONFIG1H (Configuration 1 High)		Power-up Timer (PWRT)	
CONFIG1L (Configuration 1 Low)		RETFIE	
CONFIG2H (Configuration 2 High)		RETLW	
CONFIG2L (Configuration 2 Low)		RETURN	
CONFIG3H (Configuration 3 High)		Return Address Stack	
CONFIGST (Configuration 3 Low)		Return Stack Pointer (STKPTR)	
CVRCON (Comparator Voltage	01, 203	RLCF	
Reference Control)	277	RLNCF	
		RRCF	
DEVID1 (Device ID 1)			
DEVID2 (Device ID 2)	286	RRNCF	321
ECCPxAS (Enhanced CCPx Auto-Shutdown	400	S	
Control)		SCKx	101
ECCPxDEL (PWM Dead-Band Delay)			
EECON1 (EEPROM Control 1)		SDIx	
INTCON (Interrupt Control)		SDOx	
INTCON2 (Interrupt Control 2)		SEC_IDLE Mode	
INTCON3 (Interrupt Control 3)		SEC_RUN Mode	
IPR1 (Peripheral Interrupt Priority 1)		Serial Clock, SCKx	
IPR2 (Peripheral Interrupt Priority 2)		Serial Data In (SDIx)	
IPR3 (Peripheral Interrupt Priority 3)		Serial Data Out (SDOx)	193
MEMCON (External Memory Bus Control)		Serial Peripheral Interface. See SPI Mode.	
OSCCON (Oscillator Control)	36	SETF	
OSCTUNE (PLL Control)	33	Slave Select (SSx)	
PIE1 (Peripheral Interrupt Enable 1)	117	SLEEP	328
PIE2 (Peripheral Interrupt Enable 2)	118	Sleep	
PIE3 (Peripheral Interrupt Enable 3)	119	OSC1 and OSC2 Pin States	
PIR1 (Peripheral Interrupt Request (Flag) 1)	114	Software Simulator (MPLAB SIM)	344
PIR2 (Peripheral Interrupt Request (Flag) 2)	115	Special Event Trigger. See Compare (ECCP Module).	
PIR3 (Peripheral Interrupt Request (Flag) 3)	116	Special Features of the CPU	281
PSPCON (Parallel Slave Port Control)	149	SPI Mode (MSSP)	
RCON (Reset Control)	48, 123	Associated Registers	
RCSTAx (Receive Status and Control)	241	Bus Mode Compatibility	
SSPxADD (MSSP1 and MSSP2 Address)	208	Clock Speed, Interactions	201
SSPxCON1 (MSSPx Control 1, I ² C Mode)	205	Effects of a Reset	201
SSPxCON1 (MSSPx Control 1, SPI Mode)	195	Enabling SPI I/O	197
SSPxCON2 (MSSPx Control 2,		Master Mode	198
I ² C Master Mode)	206	Master/Slave Connection	197
SSPxSTAT (MSSPx Status, I ² C Mode)		Operation	196
SSPxSTAT (MSSPx Status, SPI Mode)		Operation in Power-Managed Modes	
STATUS		Serial Clock	
STKPTR (Stack Pointer)		Serial Data In	
T0CON (Timer0 Control)		Serial Data Out	
T1CON (Timero Control)		Slave Mode	
T2CON (Timer 2 Control)		Slave Select	
T3CON (Timer3 Control)		Slave Select Synchronization	
T4CON (Timer4 Control)		SPI Clock	
TXSTAx (Transmit Status and Control)		SSPxBUF Register	
		SSPxSR Register	
WDTCON (Watchdog Timer Control)RESET		Typical Connection	
NEOE1	323	SSPOV	

SSPOV Status Flag	229	Timer4	167
SSPxSTAT Register		Associated Registers	168
R/W Bit	209, 211	MSSP Clock Shift	168
SSx	193	Operation	167
Stack Full/Underflow Resets		Postscaler, See Postscaler, Timer4.	
SUBFSR	339	PR4 Register	167
SUBFWB	328	Prescaler, See Prescaler, Timer4.	
SUBLW		TMR4 Register	167
SUBULNK		TMR4 to PR4 Match Interrupt	
SUBWF		Timing Diagrams	. 107, 100
SUBWFB		A/D Conversion	382
SWAPF		Asynchronous Reception	
OWALL	550	Asynchronous Transmission	
T			
Table Pointer Operations (table)	00	Asynchronous Transmission (Back to Back)	
, , ,		Automatic Baud Rate Calculation	248
Table Reads/Table Writes		Auto-Wake-up Bit (WUE) During	050
TBLRD		Normal Operation	
TBLWT		Auto-Wake-up Bit (WUE) During Sleep	
Timer0		Baud Rate Generator with Clock Arbitration	
Associated Registers		BRG Overflow Sequence	248
Operation		BRG Reset Due to SDAx Arbitration During	
Overflow Interrupt		Start Condition	235
Prescaler	153	Bus Collision During a Repeated Start	
Switching Assignment	153	Condition (Case 1)	236
Prescaler Assignment (PSA Bit)	153	Bus Collision During a Repeated Start	
Prescaler Select (T0PS2:T0PS0 Bits)	153	Condition (Case 2)	236
Prescaler. See Prescaler, Timer0.		Bus Collision During a Start Condition	
Reads and Writes in 16-Bit Mode	152	(SCLx = 0)	235
Source Edge Select (T0SE Bit)		Bus Collision During a Stop	
Source Select (T0CS Bit)		Condition (Case 1)	237
Timer1		Bus Collision During a Stop	201
16-Bit Read/Write Mode		Condition (Case 2)	237
Associated Registers			231
Interrupt		Bus Collision During Start Condition	224
Low-Power Option		(SDAx Only)	
		Bus Collision for Transmit and Acknowledge .	233
Operation		Capture/Compare/PWM (Including	
Oscillator		ECCP Modules)	
Layout Considerations		CLKO and I/O	
Oscillator, as Secondary Clock		Clock Synchronization	
Overflow Interrupt	155	Clock/Instruction Cycle	66
Resetting, Using the ECCP		EUSART Synchronous Receive	
Special Event Trigger		(Master/Slave)	381
Special Event Trigger (ECCP)		EUSART Synchronous Transmission	
TMR1H Register		(Master/Slave)	381
TMR1L Register	155	Example SPI Master Mode (CKE = 0)	373
Use as a Clock Source	157	Example SPI Master Mode (CKE = 1)	
Use as a Real-Time Clock	158	Example SPI Slave Mode (CKE = 0)	
Timer2	161	Example SPI Slave Mode (CKE = 1)	
Associated Registers	162	External Clock (All Modes Except PLL)	
Interrupt		External Memory Bus for Sleep	
Operation		(Extended Microcontroller Mode)	102 104
Output		External Memory Bus for TBLRD	. 102, 101
PR2 Register		(Extended Microcontroller Mode)	102 104
TMR2 to PR2 Match Interrupt		Fail-Safe Clock Monitor	
Timer3		First Start Bit Timing	
16-Bit Read/Write Mode		· · · · · · · · · · · · · · · · · · ·	
Associated Registers		Full-Bridge PWM Output	
		Half-Bridge PWM Output	
Operation		I ² C Acknowledge Sequence	
Oscillator	-	I ² C Bus Data	377
Overflow Interrupt		I ² C Bus Start/Stop Bits	377
Special Event Trigger (ECCP)		I ² C Master Mode (7 or 10-Bit Transmission)	
TMR3H Register		I ² C Master Mode (7-Bit Reception)	231
TMR3L Register	163		

I ² C Slave Mode (10-Bit Reception, SEN = 0,	Capture/Compare/PWM Requirements
ADMSK = 01001)215	(Including ECCP Modules)
I ² C Slave Mode (10-Bit Reception, SEN = 0)216	CLKO and I/O Requirements 366, 36
I ² C Slave Mode (10-Bit Reception, SEN = 1)221	EUSART Synchronous Receive
I ² C Slave Mode (10-Bit Transmission)217	Requirements38
I ² C Slave Mode (7-Bit Reception, SEN = 0,	EUSART Synchronous Transmission
ADMSK = 01011)213	Requirements
I ² C Slave Mode (7-Bit Reception, SEN = 0)212	Example SPI Mode Requirements
I ² C Slave Mode (7-Bit Reception, SEN = 1)220	(Master Mode, CKE = 0)
I ² C Slave Mode (7-Bit Transmission)	Example SPI Mode Requirements
I ² C Slave Mode General Call Address Sequence	(Master Mode, CKE = 1)
(7 or 10-Bit Addressing Mode)222	Example SPI Mode Requirements
I ² C Stop Condition Receive or Transmit Mode232	(Slave Mode, CKE = 0)
Master SSP I ² C Bus Data	Example SPI Slave Mode Requirements
Master SSP I C Bus Start/Stop Bits	
•	(CKE = 1)
Parallel Slave Port (PSP) Read	External Clock Requirements
Parallel Slave Port (PSP) Write149	I ² C Bus Data Requirements (Slave Mode)
Program Memory Read	I ² C Bus Start/Stop Bits Requirements
Program Memory Write	(Slave Mode)
PWM Auto-Shutdown (P1RSEN = 0,	Master SSP I ² C Bus Data Requirements
Auto-Restart Disabled)190	Master SSP I ² C Bus Start/Stop Bits
PWM Auto-Shutdown (P1RSEN = 1,	Requirements
Auto-Restart Enabled)190	Parallel Slave Port Requirements
PWM Direction Change187	PLL Clock36
PWM Direction Change at Near	Program Memory Write Requirements
100% Duty Cycle187	Reset, Watchdog Timer, Oscillator Start-up
PWM Output174	Timer, Power-up Timer and Brown-out
Repeated Start Condition228	Reset Requirements
Reset, Watchdog Timer (WDT), Oscillator Start-up	Timer0 and Timer1 External Clock
Timer (OST) and Power-up Timer (PWRT)370	Requirements
Send Break Character Sequence254	Top-of-Stack Access 6
Slave Synchronization199	TRISE Register
Slow Rise Time (MCLR Tied to VDD,	PSPMODE Bit14
VDD Rise > TPWRT)51	TSTFSZ
SPI Mode (Master Mode)198	Two-Speed Start-up
SPI Mode (Slave Mode, CKE = 0)200	Two-Word Instructions
SPI Mode (Slave Mode, CKE = 1)200	Example Cases6
Synchronous Reception (Master Mode, SREN) 257	TXSTAx Register
Synchronous Transmission255	BRGH Bit24
Synchronous Transmission (Through TXEN)256	
Time-out Sequence on Power-up	U
(MCLR Not Tied to VDD), Case 150	Unused I/Os3
Time-out Sequence on Power-up	
(MCLR Not Tied to VDD), Case 251	V
Time-out Sequence on Power-up	VDDCORE/VCAP Pin
(MCLR Tied to VDD, VDD Rise < TPWRT)50	Voltage Reference Specifications
Timer0 and Timer1 External Clock	Voltage Regulator (On-Chip)28
Transition for Entry to Idle Mode	W
Transition for Entry to SEC_RUN Mode41	Watchdog Timer (WDT)281, 28
Transition for Entry to Sleep Mode	Associated Registers
Transition for Two-Speed Start-up	Control Register
(INTRC to HSPLL)289	During Oscillator Failure29
Transition for Wake From Idle to Run Mode44	Programming Considerations
Transition for Wake From Sleep (HSPLL)43	WCOL
Transition From RC_RUN Mode to	WCOL Status Flag
PRI_RUN Mode42	•
Transition from SEC_RUN Mode to	WWW Address
PRI_RUN Mode (HSPLL)41	WWW, On-Line Support
Transition to RC_RUN Mode42	X
Timing Diagrams and Specifications	XORLW33
AC Characteristics	XORWF
Internal RC Accuracy365	7017AA

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

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.

RE:	Reader Response	Total Pages Sent
Fron	m: Name	
	Company	
	Address	
	City / State / ZIP / Country	
	Telephone: ()	
App	lication (optional):	
Wou	uld you like a reply?YN	
Dev	ice: PIC18F87J10 Family	Literature Number: DS39663F
Que	estions:	
1.	What are the best features of this docur	nent?
_		
2.	How does this document meet your hard	dware and software development needs?
3.	Do you find the organization of this docu	ument easy to follow? If not, why?
•		
4.	What additions to the document do you	think would enhance the structure and subject?
5.	What deletions from the document could	d be made without affecting the overall usefulness?
٠.		a so made manear anothing the croater decision.
6.	Is there any incorrect or misleading info	rmation (what and where)?
7	Llow would you improve this document	
7.	How would you improve this document?	
•		

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.	X /XX XXX	Examples:
Device	Temperature Package Pattern Range	 a) PIC18F86J10-I/PT 301 = Industrial temp., TQFP package, QTP pattern #301. b) PIC18F65J15T-I/PT = Tape and reel, Industrial temp., TQFP package.
Device	PIC18F65J10/65J15/66J10/66J15/67J10 ⁽¹⁾ , PIC18F85J10/85J15/86J10/86J15/87J10 ⁽¹⁾ , PIC18F65J10/65J15/66J10/66J15/67J10T ⁽²⁾ , PIC18F85J10/85J15/86J10/86J15/87J10T ⁽²⁾	
Temperature Range	I = -40 °C to $+85$ °C (Industrial)	
Package	PT = TQFP (Thin Quad Flatpack)	
Pattern	QTP, SQTP, Code or Special Requirements (blank otherwise)	Note 1: F = Standard Voltage Range 2: T = in tape and reel

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

Duluth, GA Tel: 678-957-9614 Fax: 678-957-1455

Boston

Westborough, MA Tel: 774-760-0087 Fax: 774-760-0088

Chicago Itasca. IL

Tel: 630-285-0071 Fax: 630-285-0075

Cleveland

Independence, OH Tel: 216-447-0464 Fax: 216-447-0643

Dallas

Addison, TX Tel: 972-818-7423 Fax: 972-818-2924

Detroit

Farmington Hills, MI Tel: 248-538-2250 Fax: 248-538-2260

Kokomo

Kokomo, IN Tel: 765-864-8360 Fax: 765-864-8387

Los Angeles

Mission Viejo, CA Tel: 949-462-9523 Fax: 949-462-9608

Santa Clara

Santa Clara, CA Tel: 408-961-6444 Fax: 408-961-6445

Toronto

Mississauga, Ontario,

Canada

Tel: 905-673-0699 Fax: 905-673-6509

ASIA/PACIFIC

Asia Pacific Office

Suites 3707-14, 37th Floor Tower 6, The Gateway Harbour City, Kowloon Hong Kong

Tel: 852-2401-1200 Fax: 852-2401-3431

Australia - Sydney

Tel: 61-2-9868-6733 Fax: 61-2-9868-6755

China - Beijing Tel: 86-10-8528-2100 Fax: 86-10-8528-2104

China - Chengdu

Tel: 86-28-8665-5511 Fax: 86-28-8665-7889

China - Hong Kong SAR

Tel: 852-2401-1200 Fax: 852-2401-3431

China - Nanjing

Tel: 86-25-8473-2460 Fax: 86-25-8473-2470

China - Qingdao

Tel: 86-532-8502-7355 Fax: 86-532-8502-7205

China - Shanghai

Tel: 86-21-5407-5533 Fax: 86-21-5407-5066

China - Shenyang

Tel: 86-24-2334-2829 Fax: 86-24-2334-2393

China - Shenzhen

Tel: 86-755-8203-2660 Fax: 86-755-8203-1760

China - Wuhan

Tel: 86-27-5980-5300 Fax: 86-27-5980-5118

China - Xiamen

Tel: 86-592-2388138 Fax: 86-592-2388130

China - Xian

Tel: 86-29-8833-7252 Fax: 86-29-8833-7256

China - Zhuhai

Tel: 86-756-3210040 Fax: 86-756-3210049

ASIA/PACIFIC

India - Bangalore

Tel: 91-80-3090-4444 Fax: 91-80-3090-4080

India - New Delhi

Tel: 91-11-4160-8631 Fax: 91-11-4160-8632

India - Pune

Tel: 91-20-2566-1512 Fax: 91-20-2566-1513

Japan - Yokohama

Tel: 81-45-471- 6166 Fax: 81-45-471-6122

Korea - Daegu

Tel: 82-53-744-4301 Fax: 82-53-744-4302

Korea - Seoul

Tel: 82-2-554-7200 Fax: 82-2-558-5932 or 82-2-558-5934

Malaysia - Kuala Lumpur

Tel: 60-3-6201-9857 Fax: 60-3-6201-9859

Malaysia - Penang

Tel: 60-4-227-8870 Fax: 60-4-227-4068

Philippines - Manila

Tel: 63-2-634-9065 Fax: 63-2-634-9069

Singapore

Tel: 65-6334-8870 Fax: 65-6334-8850

Taiwan - Hsin Chu

Tel: 886-3-6578-300 Fax: 886-3-6578-370

Taiwan - Kaohsiung

Tel: 886-7-536-4818 Fax: 886-7-536-4803

Taiwan - Taipei

Tel: 886-2-2500-6610 Fax: 886-2-2508-0102

Thailand - Bangkok

Tel: 66-2-694-1351 Fax: 66-2-694-1350

EUROPE

Austria - Wels

Tel: 43-7242-2244-39 Fax: 43-7242-2244-393

Denmark - Copenhagen

Tel: 45-4450-2828 Fax: 45-4485-2829

France - Paris

Tel: 33-1-69-53-63-20 Fax: 33-1-69-30-90-79

Germany - Munich

Tel: 49-89-627-144-0 Fax: 49-89-627-144-44

Italy - Milan

Tel: 39-0331-742611 Fax: 39-0331-466781

Netherlands - Drunen

Tel: 31-416-690399 Fax: 31-416-690340

Spain - Madrid

Tel: 34-91-708-08-90 Fax: 34-91-708-08-91 **UK - Wokingham**

Tel: 44-118-921-5869 Fax: 44-118-921-5820

03/26/09

OOO «ЛайфЭлектроникс" "LifeElectronics" LLC

ИНН 7805602321 КПП 780501001 P/C 40702810122510004610 ФАКБ "АБСОЛЮТ БАНК" (ЗАО) в г.Санкт-Петербурге К/С 3010181090000000703 БИК 044030703

Компания «Life Electronics» занимается поставками электронных компонентов импортного и отечественного производства от производителей и со складов крупных дистрибьюторов Европы, Америки и Азии.

С конца 2013 года компания активно расширяет линейку поставок компонентов по направлению коаксиальный кабель, кварцевые генераторы и конденсаторы (керамические, пленочные, электролитические), за счёт заключения дистрибьюторских договоров

Мы предлагаем:

- Конкурентоспособные цены и скидки постоянным клиентам.
- Специальные условия для постоянных клиентов.
- Подбор аналогов.
- Поставку компонентов в любых объемах, удовлетворяющих вашим потребностям.
- Приемлемые сроки поставки, возможна ускоренная поставка.
- Доставку товара в любую точку России и стран СНГ.
- Комплексную поставку.
- Работу по проектам и поставку образцов.
- Формирование склада под заказчика.
- Сертификаты соответствия на поставляемую продукцию (по желанию клиента).
- Тестирование поставляемой продукции.
- Поставку компонентов, требующих военную и космическую приемку.
- Входной контроль качества.
- Наличие сертификата ISO.

В составе нашей компании организован Конструкторский отдел, призванный помогать разработчикам, и инженерам.

Конструкторский отдел помогает осуществить:

- Регистрацию проекта у производителя компонентов.
- Техническую поддержку проекта.
- Защиту от снятия компонента с производства.
- Оценку стоимости проекта по компонентам.
- Изготовление тестовой платы монтаж и пусконаладочные работы.

Тел: +7 (812) 336 43 04 (многоканальный) Email: org@lifeelectronics.ru