

PIC18F6390/6490/8390/8490

Data Sheet

64/80-Pin Flash Microcontrollers
with LCD Driver and 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contained in this publication regarding device applications and the like is intended through suggestion only and may be superseded by updates. It is your responsibility to ensure that your application meets with your specifications. No representation or warranty is given and no liability is assumed by Microchip Technology Incorporated with respect to the accuracy or use of such information, or infringement of patents or other intellectual property rights arising from such use or otherwise. Use of Microchip's products as critical components in life support systems is not authorized except with express written approval by Microchip. No licenses are conveyed, implicitly or otherwise, under any intellectual property rights.

Trademarks

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

AmpLab, FilterLab, MXDEV, MXLAB, PICMASTER, SEEVAL, SmartSensor and The Embedded Control Solutions Company are registered trademarks of Microchip Technology Incorporated in the U.S.A.

Analog-for-the-Digital Age, Application Maestro, dsPICDEM, dsPICDEM.net, dsPICworks, ECAN, ECONOMONITOR, FanSense, FlexROM, fuzzyLAB, In-Circuit Serial Programming, ICSP, ICEPIC, Migratable Memory, MPASM, MPLIB, MPLINK, MPSIM, PICKit, PICDEM, PICDEM.net, PICLAB, PICtail, PowerCal, PowerInfo, PowerMate, PowerTool, rLAB, rfPICDEM, Select Mode, Smart Serial, SmartTel and Total Endurance are trademarks of Microchip Technology Incorporated in the U.S.A. and other countries.

SQTP is a service mark of Microchip Technology Incorporated in the U.S.A.

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

© 2004, Microchip Technology Incorporated, Printed in the U.S.A., All Rights Reserved.

 Printed on recycled paper.

QUALITY MANAGEMENT SYSTEM
CERTIFIED BY DNV
== ISO/TS 16949:2002 ==

Microchip received ISO/TS-16949:2002 quality system certification for its worldwide headquarters, design and wafer fabrication facilities in Chandler and Tempe, Arizona and Mountain View, California in October 2003. The Company's quality system processes and procedures are for its PICmicro® 8-bit MCUs, KEELOQ® code hopping devices, Serial EEPROMs, microperipherals, nonvolatile memory and analog products. In addition, Microchip's quality system for the design and manufacture of development systems is ISO 9001:2000 certified.

MICROCHIP

PIC18F6390/6490/8390/8490

64/80-Pin Flash Microcontrollers with LCD Driver and nanoWatt Technology

LCD Driver Module Features:

- Direct driving of LCD panel
- Up to 48 segments: Software Selectable
- Programmable LCD timing module:
 - Multiple LCD timing sources available
 - Up to 4 commons: Static, 1/2, 1/3 or 1/4 multiplex
 - Static, 1/2 or 1/3 bias configuration
- Can drive LCD panel while in Sleep mode

Power Managed Modes:

- Run: CPU on, peripherals on
- Idle: CPU off, peripherals on
- Sleep: CPU off, peripherals off
- Idle mode currents down to 5.8 μ A typical
- Sleep current down to 0.1 μ A typical
- Timer1 Oscillator: 1.8 μ A, 32 kHz, 2V
- Watchdog Timer: 2.1 μ A
- Two-Speed Oscillator Start-up

Flexible Oscillator Structure:

- Four Crystal modes:
 - LP: up to 200 kHz
 - XT: up to 4 MHz
 - HS: up to 40 MHz
 - HSPLL: 4-10 MHz (16-40 MHz internal)
- 4x Phase Lock Loop (available for crystal and internal oscillators)
- Two External RC modes, up to 4 MHz
- Two External Clock modes, up to 40 MHz
- Internal oscillator block:
 - 8 user selectable frequencies, from 31 kHz to 8 MHz
 - Provides a complete range of clock speeds from 31 kHz to 32 MHz when used with PLL
 - User-tunable to compensate for frequency drift
- Secondary oscillator using Timer1 @ 32 kHz
- Fail-Safe Clock Monitor:
 - Allows for safe shut down of device if primary or secondary clock fails

Peripheral Highlights:

- High current sink/source 25 mA/25 mA
- Four external interrupts
- Four input-change interrupts
- Four 8-bit/16-bit Timer/Counter modules
- Real-Time Clock (RTC) Software module:
 - Configurable 24-hour clock, calendar, automatic 100-year or 12800-year, day-of-week calculator
 - Uses Timer1
- Up to 2 Capture/Compare/PWM (CCP) modules
- Master Synchronous Serial Port (MSSP) module supporting 3-wire SPI™ (all 4 modes) and I²C™ Master and Slave modes
- Addressable USART module:
 - Supports RS-485 and RS-232
- Enhanced Addressable USART module:
 - Supports RS-485, RS-232 and LIN 1.2
 - Auto-wake-up on Start bit
 - Auto-baud Detect
- 10-bit, up to 12-channel Analog-to-Digital Converter module (A/D):
 - Auto-acquisition capability
 - Conversion available during Sleep
- Dual analog comparators with input multiplexing

Special Microcontroller Features:

- C compiler optimized architecture
 - Optional extended instruction set designed to optimize re-entrant code
- 1000 erase/write cycle Flash program memory typical
- Flash Retention: 100 years typical
- Priority levels for interrupts
- 8 x 8 Single-Cycle Hardware Multiplier
- Extended Watchdog Timer (WDT):
 - Programmable period from 4 ms to 132 s
 - 2% stability over VDD and temperature
- In-Circuit Serial Programming™ (ICSP™) via two pins
- In-Circuit Debug (ICD) via two pins
- Wide operating voltage range: 2.0V to 5.5V

Device	Program Memory		Data Memory	I/O	LCD (pixel)	10-bit A/D (ch)	CCP (PWM)	MSSP		EUSART/AUSART	Comparators	Timers 8/16-bit
	Flash (bytes)	# Single-Word Instructions	SRAM (bytes)					SPI	Master I ² C™			
PIC18F6390	8K	4096	768	50	128	12	2	Y	Y	1/1	2	1/3
PIC18F6490	16K	8192	768	50	128	12	2	Y	Y	1/1	2	1/3
PIC18F8390	8K	4096	768	66	192	12	2	Y	Y	1/1	2	1/3
PIC18F8490	16K	8192	768	66	192	12	2	Y	Y	1/1	2	1/3

PIC18F6390/6490/8390/8490

Pin Diagrams

PIC18F6390/6490/8390/8490

Pin Diagrams (Continued)

80-Pin TQFP

Note 1: RE7 is the alternate pin for CCP2 multiplexing.

PIC18F6390/6490/8390/8490

Table of Contents

1.0	Device Overview	7
2.0	Oscillator Configurations	31
3.0	Power Managed Modes	41
4.0	Reset	51
5.0	Memory Organization	65
6.0	Flash Program Memory	87
7.0	8 x 8 Hardware Multiplier	91
8.0	Interrupts	93
9.0	I/O Ports	109
10.0	Timer0 Module	131
11.0	Timer1 Module	135
12.0	Timer2 Module	141
13.0	Timer3 Module	143
14.0	Capture/Compare/PWM (CCP) Modules	147
15.0	Master Synchronous Serial Port (MSSP) Module	157
16.0	Enhanced Universal Synchronous Asynchronous Receiver Transmitter (EUSART)	197
17.0	Addressable Universal Synchronous Asynchronous Receiver Transmitter (AUSART)	217
18.0	10-Bit Analog-to-Digital Converter (A/D) Module	231
19.0	Comparator Module	241
20.0	Comparator Voltage Reference Module	247
21.0	High/Low-Voltage Detect (HLVD)	251
22.0	Liquid Crystal Display (LCD) Driver Module	257
23.0	Special Features of the CPU	281
24.0	Instruction Set Summary	295
25.0	Development Support	345
26.0	Electrical Characteristics	351
27.0	DC and AC Characteristics Graphs and Tables	387
28.0	Packaging Information	389
	Appendix A: Revision History	393
	Appendix B: Device Differences	393
	Appendix C: Conversion Considerations	394
	Appendix D: Migration from Baseline to Enhanced Devices	394
	Appendix E: Migration from Mid-Range to Enhanced Devices	395
	Appendix F: Migration from High-End to Enhanced Devices	395
	Index	397
	On-Line Support	407
	Systems Information and Upgrade Hot Line	407
	Reader Response	408
	PIC18F6390/6490/8390/8490 Product Identification System	409

TO OUR VALUED CUSTOMERS

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

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

Most Current Data Sheet

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

<http://www.microchip.com>

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

Errata

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

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

- Microchip's Worldwide Web site; <http://www.microchip.com>
- Your local Microchip sales office (see last page)
- The Microchip Corporate Literature Center; U.S. FAX: (480) 792-7277

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

Customer Notification System

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

PIC18F6390/6490/8390/8490

NOTES:

PIC18F6390/6490/8390/8490

1.0 DEVICE OVERVIEW

This document contains device specific information for the following devices:

- PIC18F6390
- PIC18F8390
- PIC18F6490
- PIC18F8490

This family offers the advantages of all PIC18 microcontrollers – namely, high computational performance at an economical price. In addition to these features, the PIC18F6390/6490/8390/8490 family introduces design enhancements that make these microcontrollers a logical choice for many high-performance, power sensitive applications.

1.1 New Core Features

1.1.1 nanoWatt TECHNOLOGY

All of the devices in the PIC18F6390/6490/8390/8490 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 oscillator block, 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.
- **Lower Consumption in Key Modules:** The power requirements for both Timer1 and the Watchdog Timer have been reduced by up to 80%, with typical values of 1.1 μ A and 2.1 μ A, respectively.

1.1.2 MULTIPLE OSCILLATOR OPTIONS AND FEATURES

All of the devices in the PIC18F6390/6490/8390/8490 family offer nine different oscillator options, allowing users a wide range of choices in developing application hardware. These include:

- Four Crystal modes, using crystals or ceramic resonators.
- Two External Clock modes, offering the option of using two pins (oscillator input and a divide-by-4 clock output) or one pin (oscillator input, with the second pin reassigned as general I/O).
- Two External RC Oscillator modes, with the same pin options as the External Clock modes.
- An internal oscillator block which provides an 8 MHz clock ($\pm 2\%$ accuracy) and an INTRC source (approximately 31 kHz, stable over temperature and VDD), as well as a range of six user selectable clock frequencies between 125 kHz to 4 MHz for a total of eight clock frequencies. This option frees the two oscillator pins for use as additional general purpose I/O.
- A Phase Lock Loop (PLL) frequency multiplier, available to both the High-Speed Crystal and Internal Oscillator modes, which allows clock speeds of up to 40 MHz. Used with the internal oscillator, the PLL gives users a complete selection of clock speeds from 31 kHz to 32 MHz – all without using an external crystal or clock circuit.

Besides its availability as a clock source, 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 block, 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.

PIC18F6390/6490/8390/8490

1.2 Other Special Features

- **Memory Endurance:** The Flash cells for program memory are rated to last for approximately a thousand erase/write cycles. Data retention without refresh is conservatively estimated to be greater than 100 years.
- **Extended Instruction Set:** The PIC18F6390/6490/8390/8490 family introduces an optional extension to the PIC18 instruction set, which adds 8 new instructions and an Indexed Addressing mode. This extension, enabled as a device configuration option, has been specifically designed to optimize re-entrant application code originally developed in high-level languages such as C.
- **Enhanced Addressable USART:** This serial communication module is capable of standard RS-232 operation and provides support for the LIN bus protocol. Other enhancements include Automatic Baud Rate Detection and a 16-bit Baud Rate Generator for improved resolution. When the microcontroller is using the internal oscillator block, the EUSART provides stable operation for applications that talk to the outside world, without using an external crystal (or its accompanying power requirement).
- **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, reduces code overhead.
- **Extended Watchdog Timer (WDT):** This enhanced version incorporates a 16-bit prescaler, allowing a time-out range from 4 ms to over 10 minutes that is stable across operating voltage and temperature.

1.3 Details on Individual Family Members

Devices in the PIC18F6390/6490/8390/8490 family are available in 64-pin (PIC18F6X90) and 80-pin (PIC18F8X90) packages. Block diagrams for the two groups are shown in Figure 1-1 and Figure 1-2, respectively.

The devices are differentiated from each other in three ways:

1. I/O Ports: 7 bidirectional ports on 64-pin devices; 9 bidirectional ports on 80-pin devices.
2. LCD Pixels: 128 (32 SEGs x 4 COMs) pixels can be driven by 64-pin devices; 192 (48 SEGs x 4 COMs) pixels can be driven by 80-pin devices.
3. Flash Program Memory: 8 Kbytes for PIC18FX390 devices; 16 Kbytes for PIC18FX490.

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

The pinouts for all devices are listed in Table 1-2 and Table 1-3.

Like all Microchip PIC18 devices, members of the PIC18F6390/6490/8390/8490 family are available as both standard and low-voltage devices. Standard devices with Flash memory, designated with an "F" in the part number (such as PIC18F6390), accommodate an operating VDD range of 4.2V to 5.5V. Low-voltage parts, designated by "LF" (such as PIC18LF6490), function over an extended VDD range of 2.0V to 5.5V.

PIC18F6390/6490/8390/8490

TABLE 1-1: DEVICE FEATURES

Features	PIC18F6390	PIC18F6490	PIC18F8390	PIC18F8490
Operating Frequency	DC – 40 MHz	DC – 40 MHz	DC – 40 MHz	DC – 40 MHz
Program Memory (Bytes)	8K	16K	8K	16K
Program Memory (Instructions)	4096	8192	4096	8192
Data Memory (Bytes)	768	768	768	768
Interrupt Sources	22	22	22	22
I/O Ports	Ports A, B, C, D, E, F, G	Ports A, B, C, D, E, F, G	Ports A, B, C, D, E, F, G, H, J	Ports A, B, C, D, E, F, G, H, J
Number of pixels the LCD Driver can drive	128 (32 SEGs x 4 COMs)	128 (32 SEGs x 4 COMs)	192 (48 SEGs x 4 COMs)	192 (48 SEGs x 4 COMs)
Timers	4	4	4	4
Capture/Compare/PWM Modules	2	2	2	2
Serial Communications	MSSP, AUSART Enhanced USART	MSSP, AUSART Enhanced USART	MSSP, AUSART Enhanced USART	MSSP, AUSART Enhanced USART
10-bit Analog-to-Digital Module	12 Input Channels	12 Input Channels	12 Input Channels	12 Input Channels
Resets (and Delays)	POR, BOR, RESET Instruction, Stack Full, Stack Underflow (PWRT, OST), MCLR (optional), WDT	POR, BOR, RESET Instruction, Stack Full, Stack Underflow (PWRT, OST), MCLR (optional), WDT	POR, BOR, RESET Instruction, Stack Full, Stack Underflow (PWRT, OST), MCLR (optional), WDT	POR, BOR, RESET Instruction, Stack Full, Stack Underflow (PWRT, OST), MCLR (optional), WDT
Programmable Low-Voltage Detect	Yes	Yes	Yes	Yes
Programmable Brown-out Reset	Yes	Yes	Yes	Yes
Instruction Set	75 Instructions; 83 with Extended Instruction Set enabled	75 Instructions; 83 with Extended Instruction Set enabled	75 Instructions; 83 with Extended Instruction Set enabled	75 Instructions; 83 with Extended Instruction Set enabled
Packages	64-pin TQFP	64-pin TQFP	80-pin TQFP	80-pin TQFP

PIC18F6390/6490/8390/8490

FIGURE 1-1: PIC18F6X90 (64-PIN) BLOCK DIAGRAM

- Note**
- 1: CCP2 is multiplexed with RC1 when configuration bit CCP2MX is set, or RE7 when CCP2MX is not set.
 - 2: RG5 is only available when MCLR functionality is disabled.
 - 3: OSC1/CLK1 and OSC2/CLK0 are only available in select oscillator modes and when these pins are not being used as digital I/O. Refer to Section 2.0 "Oscillator Configurations" for additional information.

PIC18F6390/6490/8390/8490

FIGURE 1-2: PIC18F8X90 (80-PIN) BLOCK DIAGRAM

PIC18F6390/6490/8390/8490

TABLE 1-2: PIC18F6X90 PINOUT I/O DESCRIPTIONS (CONTINUED)

Pin Name	Pin Number	Pin Type	Buffer Type	Description
	TQFP			
RB0/INT0 RB0 INT0	48	I/O I	TTL ST	PORTB is a bidirectional I/O port. PORTB can be software programmed for internal weak pull-ups on all inputs. Digital I/O. External interrupt 0.
RB1/INT1/SEG8 RB1 INT1 SEG8	47	I/O I O	TTL ST Analog	Digital I/O. External interrupt 1. SEG8 output for LCD.
RB2/INT2/SEG9 RB2 INT2 SEG9	46	I/O I O	TTL ST Analog	Digital I/O. External interrupt 2. SEG9 output for LCD.
RB3/INT3/SEG10 RB3 INT3 SEG10	45	I/O I O	TTL ST Analog	Digital I/O. External interrupt 3. SEG10 output for LCD.
RB4/KBI0/SEG11 RB4 KBI0 SEG11	44	I/O I O	TTL TTL Analog	Digital I/O. Interrupt-on-change pin. SEG11 output for LCD.
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 Analog = Analog input
 I = Input O = Output
 P = Power OD = Open-Drain (no P diode to VDD)

Note 1: Default assignment for CCP2 when configuration bit CCP2MX is set.
Note 2: Alternate assignment for CCP2 when configuration bit CCP2MX is cleared.

PIC18F6390/6490/8390/8490

TABLE 1-2: PIC18F6X90 PINOUT I/O DESCRIPTIONS (CONTINUED)

Pin Name	Pin Number	Pin Type	Buffer Type	Description
	TQFP			
RC0/T1OSO/T13CKI	30			PORTC is a bidirectional I/O port.
RC0		I/O	ST	Digital I/O.
T1OSO		O	—	Timer1 oscillator output.
T13CKI		I	ST	Timer1/Timer3 external clock input.
RC1/T1OSI/CCP2	29			
RC1		I/O	ST	Digital I/O.
T1OSI		I	CMOS	Timer1 oscillator input.
CCP2 ⁽¹⁾	I/O	ST	Capture2 input/Compare2 output/PWM2 output.	
RC2/CCP1/SEG13	33			
RC2		I/O	ST	Digital I/O.
CCP1		I/O	ST	Capture1 input/Compare1 output/PWM1 output.
SEG13		O	Analog	SEG13 output for LCD.
RC3/SCK/SCL	34			
RC3		I/O	ST	Digital I/O.
SCK		I/O	ST	Synchronous serial clock input/output for SPI™ mode.
SCL		I/O	ST	Synchronous serial clock input/output for I ² C™ mode.
RC4/SDI/SDA	35			
RC4		I/O	ST	Digital I/O.
SDI		I	ST	SPI data in.
SDA		I/O	ST	I ² C data I/O.
RC5/SDO/SEG12	36			
RC5		I/O	ST	Digital I/O.
SDO		O	—	SPI data out.
SEG12		O	Analog	SEG12 output for LCD.
RC6/TX1/CK1	31			
RC6		I/O	ST	Digital I/O.
TX1		O	—	EUSART1 asynchronous transmit.
CK1		I/O	ST	EUSART1 synchronous clock (see related RX1/DT1).
RC7/RX1/DT1	32			
RC7		I/O	ST	Digital I/O.
RX1		I	ST	EUSART1 asynchronous receive.
DT1		I/O	ST	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 V_{DD})

Note 1: Default assignment for CCP2 when configuration bit CCP2MX is set.
2: Alternate assignment for CCP2 when configuration bit CCP2MX is cleared.

PIC18F6390/6490/8390/8490

TABLE 1-2: PIC18F6X90 PINOUT I/O DESCRIPTIONS (CONTINUED)

Pin Name	Pin Number	Pin Type	Buffer Type	Description
	TQFP			
				PORTE is a bidirectional I/O port.
LCDBIAS1 LCDBIAS1	2	I	Analog	BIAS1 input for LCD.
LCDBIAS2 LCDBIAS2	1	I	Analog	BIAS2 input for LCD.
LCDBIAS3 LCDBIAS3	64	I	Analog	BIAS3 input for LCD.
COM0 COM0	63	O	Analog	COM0 output for LCD.
RE4/COM1 RE4 COM1	62	I/O O	ST Analog	Digital I/O. COM1 output for LCD.
RE5/COM2 RE5 COM2	61	I/O O	ST Analog	Digital I/O. COM2 output for LCD.
RE6/COM3 RE6 COM3	60	I/O O	ST Analog	Digital I/O. COM3 output for LCD.
RE7/CCP2/SEG31 RE7 CCP2 ⁽²⁾ SEG31	59	I/O I/O O	ST ST Analog	Digital I/O. Capture 2 input/Compare 2 output/PWM 2 output. SEG31 output for LCD.

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 V_{DD})

Note 1: Default assignment for CCP2 when configuration bit CCP2MX is set.
2: Alternate assignment for CCP2 when configuration bit CCP2MX is cleared.

PIC18F6390/6490/8390/8490

TABLE 1-2: PIC18F6X90 PINOUT I/O DESCRIPTIONS (CONTINUED)

Pin Name	Pin Number	Pin Type	Buffer Type	Description			
	TQFP						
RF0/AN5/SEG18	18	I/O	ST	PORTF is a bidirectional I/O port. Digital I/O.			
RF0					I	Analog	Analog input 5.
AN5					O	Analog	SEG18 output for LCD.
RF1/AN6/C2OUT/SEG19	17	I/O	ST	Digital I/O.			
RF1					I	Analog	Analog input 6.
AN6					O	—	Comparator 2 output.
C2OUT	O	Analog	SEG19 output for LCD.				
RF2/AN7/C1OUT/SEG20	16	I/O	ST	Digital I/O.			
RF2					I	Analog	Analog input 7.
AN7					O	—	Comparator 1 output.
C1OUT	O	Analog	SEG20 output for LCD.				
RF3/AN8/SEG21	15	I/O	ST	Digital I/O.			
RF3					I	Analog	Analog input 8.
AN8					O	Analog	SEG21 output for LCD.
SEG21							
RF4/AN9/SEG22	14	I/O	ST	Digital I/O.			
RF4					I	Analog	Analog input 9.
AN9					O	Analog	SEG22 output for LCD.
SEG22							
RF5/AN10/CVREF/SEG23	13	I/O	ST	Digital I/O.			
RF5					I	Analog	Analog input 10.
AN10					O	Analog	Comparator reference voltage output.
CVREF	O	Analog	SEG23 output for LCD.				
SEG23							
RF6/AN11/SEG24	12	I/O	ST	Digital I/O.			
RF6					I	Analog	Analog input 11.
AN11					O	Analog	SEG24 output for LCD.
SEG24							
RF7/ \overline{SS} /SEG25	11	I/O	ST	Digital I/O.			
RF7					I	TTL	SPI™ slave select input.
\overline{SS}					O	Analog	SEG25 output for LCD.
SEG25							

Legend: TTL = TTL compatible input CMOS = CMOS compatible input or output
 ST = Schmitt Trigger input with CMOS levels Analog = Analog input
 I = Input O = Output
 P = Power OD = Open-Drain (no P diode to VDD)

Note 1: Default assignment for CCP2 when configuration bit CCP2MX is set.
2: Alternate assignment for CCP2 when configuration bit CCP2MX is cleared.

PIC18F6390/6490/8390/8490

TABLE 1-3: PIC18F8X90 PINOUT I/O DESCRIPTIONS (CONTINUED)

Pin Name	Pin Number	Pin Type	Buffer Type	Description
	TQFP			
RB0/INT0 RB0 INT0	58	I/O I	TTL ST	PORTB is a bidirectional I/O port. PORTB can be software programmed for internal weak pull-ups on all inputs. Digital I/O. External interrupt 0.
RB1/INT1/SEG8 RB1 INT1 SEG8	57	I/O I O	TTL ST Analog	Digital I/O. External interrupt 1. SEG8 output for LCD.
RB2/INT2/SEG9 RB2 INT2 SEG9	56	I/O I O	TTL ST Analog	Digital I/O. External interrupt 2. SEG9 output for LCD.
RB3/INT3/SEG10 RB3 INT3 SEG10	55	I/O I O	TTL ST Analog	Digital I/O. External interrupt 3. SEG10 output for LCD.
RB4/KBI0/SEG11 RB4 KBI0 SEG11	54	I/O I O	TTL TTL Analog	Digital I/O. Interrupt-on-change pin. SEG11 output for LCD.
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)

Note 1: Default assignment for CCP2 when configuration bit CCP2MX is set.
Note 2: Alternate assignment for CCP2 when configuration bit CCP2MX is cleared.

PIC18F6390/6490/8390/8490

TABLE 1-3: PIC18F8X90 PINOUT I/O DESCRIPTIONS (CONTINUED)

Pin Name	Pin Number	Pin Type	Buffer Type	Description
	TQFP			
				PORTE is a bidirectional I/O port.
LCDBIAS1 LCDBIAS1	4	I	Analog	BIAS1 input for LCD.
LCDBIAS2 LCDBIAS2	3	I	Analog	BIAS2 input for LCD.
LCDBIAS3 LCDBIAS3	78	I	Analog	BIAS3 input for LCD.
COM0 COM0	77	O	Analog	COM0 output for LCD.
RE4/COM1 RE4 COM1	76	I/O O	ST Analog	Digital I/O. COM1 output for LCD.
RE5/COM2 RE5 COM2	75	I/O O	ST Analog	Digital I/O. COM2 output for LCD.
RE6/COM3 RE6 COM3	74	I/O O	ST Analog	Digital I/O. COM3 output for LCD.
RE7/CCP2/SEG31 RE7 CCP2 ⁽²⁾ SEG31	73	I/O I/O O	ST ST Analog	Digital I/O. Capture 2 input/Compare 2 output/PWM 2 output. SEG31 output for LCD.

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 V_{DD})

Note 1: Default assignment for CCP2 when configuration bit CCP2MX is set.
2: Alternate assignment for CCP2 when configuration bit CCP2MX is cleared.

PIC18F6390/6490/8390/8490

TABLE 1-3: PIC18F8X90 PINOUT I/O DESCRIPTIONS (CONTINUED)

Pin Name	Pin Number	Pin Type	Buffer Type	Description
	TQFP			
RF0/AN5/SEG18	24	I/O	ST	PORTF is a bidirectional I/O port. Digital I/O. Analog input 5. SEG18 output for LCD.
RF0		I	Analog	
AN5		O	Analog	
RF1/AN6/C2OUT/SEG19	23	I/O	ST	Digital I/O. Analog input 6. Comparator 2 output. SEG19 output for LCD.
RF1		I	Analog	
AN6		O	—	
C2OUT		O	Analog	
RF2/AN7/C1OUT/SEG20	18	I/O	ST	Digital I/O. Analog input 7. Comparator 1 output. SEG20 output for LCD.
RF2		I	Analog	
AN7		O	—	
C1OUT		O	Analog	
RF3/AN8/SEG21	17	I/O	ST	Digital I/O. Analog input 8. SEG21 output for LCD.
RF3		I	Analog	
AN8		O	Analog	
RF4/AN9/SEG22	16	I/O	ST	Digital I/O. Analog input 9. SEG22 output for LCD.
RF4		I	Analog	
AN9		O	Analog	
RF5/AN10/CVREF/SEG23	15	I/O	ST	Digital I/O. Analog input 10. Comparator reference voltage output. SEG23 output for LCD.
RF5		I	Analog	
AN10		O	Analog	
CVREF		O	Analog	
RF6/AN11/SEG24	14	I/O	ST	Digital I/O. Analog input 11. SEG24 output for LCD.
RF6		I	Analog	
AN11		O	Analog	
RF7/ \overline{SS} /SEG25	13	I/O	ST	Digital I/O. SPI™ slave select input. SEG25 output for LCD.
RF7		I	TTL	
\overline{SS}		O	Analog	
SEG25		O	Analog	

Legend: TTL = TTL compatible input CMOS = CMOS compatible input or output
 ST = Schmitt Trigger input with CMOS levels Analog = Analog input
 I = Input O = Output
 P = Power OD = Open-Drain (no P diode to VDD)

Note 1: Default assignment for CCP2 when configuration bit CCP2MX is set.
2: Alternate assignment for CCP2 when configuration bit CCP2MX is cleared.

PIC18F6390/6490/8390/8490

TABLE 1-3: PIC18F8X90 PINOUT I/O DESCRIPTIONS (CONTINUED)

Pin Name	Pin Number	Pin Type	Buffer Type	Description
	TQFP			
RG0/SEG30 RG0 SEG30	5	I/O O	ST Analog	PORTG is a bidirectional I/O port. Digital I/O. SEG30 output for LCD.
RG1/TX2/CK2/SEG29 RG1 TX2 CK2 SEG29	6	I/O O I/O O	ST — ST Analog	Digital I/O. AUSART2 asynchronous transmit. AUSART2 synchronous clock (see related RX2/DT2). SEG29 output for LCD.
RG2/RX2/DT2/SEG28 RG2 RX2 DT2 SEG28	7	I/O I I/O O	ST ST ST Analog	Digital I/O. AUSART2 asynchronous receive. AUSART2 synchronous data (see related TX2/CK2). SEG28 output for LCD.
RG3/SEG27 RG3 SEG27	8	I/O O	ST Analog	Digital I/O. SEG27 output for LCD.
RG4/SEG26 RG4 SEG26	10	I/O O	ST Analog	Digital I/O. SEG26 output for LCD.
RG5				See $\overline{\text{MCLR}}/\text{VPP}/\text{RG5}$ 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 V_{DD})

Note 1: Default assignment for CCP2 when configuration bit CCP2MX is set.
2: Alternate assignment for CCP2 when configuration bit CCP2MX is cleared.

PIC18F6390/6490/8390/8490

NOTES:

PIC18F6390/6490/8390/8490

2.0 OSCILLATOR CONFIGURATIONS

2.1 Oscillator Types

PIC18F6390/6490/8390/8490 devices can be operated in ten different oscillator modes. The user can program the configuration bits, FOSC3:FOSC0, in Configuration Register 1H to select one of these ten modes:

1. LP Low-Power Crystal
2. XT Crystal/Resonator
3. HS High-Speed Crystal/Resonator
4. HSPLL High-Speed Crystal/Resonator with PLL enabled
5. RC External Resistor/Capacitor with FOSC/4 output on RA6
6. RCIO External Resistor/Capacitor with I/O on RA6
7. INTIO1 Internal Oscillator with FOSC/4 output on RA6 and I/O on RA7
8. INTIO2 Internal Oscillator with I/O on RA6 and RA7
9. EC External Clock with FOSC/4 output
10. ECIO External Clock with I/O on RA6

2.2 Crystal Oscillator/Ceramic Resonators

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

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

TABLE 2-1: CAPACITOR SELECTION FOR CERAMIC RESONATORS

Typical Capacitor Values Used:			
Mode	Freq	OSC1	OSC2
XT	455 kHz	56 pF	56 pF
	2.0 MHz	47 pF	47 pF
	4.0 MHz	33 pF	33 pF
HS	8.0 MHz	27 pF	27 pF
	16.0 MHz	22 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 2-2 for additional information.

Resonators Used:	
455 kHz	4.0 MHz
2.0 MHz	8.0 MHz
16.0 MHz	

PIC18F6390/6490/8390/8490

TABLE 2-2: CAPACITOR SELECTION FOR CRYSTAL OSCILLATOR

Osc Type	Crystal Freq	Typical Capacitor Values Tested:	
		C1	C2
LP	32 kHz	33 pF	33 pF
	200 kHz	15 pF	15 pF
XT	1 MHz	33 pF	33 pF
	4 MHz	27 pF	27 pF
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:

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

- Note 1:** Higher capacitance increases the stability of oscillator, but also increases the start-up time.
- When operating below 3V VDD, or when using certain ceramic resonators at any voltage, it may be necessary to use the HS mode or switch to a crystal oscillator.
 - Since each resonator/crystal has its own characteristics, the user should consult the resonator/crystal manufacturer for appropriate values of external components.
 - Rs may be required to avoid overdriving crystals with low drive level specification.
 - Always verify oscillator performance over the VDD and temperature range that is expected for the application.

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

FIGURE 2-2: EXTERNAL CLOCK INPUT OPERATION (HS CONFIGURATION)

2.3 External Clock Input

The EC and ECIO 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 2-3 shows the pin connections for the EC Oscillator mode.

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

The ECIO Oscillator mode functions like the EC mode, except that the OSC2 pin becomes an additional general purpose I/O pin. The I/O pin becomes bit 6 of PORTA (RA6). Figure 2-4 shows the pin connections for the ECIO Oscillator mode.

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

2.4 RC Oscillator

For timing insensitive applications, the “RC” and “RCIO” device options offer additional cost savings. The actual oscillator frequency is a function of several factors:

- Supply voltage
- Values of the external resistor (R_{EXT}) and capacitor (C_{EXT})
- Operating temperature

Given the same device, operating voltage and temperature and component values, there will also be unit-to-unit frequency variations. These are due to factors such as:

- Normal manufacturing variation
- Difference in lead frame capacitance between package types (especially for low C_{EXT} values)
- Variations within the tolerance of limits of R_{EXT} and C_{EXT}

In the RC Oscillator mode, the oscillator frequency divided by 4 is available on the OSC2 pin. This signal may be used for test purposes or to synchronize other logic. Figure 2-5 shows how the R/C combination is connected.

FIGURE 2-5: RC OSCILLATOR MODE

The RCIO Oscillator mode (Figure 2-6) functions like the RC mode, except that the OSC2 pin becomes an additional general purpose I/O pin. The I/O pin becomes bit 6 of PORTA (RA6).

FIGURE 2-6: RCIO OSCILLATOR MODE

2.5 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.

2.5.1 HSPLL OSCILLATOR MODE

The HSPLL mode makes use of the HS mode oscillator for frequencies up to 10 MHz. A PLL then multiplies the oscillator output frequency by 4 to produce an internal clock frequency up to 40 MHz.

The PLL is only available to the crystal oscillator when the FOSC3:FOSC0 configuration bits are programmed for HSPLL mode (= 0110).

FIGURE 2-7: PLL BLOCK DIAGRAM (HS MODE)

2.5.2 PLL AND INTOSC

The PLL is also available to the internal oscillator block in selected oscillator modes. In this configuration, the PLL is enabled in software and generates a clock output of up to 32 MHz. The operation of INTOSC with the PLL is described in **Section 2.6.4 “PLL in INTOSC Modes”**.

PIC18F6390/6490/8390/8490

2.6 Internal Oscillator Block

The PIC18F6390/6490/8390/8490 devices include an internal oscillator block, which generates two different clock signals; either can be used as the microcontroller's clock source. This may eliminate the need for external oscillator circuits on the OSC1 and/or OSC2 pins.

The main output (INTOSC) is an 8 MHz clock source, which can be used to directly drive the device clock. It also drives a postscaler, which can provide a range of clock frequencies from 31 kHz to 4 MHz. The INTOSC output is enabled when a clock frequency from 125 kHz to 8 MHz is selected.

The other clock source is the internal RC oscillator (INTRC), which provides a nominal 31 kHz output. INTRC is enabled if it is selected as the device clock source; it is also enabled automatically when any of the following are enabled:

- Power-up Timer
- Fail-Safe Clock Monitor
- Watchdog Timer
- Two-Speed Start-up
- LCD with INTRC as its clock source

These features are discussed in greater detail in **Section 23.0 "Special Features of the CPU"**.

The clock source frequency (INTOSC direct, INTRC direct or INTOSC postscaler) is selected by configuring the IRCF bits of the OSCCON register (Register 2-2).

2.6.1 INTIO MODES

Using the internal oscillator as the clock source eliminates the need for up to two external oscillator pins, which can then be used for digital I/O. Two distinct configurations are available:

- In INTIO1 mode, the OSC2 pin outputs Fosc/4, while OSC1 functions as RA7 for digital input and output.
- In INTIO2 mode, OSC1 functions as RA7 and OSC2 functions as RA6, both for digital input and output.

2.6.2 INTOSC OUTPUT FREQUENCY

The internal oscillator block is calibrated at the factory to produce an INTOSC output frequency of 8.0 MHz.

The INTRC oscillator operates independently of the INTOSC source. Any changes in INTOSC across voltage and temperature are not necessarily reflected by changes in INTRC and vice versa.

2.6.3 OSCTUNE REGISTER

The internal oscillator's output has been calibrated at the factory, but can be adjusted in the user's application. This is done by writing to the OSCTUNE register (Register 2-1). The tuning sensitivity is constant throughout the tuning range.

When the OSCTUNE register is modified, the INTOSC and INTRC frequencies will begin shifting to the new frequency. The INTRC clock will reach the new frequency within 8 clock cycles (approximately $8 * 32 \mu\text{s} = 256 \mu\text{s}$). The INTOSC clock will stabilize within 1 ms. Code execution continues during this shift. There is no indication that the shift has occurred.

The OSCTUNE register also implements the INTSRC and PLEN bits, which control certain features of the internal oscillator block. The INTSRC bit allows users to select which internal oscillator provides the clock source when the 31 kHz frequency option is selected. This is covered in greater detail in **Section 2.7.1 "Oscillator Control Register"**.

The PLEN bit controls the operation of the frequency multiplier, PLL, in internal oscillator modes.

2.6.4 PLL IN INTOSC MODES

The 4x frequency multiplier can be used with the internal oscillator block to produce faster device clock speeds than are normally possible with an internal oscillator. When enabled, the PLL produces a clock speed of up to 32 MHz.

Unlike HSPLL mode, the PLL is controlled through software. The control bit, PLEN (OSCTUNE<6>), is used to enable or disable its operation.

The PLL is available when the device is configured to use the internal oscillator block as its primary clock source (FOSC3:FOSC0 = 1001 or 1000). Additionally, the PLL will only function when the selected output frequency is either 4 MHz or 8 MHz (OSCCON<6:4> = 111 or 110). If both of these conditions are not met, the PLL is disabled.

The PLEN control bit is only functional in those internal oscillator modes where the PLL is available. In all other modes, it is forced to '0' and is effectively unavailable.

2.6.5 INTOSC FREQUENCY DRIFT

The factory calibrates the internal oscillator block output (INTOSC) for 8 MHz. However, this frequency may drift as VDD or temperature changes, which can affect the controller operation in a variety of ways. It is possible to adjust the INTOSC frequency by modifying the value in the OSTUNE register. This has no effect on the INTRC clock source frequency.

Tuning the INTOSC source requires knowing when to make the adjustment, in which direction it should be made and in some cases, how large a change is needed. Three compensation techniques are discussed in **Section 2.6.5.1 "Compensating with the AUSART"**, **Section 2.6.5.2 "Compensating with the Timers"** and **Section 2.6.5.3 "Compensating with the Timers"**, but other techniques may be used.

PIC18F6390/6490/8390/8490

2.6.5.1 Compensating with the AUSART

An adjustment may be required when the AUSART begins to generate framing errors or receives data with errors while in Asynchronous mode. Framing errors indicate that the device clock frequency is too high. To adjust for this, decrement the value in OSTUNE to reduce the clock frequency. On the other hand, errors in data may suggest that the clock speed is too low. To compensate, increment OSTUNE to increase the clock frequency.

2.6.5.2 Compensating with the Timers

This technique compares device clock speed to some reference clock. Two timers may be used; one timer is clocked by the peripheral clock, while the other is clocked by a fixed reference source, such as the Timer1 oscillator.

Both timers are cleared, but the timer clocked by the reference generates interrupts. When an interrupt occurs, the internally clocked timer is read and both timers are cleared. If the internally clocked timer value

is greater than expected, then the internal oscillator block is running too fast. To adjust for this, decrement the OSTUNE register.

2.6.5.3 Compensating with the Timers

A CCP module can use free running Timer1 (or Timer3), clocked by the internal oscillator block and an external event with a known period (i.e., AC power frequency). The time of the first event is captured in the CCPRxH:CCPRxL registers and is recorded. When the second event causes a capture, the time of the first event is subtracted from the time of the second event. Since the period of the external event is known, the time difference between events can be calculated.

If the measured time is much greater than the calculated time, then the internal oscillator block is running too fast. To compensate, decrement the OSTUNE register. If the measured time is much less than the calculated time, then the internal oscillator block is running too slow. To compensate, increment the OSTUNE register.

REGISTER 2-1: OSTUNE: OSCILLATOR TUNING REGISTER

R/W-0	R/W-0 ⁽¹⁾	U-0	R/W-0	R/W-0	R/W-0	R/W-0	R/W-0	
INTSRC	PLLEN ⁽¹⁾	—	TUN4	TUN3	TUN2	TUN1	TUN0	
bit 7								bit 0

- bit 7 **INTSRC:** Internal Oscillator Low-Frequency Source Select bit
 1 = 31.25 kHz device clock derived from 8 MHz INTOSC source (divide-by-256 enabled)
 0 = 31 kHz device clock derived directly from INTRC internal oscillator
- bit 6 **PLLEN:** Frequency Multiplier PLL for INTOSC Enable bit⁽¹⁾
 1 = PLL enabled for INTOSC (4 MHz and 8 MHz only)
 0 = PLL disabled

Note 1: Available only in certain oscillator configurations; otherwise, this bit is unavailable and read as '0'. See **Section 2.6.4 "PLL in INTOSC Modes"** for details.

- bit 5 **Unimplemented:** Read as '0'
- bit 4-0 **TUN4:TUN0:** Frequency Tuning bits
 01111 = Maximum frequency
 • •
 • •
 00001
 00000 = Center frequency. Oscillator module is running at the calibrated frequency.
 11111
 • •
 • •
 10000 = Minimum frequency

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

PIC18F6390/6490/8390/8490

2.7 Clock Sources and Oscillator Switching

Like previous PIC18 devices, the PIC18F6390/6490/8390/8490 family includes a feature that allows the device clock source to be switched from the main oscillator to an alternate low-frequency clock source. PIC18F6390/6490/8390/8490 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 block

The **primary oscillators** include the External Crystal and Resonator modes, the External RC modes, the External Clock modes and the internal oscillator block. The particular mode is defined by the FOSC3:FOSC0 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.

PIC18F6390/6490/8390/8490 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/T1OSO/T13CKI and RC1/T1OSI pins. Like the LP mode oscillator circuit, loading capacitors are also connected from each pin to ground.

The Timer1 oscillator is discussed in greater detail in **Section 11.3 “Timer1 Oscillator”**.

In addition to being a primary clock source, the **internal oscillator block** 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 PIC18F6390/6490/8390/8490 devices are shown in Figure 2-8. See **Section 23.0 “Special Features of the CPU”** for configuration register details.

FIGURE 2-8: PIC18F6390/6490/8390/8490 CLOCK DIAGRAM

2.7.1 OSCILLATOR CONTROL REGISTER

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

The System Clock Select bits, SCS1:SCS0, select the clock source. The available clock sources are the primary clock (defined by the FOSC:FOSC0 configuration bits), the secondary clock (Timer1 oscillator) and the internal oscillator block. The clock source changes immediately after one or more of the bits is written to, following a brief clock transition interval. The SCS bits are cleared on all forms of Reset.

The Internal Oscillator Frequency Select bits, IRCF2:IRCF0, select the frequency output of the internal oscillator block to drive the device clock. The choices are the INTRC source, the INTOSC source (8 MHz) or one of the frequencies derived from the INTOSC postscaler (31.25 kHz to 4 MHz). If the internal oscillator block is supplying the device clock, changing the states of these bits will have an immediate change on the internal oscillator's output.

When an output frequency of 31 kHz is selected (IRCF2:IRCF0 = 000), users may choose which internal oscillator acts as the source. This is done with the INTSRC bit in the OSCTUNE register (OSCTUNE<7>). Setting this bit selects INTOSC as a 31.25 kHz clock source by enabling the divide-by-256 output of the INTOSC postscaler. Clearing INTSRC selects INTRC (nominally 31 kHz) as the clock source.

This option allows users to select the tunable and more precise INTOSC as a clock source, while maintaining power savings with a very low clock speed. Regardless of the setting of INTSRC, INTRC always remains the clock source for features such as the Watchdog Timer and the Fail-Safe Clock Monitor.

The OSTS, IOFS and T1RUN bits indicate which clock source is currently providing the device clock. The OSTS bit indicates that the Oscillator Start-up Timer has timed out and the primary clock is providing the device clock in primary clock modes. The IOFS bit indicates when the internal oscillator block has stabilized and is providing the device clock in RC Clock modes. The T1RUN bit (T1CON<6>) indicates when the Timer1 oscillator is providing the device clock in secondary clock modes. In power managed modes, only one of these three bits will be set at any time. If none of these bits are set, the INTRC is providing the clock, or the internal oscillator block 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 3.0 "Power Managed Modes"**.

- | |
|--|
| <p>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.</p> <p>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.</p> |
|--|

2.7.2 OSCILLATOR TRANSITIONS

PIC18F6390/6490/8390/8490 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 3.1.2 "Entering Power Managed Modes"**.

PIC18F6390/6490/8390/8490

REGISTER 2-2: OSCCON: OSCILLATOR CONTROL REGISTER

R/W-0	R/W-1	R/W-0	R/W-0	R ⁽¹⁾	R-0	R/W-0	R/W-0
IDLEN	IRCF2	IRCF1	IRCF0	OSTS	IOFS	SCS1	SCS0
bit 7							bit 0

bit 7 **IDLEN:** Idle Enable bit

- 1 = Device enters Idle mode on SLEEP instruction
- 0 = Device enters Sleep mode on SLEEP instruction

bit 6-4 **IRCF2:IRCF0:** Internal Oscillator Frequency Select bits

- 111 = 8 MHz (INTOSC drives clock directly)
- 110 = 4 MHz
- 101 = 2 MHz
- 100 = 1 MHz ⁽³⁾
- 011 = 500 kHz
- 010 = 250 kHz
- 001 = 125 kHz
- 000 = 31 kHz (from either INTOSC/256 or INTRC directly⁽²⁾)

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 **IOFS:** INTOSC Frequency Stable bit

- 1 = INTOSC frequency is stable
- 0 = INTOSC frequency is not stable

bit 1-0 **SCS1:SCS0:** System Clock Select bits

- 1x = Internal oscillator block
- 01 = Timer1 oscillator
- 00 = Primary oscillator

Note 1: Depends on state of the IESO configuration bit.

2: Source selected by the INTSRC bit (OSCTUNE<7>), see **Section 2.6.3 “OSCTUNE Register”**.

3: Default output frequency of INTOSC on Reset.

Legend:

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

2.8 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 Internal Oscillator modes (RC_RUN and RC_IDLE), the internal oscillator block 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 23.2 “Watchdog Timer (WDT)”** through **Section 23.4 “Fail-Safe Clock Monitor”** for more information on WDT, Fail-Safe Clock Monitor and Two-Speed Start-up). The INTOSC output at 8 MHz may be used directly to clock the device, or may be divided down by the postscaler. The INTOSC output is disabled if the clock is provided directly from the INTRC output.

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., SSP slave, INTn pins and others). Peripherals that may add significant current consumption are listed in **Section 26.2 “DC Characteristics: Power-Down and Supply Current”**.

2.9 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 4.5 “Device Reset Timers”**.

The first timer is the Power-up Timer (PWRT), which provides a fixed delay on power-up (parameter 33, **Table 26-10**). It is enabled by clearing (= 0) the PWRTEN configuration bit.

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

When the HSPLL Oscillator mode is selected, the device is kept in Reset for an additional 2 ms, following the HS mode OST delay, so the PLL can lock to the incoming clock frequency.

There is a delay of interval TCSD (parameter 38, **Table 26-10**) following POR while the controller becomes ready to execute instructions. This delay runs concurrently with any other delays. This may be the only delay that occurs when any of the EC, RC or INTIO modes are used as the primary clock source.

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

Oscillator Mode	OSC1 Pin	OSC2 Pin
RC, INTIO1	Floating, external resistor should pull high	At logic low (clock/4 output)
RCIO, INTIO2	Floating, external resistor should pull high	Configured as PORTA, bit 6
ECIO	Floating, pulled by external clock	Configured as PORTA, bit 6
EC	Floating, pulled by external clock	At logic low (clock/4 output)
LP, XT and HS	Feedback inverter disabled at quiescent voltage level	Feedback inverter disabled at quiescent voltage level

Note: See Table 4-2 in **Section 4.0 “Reset”** for time-outs due to Sleep and MCLR Reset.

PIC18F6390/6490/8390/8490

NOTES:

3.0 POWER MANAGED MODES

PIC18F6390/6490/8390/8490 devices offer a total of seven operating modes for more efficient power management. These modes provide a variety of options for selective power conservation in applications where resources may be limited (i.e., battery-powered devices).

There are three categories of power managed modes:

- Sleep mode
- Idle modes
- Run modes

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

The power managed modes include several power saving features. One of these 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 PICmicro® devices, where all device clocks are stopped.

3.1 Selecting Power Managed Modes

Selecting a power managed mode requires deciding if the CPU is to be clocked or not and selecting a clock source. The IDLEN bit controls CPU clocking, while the SCS1:SCS0 bits select a clock source. The individual modes, bit settings, clock sources and affected modules are summarized in Table 3-1.

3.1.1 CLOCK SOURCES

The SCS1:SCS0 bits allow the selection of one of three clock sources for power managed modes. They are:

- the primary clock, as defined by the FOSC3:FOSC0 configuration bits
- the secondary clock (the Timer1 oscillator)
- the internal oscillator block (for RC modes)

3.1.2 ENTERING POWER MANAGED MODES

Entering Power Managed Run mode, or switching from one power managed mode to another, begins by loading the OSCCON register. The SCS1:SCS0 bits select the clock source and determine which Run or Idle mode is being 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 3.1.3 “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 3-1: POWER MANAGED MODES

Mode	OSCCON bits		Module Clocking		Available Clock and Oscillator Source
	IDLEN ⁽¹⁾ <7>	SCS1:SCS0 <1:0>	CPU	Peripherals	
Sleep	0	N/A	Off	Off	None – All clocks are disabled
PRI_RUN	N/A	00	Clocked	Clocked	Primary – LP, XT, HS, HSPLL, RC, EC, INTRC ⁽²⁾ : This is the normal full power execution mode.
SEC_RUN	N/A	01	Clocked	Clocked	Secondary – Timer1 Oscillator
RC_RUN	N/A	1x	Clocked	Clocked	Internal Oscillator Block ⁽²⁾
PRI_IDLE	1	00	Off	Clocked	Primary – LP, XT, HS, HSPLL, RC, EC
SEC_IDLE	1	01	Off	Clocked	Secondary – Timer1 Oscillator
RC_IDLE	1	1x	Off	Clocked	Internal Oscillator Block ⁽²⁾

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

2: Includes INTOSC and INTOSC postscaler, as well as the INTRC source.

PIC18F6390/6490/8390/8490

3.1.3 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.

Three bits indicate the current clock source and its status. They are:

- OSTS (OSCCON<3>)
- IOFS (OSCCON<2>)
- 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 IOFS bit is set, the INTOSC output provides a stable 8 MHz clock source to a divider that actually drives the device clock. When the T1RUN bit is set, the Timer1 oscillator provides the clock. If none of these bits are set, then either the INTRC clock source clocks the device, or the INTOSC source is not yet stable.

If the internal oscillator block is configured as the primary clock source by the FOSC3:FOSC0 configuration bits, then both the OSTS and IOFS bits may be set when in PRI_RUN or PRI_IDLE modes. This indicates that the primary clock (INTOSC output) is generating a stable 8 MHz output. Entering another RC Power Managed mode at the same frequency would clear the OSTS bit.

- Note 1:** Caution should be used when modifying a single IRCF bit. If VDD is less than 3V, it is possible to select a higher clock speed than is supported by the low VDD. Improper device operation may result if the VDD/FOSC specifications are violated.
- 2:** 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.

3.1.4 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.

3.2 Run Modes

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

3.2.1 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 23.3 “Two-Speed Start-up” for details). In this mode, the OSTS bit is set. The IOFS bit may be set if the internal oscillator block is the primary clock source (see Section 2.7.1 “Oscillator Control Register”).

3.2.2 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 SCS1:SCS0 bits to ‘01’. The device clock source is switched to the Timer1 oscillator (see Figure 3-1), 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 SCS1:SCS0 bits are set to ‘01’, entry to SEC_RUN 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.

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 3-2). When the clock switch is complete, the T1RUN bit is cleared, the OSTS bit is set and the primary clock provides the clock. The IDLEN and SCS bits are not affected by the wake-up; the Timer1 oscillator continues to run.

FIGURE 3-1: TRANSITION TIMING FOR ENTRY TO SEC_RUN MODE

FIGURE 3-2: TRANSITION TIMING FROM SEC_RUN MODE TO PRI_RUN MODE (HSPLL)

PIC18F6390/6490/8390/8490

3.2.3 RC_RUN MODE

In RC_RUN mode, the CPU and peripherals are clocked from the internal oscillator block using the INTOSC multiplexer and the primary clock is shut down. When using the INTRC source, 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.

If the primary clock source is the internal oscillator block (either INTRC or INTOSC), there are no distinguishable differences between PRI_RUN and RC_RUN modes during execution. However, a clock switch delay will occur during entry to and exit from RC_RUN mode. Therefore, if the primary clock source is the internal oscillator block, the use of RC_RUN mode is not recommended.

This mode is entered by setting the SCS1 bit to '1'. Although it is ignored, it is recommended that the SCS0 bit also be cleared; this is to maintain software compatibility with future devices. When the clock source is switched to the INTOSC multiplexer (see Figure 3-3), the primary oscillator is shut down and the OSTS bit is cleared. The IRCF bits may be modified at any time to immediately change the clock speed.

Note: Caution should be used when modifying a single IRCF bit. If VDD is less than 3V, it is possible to select a higher clock speed than is supported by the low VDD. Improper device operation may result if the VDD/FOSC specifications are violated.

If the IRCF bits and the INTSRC bit are all clear, the INTOSC output is not enabled and the IOFS bit will remain clear; there will be no indication of the current clock source. The INTRC source provides the device clocks.

If the IRCF bits are changed from all clear (thus enabling the INTOSC output), or if INTSRC is set, the IOFS bit becomes set after the INTOSC output becomes stable. Clocks to the device continue while the INTOSC source stabilizes after an interval of TIOBST.

If the IRCF bits were previously at a non-zero value, or if INTSRC was set before setting SCS1 and the INTOSC source was already stable, the IOFS bit will remain set.

On transitions from RC_RUN mode to PRI_RUN, the device continues to be clocked from the INTOSC multiplexer while the primary clock is started. When the primary clock becomes ready, a clock switch to the primary clock occurs (see Figure 3-4). When the clock switch is complete, the IOFS bit is cleared, the OSTS bit is set and the primary clock provides 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 3-3: TRANSITION TIMING TO RC_RUN MODE

FIGURE 3-4: TRANSITION TIMING FROM RC_RUN MODE TO PRI_RUN MODE

3.3 Sleep Mode

The Power Managed Sleep mode in the PIC18F6390/6490/8390/8490 devices is identical to the Legacy Sleep mode offered in all other PICmicro 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 (see Figure 3-5). 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 primary clock source becomes ready (see Figure 3-6), or it will be clocked from the internal oscillator block if either the Two-Speed Start-up or the Fail-Safe Clock Monitor are enabled (see **Section 23.0 “Special Features of the CPU”**). In either case, the OSTS bit is set when the primary clock provides the device clocks. The IDLEN and SCS bits are not affected by the wake-up.

3.4 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 SCS1:SCS0 bits; however, the CPU will not be clocked. The clock source status bits are not affected. Setting IDLEN and executing SLEEP 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 T_{CSD} (parameter 38, Table 26-10) 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 SCS1:SCS0 bits.

FIGURE 3-5: TRANSITION TIMING FOR ENTRY TO SLEEP MODE

FIGURE 3-6: TRANSITION TIMING FOR WAKE FROM SLEEP (HSPLL)

PIC18F6390/6490/8390/8490

3.4.1 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 clear the SCS bits and execute *SLEEP*. Although the CPU is disabled, the peripherals continue to be clocked from the primary clock source specified by the FOSC3:FOSC0 configuration bits. The OSTS bit remains set (see Figure 3-7).

When a wake event occurs, the CPU is clocked from the primary clock source. A delay of interval *T_{CSD}* 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 3-8).

FIGURE 3-7: TRANSITION TIMING FOR ENTRY TO PRI_IDLE MODE

FIGURE 3-8: TRANSITION TIMING FOR WAKE FROM IDLE TO RUN MODE

3.4.2 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 SCS1:SCS0 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 T_{CSD} 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 3-8).

Note: The Timer1 oscillator should already be running prior to entering SEC_IDLE mode. If the T1OSCEN 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.

3.4.3 RC_IDLE MODE

In RC_IDLE mode, the CPU is disabled but the peripherals continue to be clocked from the internal oscillator block using the INTOSC multiplexer. 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 set the SCS1 bit and execute SLEEP. Although its value is ignored, it is recommended that SCS0 also be cleared; this is to maintain software compatibility with future devices. The INTOSC multiplexer may be used to select a higher clock frequency by modifying the IRCF bits before executing the SLEEP instruction. When the clock source is switched to the INTOSC multiplexer, the primary oscillator is shut down and the OSTS bit is cleared.

If the IRCF bits are set to any non-zero value, or the INTSRC bit is set, the INTOSC output is enabled. The IOFS bit becomes set after the INTOSC output becomes stable after an interval of T_{IOBST} (parameter 39, Table 26-10). Clocks to the peripherals continue while the INTOSC source stabilizes. If the IRCF bits were previously at a non-zero value, or INTSRC was set before the SLEEP instruction was executed and the INTOSC source was already stable, the IOFS bit will remain set. If the IRCF bits and INTSRC are all clear, the INTOSC output will not be enabled; the IOFS bit will remain clear and there will be no indication of the current clock source.

When a wake event occurs, the peripherals continue to be clocked from the INTOSC multiplexer. After a delay of T_{CSD} following the wake event, the CPU begins executing code being clocked by the INTOSC multiplexer. 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.

PIC18F6390/6490/8390/8490

3.5 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 (see **Section 3.2 “Run Modes”** through **Section 3.4 “Idle Modes”**).

3.5.1 EXIT BY INTERRUPT

Any of the available interrupt sources can cause the device to exit from an Idle or 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 8.0 “Interrupts”**).

A fixed delay of interval T_{CSD}, 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.

3.5.2 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 3.2 “Run Modes”** and **Section 3.3 “Sleep Mode”**). If the device is executing code (all Run modes), the time-out will result in a WDT Reset (see **Section 23.2 “Watchdog Timer (WDT)”**).

The WDT timer and postscaler are cleared by executing a SLEEP or CLRWDT instruction, losing a currently selected clock source (if the Fail-Safe Clock Monitor is enabled) and modifying the IRCF bits in the OSCCON register if the internal oscillator block is the device clock source.

3.5.3 EXIT BY RESET

Normally, the device is held in Reset by the Oscillator Start-up Timer (OST) until the primary clock becomes ready. At that time, the OSTS bit is set and the device begins executing code. If the internal oscillator block is the new clock source, the IOFS bit is set instead.

The exit delay time from Reset to the start of code execution depends on both the clock sources before and after the wake-up and the type of oscillator if the new clock source is the primary clock. Exit delays are summarized in Table 3-2.

Code execution can begin before the primary clock becomes ready. If either the Two-Speed Start-up (see **Section 23.3 “Two-Speed Start-up”**) or Fail-Safe Clock Monitor (see **Section 23.4 “Fail-Safe Clock Monitor”**) is enabled, the device may begin execution as soon as the Reset source has cleared. Execution is clocked by the INTOSC multiplexer driven by the internal oscillator block. Execution is clocked by the internal oscillator block until either the primary clock becomes ready, or a power managed mode is entered before the primary clock becomes ready; the primary clock is then shut down.

3.5.4 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 not any of the LP, XT, HS or HSPLL modes.

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 (RC, EC and INTIO Oscillator modes). However, a fixed delay of interval T_{CSD}, 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.

PIC18F6390/6490/8390/8490

TABLE 3-2: EXIT DELAY ON WAKE-UP BY RESET FROM SLEEP MODE OR ANY IDLE MODE (BY CLOCK SOURCES)

Clock Source before Wake-up	Clock Source after Wake-up	Exit Delay	Clock Ready Status Bit (OSCCON)
Primary Device Clock (PRI_IDLE mode)	LP, XT, HS	T _{CSD} ⁽²⁾	OSTS
	HSPLL		—
	EC, RC, INTRC ⁽¹⁾		IOFS
	INTOSC ⁽³⁾		IOFS
T1OSC or INTRC ⁽¹⁾	LP, XT, HS	T _{OSt} ⁽⁴⁾	OSTS
	HSPLL	T _{OSt} + t _{rc} ⁽⁴⁾	
	EC, RC, INTRC ⁽¹⁾	T _{CSD} ⁽²⁾	—
	INTOSC ⁽²⁾	T _{IOBST} ⁽⁵⁾	IOFS
INTOSC ⁽³⁾	LP, XT, HS	T _{OSt} ⁽⁵⁾	OSTS
	HSPLL	T _{OSt} + t _{rc} ⁽⁴⁾	
	EC, RC, INTRC ⁽¹⁾	T _{CSD} ⁽²⁾	—
	INTOSC ⁽²⁾	None	IOFS
None (Sleep mode)	LP, XT, HS	T _{OSt} ⁽⁴⁾	OSTS
	HSPLL	T _{OSt} + t _{rc} ⁽⁴⁾	
	EC, RC, INTRC ⁽¹⁾	T _{CSD} ⁽²⁾	—
	INTOSC ⁽²⁾	T _{IOBST} ⁽⁵⁾	IOFS

Note 1: In this instance, refers specifically to the 31 kHz INTRC clock source.

- 2:** T_{CSD} (parameter 38) is a required delay when waking from Sleep and all Idle modes and runs concurrently with any other required delays (see **Section 3.4 “Idle Modes”**).
- 3:** Includes both the INTOSC 8 MHz source and postscaler derived frequencies.
- 4:** T_{OSt} is the Oscillator Start-up Timer (parameter 32). t_{rc} is the PLL Lock-out Timer (parameter F12); it is also designated as T_{PLL}.
- 5:** Execution continues during T_{IOBST} (parameter 39), the INTOSC stabilization period.

PIC18F6390/6490/8390/8490

NOTES:

4.0 RESET

The PIC18F6390/6490/8390/8490 devices differentiate between various kinds of Reset:

- Power-on Reset (POR)
- $\overline{\text{MCLR}}$ Reset during normal operation
- $\overline{\text{MCLR}}$ Reset during power managed modes
- Watchdog Timer (WDT) Reset (during execution)
- Programmable Brown-out Reset (BOR)
- RESET Instruction
- Stack Full Reset
- Stack Underflow Reset

This section discusses Resets generated by $\overline{\text{MCLR}}$, POR and BOR and covers the operation of the various start-up timers. Stack Reset events are covered in **Section 5.1.2.4 “Stack Full and Underflow Resets”**. WDT Resets are covered in **Section 23.2 “Watchdog Timer (WDT)”**.

A simplified block diagram of the On-Chip Reset Circuit is shown in Figure 4-1.

4.1 RCON Register

Device Reset events are tracked through the RCON register (Register 4-1). 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 4.6 “Reset State of Registers”**.

The RCON register also has control bits for setting interrupt priority (IPEN) and software control of the BOR (SBOREN). Interrupt priority is discussed in **Section 8.0 “Interrupts”**. BOR is covered in **Section 4.4 “Brown-out Reset (BOR)”**.

FIGURE 4-1: SIMPLIFIED BLOCK DIAGRAM OF ON-CHIP RESET CIRCUIT

PIC18F6390/6490/8390/8490

REGISTER 4-1: RCON: RESET CONTROL REGISTER

R/W-0	R/W-1 ⁽¹⁾	U-0	R/W-1	R-1	R-1	R/W-0	R/W-0
IPEN	SBOREN	—	\overline{RI}	\overline{TO}	\overline{PD}	\overline{POR}	\overline{BOR}
bit 7					bit 0		

- bit 7 **IPEN:** Interrupt Priority Enable bit
 1 = Enable priority levels on interrupts
 0 = Disable priority levels on interrupts (PIC16CXXX Compatibility mode)
- bit 6 **SBOREN:** BOR Software Enable bit
If BOREN1:BOREN0 = 01:
 1 = BOR is enabled
 0 = BOR is disabled
If BOREN1:BOREN0 = 00, 10 or 11:
 Bit is disabled and read as '0'.
Note 1: If SBOREN is enabled, its Reset state is '1'; otherwise, it is '0'.
- bit 5 **Unimplemented:** Read as '0'
- bit 4 **\overline{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 **\overline{TO} :** Watchdog Time-out Flag bit
 1 = Set by power-up, CLRWDT instruction or SLEEP instruction
 0 = A WDT time-out occurred
- bit 2 **\overline{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 **\overline{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 **\overline{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)

Legend:

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

Note 1: It is recommended that the \overline{POR} bit be set after a Power-on Reset has been detected, so that subsequent Power-on Resets may be detected.

2: Brown-out Reset is said to have occurred when \overline{BOR} is '0' and POR is '1' (assuming that POR was set to '1' by software immediately after POR).

4.2 Master Clear ($\overline{\text{MCLR}}$)

The $\overline{\text{MCLR}}$ pin provides a method for triggering a hard external Reset of the device. A Reset is generated by holding the pin low. PIC18 Extended MCU devices have a noise filter in the $\overline{\text{MCLR}}$ Reset path which detects and ignores small pulses.

The $\overline{\text{MCLR}}$ pin is not driven low by any internal Resets, including the WDT.

In PIC18F6390/6490/8390/8490 devices, the $\overline{\text{MCLR}}$ input can be disabled with the MCLRE configuration bit. When $\overline{\text{MCLR}}$ is disabled, the pin becomes a digital input. See **Section 9.7 “PORTG, TRISG and LATG Registers”** for more information.

4.3 Power-on Reset (POR)

A Power-on Reset pulse 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 $\overline{\text{MCLR}}$ 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 4-2.

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 $\overline{\text{POR}}$ 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.

FIGURE 4-2: EXTERNAL POWER-ON RESET CIRCUIT (FOR SLOW VDD POWER-UP)

PIC18F6390/6490/8390/8490

4.4 Brown-out Reset (BOR)

PIC18F6390/6490/8390/8490 devices implement a BOR circuit that provides the user with a number of configuration and power saving options. The BOR is controlled by the BORV1:BORV0 and BOREN1:BOREN0 configuration bits. There are a total of four BOR configurations, which are summarized in Table 4-1.

The BOR threshold is set by the BORV1:BORV0 bits. If BOR is enabled (any values of BOREN1:BOREN0 except '00'), any drop of VDD below VBOR (parameter D005) for greater than 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.

If the Power-up Timer is enabled, it will be invoked after VDD rises above VBOR; it then will keep the chip in Reset for an additional time delay, 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.

BOR and the Power-up Timer (PWRT) are independently configured. Enabling the BOR Reset does not automatically enable the PWRT.

4.4.1 SOFTWARE ENABLED BOR

When BOREN1:BOREN0 = 01, the BOR can be enabled or disabled by the user in software. This is done with the control bit, SBOREN (RCON<6>). Setting SBOREN enables the BOR to function as previously described. Clearing SBOREN disables the BOR entirely. The SBOREN bit operates only in this mode; otherwise it is read as '0'.

Placing the BOR under software control gives the user the additional flexibility of tailoring the application to its environment without having to reprogram the device to change the BOR configuration. It also allows the user to tailor device power consumption in software by eliminating the incremental current that the BOR consumes. While the BOR current is typically very small, it may have some impact in low-power applications.

Note: Even when BOR is under software control, the BOR Reset voltage level is still set by the BORV1:BORV0 configuration bits. It cannot be changed in software.

4.4.2 DETECTING BOR

When BOR is enabled, the $\overline{\text{BOR}}$ 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 $\overline{\text{POR}}$ and BOR. This assumes that the $\overline{\text{POR}}$ bit is reset to '1' in software immediately after any POR event. If $\overline{\text{BOR}}$ is '0' while $\overline{\text{POR}}$ is '1', it can be reliably assumed that a BOR event has occurred.

4.4.3 DISABLING BOR IN SLEEP MODE

When BOREN1:BOREN0 = 10, the BOR remains under hardware control and operates as previously described. Whenever the device enters Sleep mode, however, the BOR is automatically disabled. When the device returns to any other operating mode, BOR is automatically re-enabled.

This mode allows for applications to recover from brown-out situations while actively executing code, when the device requires BOR protection the most. At the same time, it saves additional power in Sleep mode by eliminating the small incremental BOR current.

TABLE 4-1: BOR CONFIGURATIONS

BOR Configuration		Status of SBOREN (RCON<6>)	BOR Operation
BOREN1	BOREN0		
0	0	Unavailable	BOR is disabled; must be enabled by reprogramming the configuration bits.
0	1	Available	BOR is enabled in software; operation controlled by SBOREN.
1	0	Unavailable	BOR is enabled in hardware and active during the Run and Idle modes, disabled during Sleep mode.
1	1	Unavailable	BOR is enabled in hardware; must be disabled by reprogramming the configuration bits.

PIC18F6390/6490/8390/8490

4.5 Device Reset Timers

PIC18F6390/6490/8390/8490 devices incorporate three separate on-chip timers that help regulate the Power-on Reset process. Their main function is to ensure that the device clock is stable before code is executed. These timers are:

- Power-up Timer (PWRT)
- Oscillator Start-up Timer (OST)
- PLL Lock Time-out

4.5.1 POWER-UP TIMER (PWRT)

The Power-up Timer (PWRT) of PIC18F6390/6490/8390/8490 devices is an 11-bit counter which uses the INTRC source as the clock input. This yields an approximate time interval of $2048 \times 32 \mu\text{s} = 65.6 \text{ ms}$. 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.

The PWRT is enabled by clearing the $\overline{\text{PWRTEN}}$ configuration bit.

4.5.2 OSCILLATOR START-UP TIMER (OST)

The Oscillator Start-up Timer (OST) provides a 1024 oscillator cycle (from OSC1 input) delay after the PWRT delay is over (parameter 33). This ensures that the crystal oscillator or resonator has started and is stabilized.

The OST time-out is invoked only for XT, LP, HS and HSPLL modes and only on Power-on Reset, or on exit from most power managed modes.

4.5.3 PLL LOCK TIME-OUT

With the PLL enabled in its PLL mode, the time-out sequence following a Power-on Reset is slightly different from other oscillator modes. A separate timer is used to provide a fixed time-out that is sufficient for the PLL to lock to the main oscillator frequency. This PLL lock time-out (T_{PLL}) is typically 2 ms and follows the oscillator start-up time-out.

4.5.4 TIME-OUT SEQUENCE

On power-up, the time-out sequence is as follows:

1. After the POR pulse has cleared, PWRT time-out is invoked (if enabled).
2. Then, the OST is activated.

The total time-out will vary based on oscillator configuration and the status of the PWRT. Figure 4-3, Figure 4-4, Figure 4-5, Figure 4-6 and Figure 4-7 all depict time-out sequences on power-up, with the Power-up Timer enabled and the device operating in HS Oscillator mode. Figures 4-3 through 4-6 also apply to devices operating in XT or LP modes. For devices in RC mode and with the PWRT disabled, on the other hand, there will be no time-out at all.

Since the time-outs occur from the POR pulse, if $\overline{\text{MCLR}}$ is kept low long enough, all time-outs will expire. Bringing $\overline{\text{MCLR}}$ high will begin execution immediately (Figure 4-5). This is useful for testing purposes, or to synchronize more than one PIC18FXXXX device operating in parallel.

TABLE 4-2: TIME-OUT IN VARIOUS SITUATIONS

Oscillator Configuration	Power-up ⁽²⁾ and Brown-out		Exit from Power Managed Mode
	$\overline{\text{PWRTEN}} = 0$	$\overline{\text{PWRTEN}} = 1$	
HSPLL	$66 \text{ ms}^{(1)} + 1024 \text{ TOSC} + 2 \text{ ms}^{(2)}$	$1024 \text{ TOSC} + 2 \text{ ms}^{(2)}$	$1024 \text{ TOSC} + 2 \text{ ms}^{(2)}$
HS, XT, LP	$66 \text{ ms}^{(1)} + 1024 \text{ TOSC}$	1024 TOSC	1024 TOSC
EC, ECIO	$66 \text{ ms}^{(1)}$	—	—
RC, RCIO	$66 \text{ ms}^{(1)}$	—	—
INTIO1, INTIO2	$66 \text{ ms}^{(1)}$	—	—

Note 1: 66 ms (65.5 ms) is the nominal Power-up Timer (PWRT) delay.

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

PIC18F6390/6490/8390/8490

FIGURE 4-3: TIME-OUT SEQUENCE ON POWER-UP ($\overline{\text{MCLR}}$ TIED TO V_{DD} , V_{DD} RISE < T_{PWRT})

FIGURE 4-4: TIME-OUT SEQUENCE ON POWER-UP ($\overline{\text{MCLR}}$ NOT TIED TO V_{DD}): CASE 1

FIGURE 4-5: TIME-OUT SEQUENCE ON POWER-UP ($\overline{\text{MCLR}}$ NOT TIED TO V_{DD}): CASE 2

FIGURE 4-6: SLOW RISE TIME ($\overline{\text{MCLR}}$ TIED TO V_{DD} , V_{DD} RISE $>$ T_{PWRT})

FIGURE 4-7: TIME-OUT SEQUENCE ON POR W/PLL ENABLED ($\overline{\text{MCLR}}$ TIED TO V_{DD})

PIC18F6390/6490/8390/8490

4.6 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{RI} , \overline{TO} , \overline{PD} , \overline{POR} and \overline{BOR} , are set or cleared differently in different Reset situations, as indicated in Table 4-3. These bits are used in software to determine the nature of the Reset.

Table 4-4 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 4-3: STATUS BITS, THEIR SIGNIFICANCE AND THE INITIALIZATION CONDITION FOR RCON REGISTER

Condition	Program Counter	RCON Register						STKPTR Register	
		SBOREN	\overline{RI}	\overline{TO}	\overline{PD}	\overline{POR}	\overline{BOR}	STKFUL	STKUNF
Power-on Reset	0000h	1	1	1	1	0	0	0	0
RESET Instruction	0000h	u ⁽²⁾	0	u	u	u	u	u	u
Brown-out Reset	0000h	u ⁽²⁾	1	1	1	u	0	u	u
\overline{MCLR} Reset during Power Managed Run modes	0000h	u ⁽²⁾	u	1	u	u	u	u	u
\overline{MCLR} Reset during Power Managed Idle modes and Sleep	0000h	u ⁽²⁾	u	1	0	u	u	u	u
WDT Time-out during Full Power or Power Managed Run modes	0000h	u ⁽²⁾	u	0	u	u	u	u	u
\overline{MCLR} during Full Power Execution	0000h	u ⁽²⁾	u	u	u	u	u	u	u
Stack Full Reset (STVREN = 1)	0000h	u ⁽²⁾	u	u	u	u	u	1	u
Stack Underflow Reset (STVREN = 1)	0000h	u ⁽²⁾	u	u	u	u	u	u	1
Stack Underflow Error (not an actual Reset, STVREN = 0)	0000h	u ⁽²⁾	u	u	u	u	u	u	1
WDT Time-out during Power Managed Idle or Sleep modes	PC + 2 ⁽¹⁾	u ⁽²⁾	u	0	0	u	u	u	u
Interrupt Exit from Power Managed modes	PC + 2 ⁽¹⁾	u ⁽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 (008h or 0018h).

2: Reset state is '1' for \overline{POR} and unchanged for all other Resets when software BOR is enabled (BOREN1:BOREN0 configuration bits = 01 and SBOREN = 1). Otherwise, the Reset state is '0'.

PIC18F6390/6490/8390/8490

TABLE 4-4: 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	6X90	8X90	---0 0000	---0 0000	---0 uuuu ⁽³⁾
TOSH	6X90	8X90	0000 0000	0000 0000	uuuu uuuu ⁽³⁾
TOSL	6X90	8X90	0000 0000	0000 0000	uuuu uuuu ⁽³⁾
STKPTR	6X90	8X90	uu-0 0000	00-0 0000	uu-u uuuu ⁽³⁾
PCLATU	6X90	8X90	---0 0000	---0 0000	---u uuuu
PCLATH	6X90	8X90	0000 0000	0000 0000	uuuu uuuu
PCL	6X90	8X90	0000 0000	0000 0000	PC + 2 ⁽²⁾
TBLPTRU	6X90	8X90	--00 0000	--00 0000	--uu uuuu
TBLPTRH	6X90	8X90	0000 0000	0000 0000	uuuu uuuu
TBLPTRL	6X90	8X90	0000 0000	0000 0000	uuuu uuuu
TABLAT	6X90	8X90	0000 0000	0000 0000	uuuu uuuu
PRODH	6X90	8X90	xxxx xxxx	uuuu uuuu	uuuu uuuu
PRODL	6X90	8X90	xxxx xxxx	uuuu uuuu	uuuu uuuu
INTCON	6X90	8X90	0000 000x	0000 000u	uuuu uuuu ⁽¹⁾
INTCON2	6X90	8X90	1111 1111	1111 1111	uuuu uuuu ⁽¹⁾
INTCON3	6X90	8X90	1100 0000	1100 0000	uuuu uuuu ⁽¹⁾
INDF0	6X90	8X90	N/A	N/A	N/A
POSTINC0	6X90	8X90	N/A	N/A	N/A
POSTDEC0	6X90	8X90	N/A	N/A	N/A
PREINC0	6X90	8X90	N/A	N/A	N/A
PLUSW0	6X90	8X90	N/A	N/A	N/A
FSR0H	6X90	8X90	---- xxxx	---- uuuu	---- uuuu
FSR0L	6X90	8X90	xxxx xxxx	uuuu uuuu	uuuu uuuu
WREG	6X90	8X90	xxxx xxxx	uuuu uuuu	uuuu uuuu
INDF1	6X90	8X90	N/A	N/A	N/A
POSTINC1	6X90	8X90	N/A	N/A	N/A
POSTDEC1	6X90	8X90	N/A	N/A	N/A
PREINC1	6X90	8X90	N/A	N/A	N/A
PLUSW1	6X90	8X90	N/A	N/A	N/A

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

- Note 1:** One or more bits in the INTCONx or PIRx registers will be affected (to cause wake-up).
- 2: When the wake-up is due to an interrupt and the GIEL or GIEH bit is set, the PC is loaded with the interrupt vector (0008h or 0018h).
 - 3: When the wake-up is due to an interrupt and the GIEL or GIEH bit is set, the TOSU, TOSH and TOSL are updated with the current value of the PC. The STKPTR is modified to point to the next location in the hardware stack.
 - 4: See Table 4-3 for Reset value for specific condition.
 - 5: Bits 6 and 7 of PORTA, LATA and TRISA are enabled depending on the oscillator mode selected. When not enabled as PORTA pins, they are disabled and read '0'.

PIC18F6390/6490/8390/8490

TABLE 4-4: 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
FSR1H	6X90	8X90	---- xxxx	---- uuuu	---- uuuu
FSR1L	6X90	8X90	xxxx xxxx	uuuu uuuu	uuuu uuuu
BSR	6X90	8X90	---- 0000	---- 0000	---- uuuu
INDF2	6X90	8X90	N/A	N/A	N/A
POSTINC2	6X90	8X90	N/A	N/A	N/A
POSTDEC2	6X90	8X90	N/A	N/A	N/A
PREINC2	6X90	8X90	N/A	N/A	N/A
PLUSW2	6X90	8X90	N/A	N/A	N/A
FSR2H	6X90	8X90	---- xxxx	---- uuuu	---- uuuu
FSR2L	6X90	8X90	xxxx xxxx	uuuu uuuu	uuuu uuuu
STATUS	6X90	8X90	---x xxxx	---u uuuu	---u uuuu
TMR0H	6X90	8X90	0000 0000	0000 0000	uuuu uuuu
TMR0L	6X90	8X90	xxxx xxxx	uuuu uuuu	uuuu uuuu
T0CON	6X90	8X90	1111 1111	1111 1111	uuuu uuuu
OSCCON	6X90	8X90	0100 q000	0100 00q0	uuuu uuqu
HLVDCON	6X90	8X90	0-00 0101	0-00 0101	u-uu uuuu
WDTCON	6X90	8X90	---- ---0	---- ---0	---- ---u
RCON ⁽⁴⁾	6X90	8X90	0q-1 11q0	0q-q qqqu	uq-u qqqu
TMR1H	6X90	8X90	xxxx xxxx	uuuu uuuu	uuuu uuuu
TMR1L	6X90	8X90	xxxx xxxx	uuuu uuuu	uuuu uuuu
T1CON	6X90	8X90	0000 0000	u0uu uuuu	uuuu uuuu
TMR2	6X90	8X90	0000 0000	0000 0000	uuuu uuuu
PR2	6X90	8X90	1111 1111	1111 1111	1111 1111
T2CON	6X90	8X90	-000 0000	-000 0000	-uuu uuuu
SSPBUF	6X90	8X90	xxxx xxxx	uuuu uuuu	uuuu uuuu
SSPADD	6X90	8X90	0000 0000	0000 0000	uuuu uuuu
SSPSTAT	6X90	8X90	0000 0000	0000 0000	uuuu uuuu
SSPCON1	6X90	8X90	0000 0000	0000 0000	uuuu uuuu
SSPCON2	6X90	8X90	0000 0000	0000 0000	uuuu uuuu

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

- Note 1:** One or more bits in the INTCONx or PIRx registers will be affected (to cause wake-up).
- 2:** When the wake-up is due to an interrupt and the GIEL or GIEH bit is set, the PC is loaded with the interrupt vector (0008h or 0018h).
- 3:** When the wake-up is due to an interrupt and the GIEL or GIEH bit is set, the TOSU, TOSH and TOSL are updated with the current value of the PC. The STKPTR is modified to point to the next location in the hardware stack.
- 4:** See Table 4-3 for Reset value for specific condition.
- 5:** Bits 6 and 7 of PORTA, LATA and TRISA are enabled depending on the oscillator mode selected. When not enabled as PORTA pins, they are disabled and read '0'.

PIC18F6390/6490/8390/8490

TABLE 4-4: 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
ADRESH	6X90	8X90	xxxx xxxx	uuuu uuuu	uuuu uuuu
ADRESL	6X90	8X90	xxxx xxxx	uuuu uuuu	uuuu uuuu
ADCON0	6X90	8X90	--00 0000	--00 0000	--uu uuuu
ADCON1	6X90	8X90	--00 0000	--00 0000	--uu uuuu
ADCON2	6X90	8X90	0-00 0000	0-00 0000	u-uu uuuu
CCPR1H	6X90	8X90	xxxx xxxx	uuuu uuuu	uuuu uuuu
CCPR1L	6X90	8X90	xxxx xxxx	uuuu uuuu	uuuu uuuu
CCP1CON	6X90	8X90	--00 0000	--00 0000	--uu uuuu
CCPR2H	6X90	8X90	xxxx xxxx	uuuu uuuu	uuuu uuuu
CCPR2L	6X90	8X90	xxxx xxxx	uuuu uuuu	uuuu uuuu
CCP2CON	6X90	8X90	--00 0000	--00 0000	--uu uuuu
CVRCON	6X90	8X90	000- 0000	000- 0000	uuu- uuuu
CMCON	6X90	8X90	0000 0111	0000 0111	uuuu uuuu
TMR3H	6X90	8X90	xxxx xxxx	uuuu uuuu	uuuu uuuu
TMR3L	6X90	8X90	xxxx xxxx	uuuu uuuu	uuuu uuuu
T3CON	6X90	8X90	0000 0000	uuuu uuuu	uuuu uuuu
SPBRG1	6X90	8X90	0000 0000	0000 0000	uuuu uuuu
RCREG1	6X90	8X90	0000 0000	0000 0000	uuuu uuuu
TXREG1	6X90	8X90	0000 0000	0000 0000	uuuu uuuu
TXSTA1	6X90	8X90	0000 0010	0000 0010	uuuu uuuu
RCSTA1	6X90	8X90	0000 000x	0000 000x	uuuu uuuu
IPR3	6X90	8X90	-111 ----	-111 ----	-uuu ----
PIR3	6X90	8X90	-000 ----	-000 ----	-uuu ---- ⁽¹⁾
PIE3	6X90	8X90	-000 ----	-000 ----	-uuu ----
IPR2	6X90	8X90	11-- 1111	11-- 1111	uu-- uuuu
PIR2	6X90	8X90	00-- 0000	00-- 0000	uu-- uuuu ⁽¹⁾
PIE2	6X90	8X90	00-- 0000	00-- 0000	uu-- uuuu
IPR1	6X90	8X90	-111 1111	-111 1111	-uuu uuuu
PIR1	6X90	8X90	-000 0000	-000 0000	-uuu uuuu ⁽¹⁾
PIE1	6X90	8X90	-000 0000	-000 0000	-uuu uuuu
OSCTUNE	6X90	8X90	00-0 0000	00-0 0000	uu-u uuuu

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

- Note 1:** One or more bits in the INTCONx or PIRx registers will be affected (to cause wake-up).
- 2:** When the wake-up is due to an interrupt and the GIEL or GIEH bit is set, the PC is loaded with the interrupt vector (0008h or 0018h).
- 3:** When the wake-up is due to an interrupt and the GIEL or GIEH bit is set, the TOSU, TOSH and TOSL are updated with the current value of the PC. The STKPTR is modified to point to the next location in the hardware stack.
- 4:** See Table 4-3 for Reset value for specific condition.
- 5:** Bits 6 and 7 of PORTA, LATA and TRISA are enabled depending on the oscillator mode selected. When not enabled as PORTA pins, they are disabled and read '0'.

PIC18F6390/6490/8390/8490

TABLE 4-4: 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	6X90	8X90	1111 1111	1111 1111	uuuu uuuu
TRISH	6X90	8X90	1111 1111	1111 1111	uuuu uuuu
TRISG	6X90	8X90	---1 1111	---1 1111	---u uuuu
TRISF	6X90	8X90	1111 1111	1111 1111	uuuu uuuu
TRISE	6X90	8X90	1111 ----	1111 ----	uuuu ----
TRISD	6X90	8X90	1111 1111	1111 1111	uuuu uuuu
TRISC	6X90	8X90	1111 1111	1111 1111	uuuu uuuu
TRISB	6X90	8X90	1111 1111	1111 1111	uuuu uuuu
TRISA ⁽⁵⁾	6X90	8X90	1111 1111 ⁽⁵⁾	1111 1111 ⁽⁵⁾	uuuu uuuu ⁽⁵⁾
LATJ	6X90	8X90	xxxx xxxx	uuuu uuuu	uuuu uuuu
LATH	6X90	8X90	xxxx xxxx	uuuu uuuu	uuuu uuuu
LATG	6X90	8X90	---x xxxx	---u uuuu	---u uuuu
LATF	6X90	8X90	xxxx xxxx	uuuu uuuu	uuuu uuuu
LATE	6X90	8X90	xxxx xxxx	uuuu uuuu	uuuu uuuu
LATD	6X90	8X90	xxxx xxxx	uuuu uuuu	uuuu uuuu
LATC	6X90	8X90	xxxx xxxx	uuuu uuuu	uuuu uuuu
LATB	6X90	8X90	xxxx xxxx	uuuu uuuu	uuuu uuuu
LATA ⁽⁵⁾	6X90	8X90	xxxx xxxx ⁽⁵⁾	uuuu uuuu ⁽⁵⁾	uuuu uuuu ⁽⁵⁾
PORTJ	6X90	8X90	xxxx xxxx	uuuu uuuu	uuuu uuuu
PORTH	6X90	8X90	xxxx xxxx	uuuu uuuu	uuuu uuuu
PORTG	6X90	8X90	--xx xxxx	--uu uuuu	--uu uuuu
PORTF	6X90	8X90	xxxx xxxx	uuuu uuuu	uuuu uuuu
PORTE	6X90	8X90	xxxx xxxx	uuuu uuuu	uuuu uuuu
PORTD	6X90	8X90	xxxx xxxx	uuuu uuuu	uuuu uuuu
PORTC	6X90	8X90	xxxx xxxx	uuuu uuuu	uuuu uuuu
PORTB	6X90	8X90	xxxx xxxx	uuuu uuuu	uuuu uuuu
PORTA ⁽⁵⁾	6X90	8X90	xx0x 0000 ⁽⁵⁾	uu0u 0000 ⁽⁵⁾	uuuu uuuu ⁽⁵⁾
SPBRGH1	6X90	8X90	0000 0000	0000 0000	uuuu uuuu
BAUDCON1	6X90	8X90	01-0 0-00	01-0 0-00	uu-u u-uu

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

- Note 1:** One or more bits in the INTCONx or PIRx registers will be affected (to cause wake-up).
- 2:** When the wake-up is due to an interrupt and the GIEL or GIEH bit is set, the PC is loaded with the interrupt vector (0008h or 0018h).
- 3:** When the wake-up is due to an interrupt and the GIEL or GIEH bit is set, the TOSU, TOSH and TOSL are updated with the current value of the PC. The STKPTR is modified to point to the next location in the hardware stack.
- 4:** See Table 4-3 for Reset value for specific condition.
- 5:** Bits 6 and 7 of PORTA, LATA and TRISA are enabled depending on the oscillator mode selected. When not enabled as PORTA pins, they are disabled and read '0'.

PIC18F6390/6490/8390/8490

TABLE 4-4: 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
LCDDATA23	6X90	8X90	xxxx xxxx	uuuu uuuu	uuuu uuuu
LCDDATA22	6X90	8X90	xxxx xxxx	uuuu uuuu	uuuu uuuu
LCDDATA21	6X90	8X90	xxxx xxxx	uuuu uuuu	uuuu uuuu
LCDDATA20	6X90	8X90	xxxx xxxx	uuuu uuuu	uuuu uuuu
LCDDATA19	6X90	8X90	xxxx xxxx	uuuu uuuu	uuuu uuuu
LCDDATA18	6X90	8X90	xxxx xxxx	uuuu uuuu	uuuu uuuu
LCDDATA17	6X90	8X90	xxxx xxxx	uuuu uuuu	uuuu uuuu
LCDDATA16	6X90	8X90	xxxx xxxx	uuuu uuuu	uuuu uuuu
LCDDATA15	6X90	8X90	xxxx xxxx	uuuu uuuu	uuuu uuuu
LCDDATA14	6X90	8X90	xxxx xxxx	uuuu uuuu	uuuu uuuu
LCDDATA13	6X90	8X90	xxxx xxxx	uuuu uuuu	uuuu uuuu
LCDDATA12	6X90	8X90	xxxx xxxx	uuuu uuuu	uuuu uuuu
LCDDATA11	6X90	8X90	xxxx xxxx	uuuu uuuu	uuuu uuuu
SPBRG2	6X90	8X90	0000 0000	0000 0000	uuuu uuuu
RCREG2	6X90	8X90	0000 0000	0000 0000	uuuu uuuu
TXREG2	6X90	8X90	0000 0000	0000 0000	uuuu uuuu
TXSTA2	6X90	8X90	0000 0010	0000 0010	uuuu uuuu
RCSTA2	6X90	8X90	0000 000x	0000 000x	uuuu uuuu
LCDDATA10	6X90	8X90	xxxx xxxx	uuuu uuuu	uuuu uuuu
LCDDATA9	6X90	8X90	xxxx xxxx	uuuu uuuu	uuuu uuuu
LCDDATA8	6X90	8X90	xxxx xxxx	uuuu uuuu	uuuu uuuu
LCDDATA7	6X90	8X90	xxxx xxxx	uuuu uuuu	uuuu uuuu
LCDDATA6	6X90	8X90	xxxx xxxx	uuuu uuuu	uuuu uuuu
LCDDATA5	6X90	8X90	xxxx xxxx	uuuu uuuu	uuuu uuuu
LCDDATA4	6X90	8X90	xxxx xxxx	uuuu uuuu	uuuu uuuu
LCDDATA3	6X90	8X90	xxxx xxxx	uuuu uuuu	uuuu uuuu
LCDDATA2	6X90	8X90	xxxx xxxx	uuuu uuuu	uuuu uuuu
LCDDATA1	6X90	8X90	xxxx xxxx	uuuu uuuu	uuuu uuuu
LCDDATA0	6X90	8X90	xxxx xxxx	uuuu uuuu	uuuu uuuu

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

- Note 1:** One or more bits in the INTCONx or PIRx registers will be affected (to cause wake-up).
- 2:** When the wake-up is due to an interrupt and the GIEL or GIEH bit is set, the PC is loaded with the interrupt vector (0008h or 0018h).
- 3:** When the wake-up is due to an interrupt and the GIEL or GIEH bit is set, the TOSU, TOSH and TOSL are updated with the current value of the PC. The STKPTR is modified to point to the next location in the hardware stack.
- 4:** See Table 4-3 for Reset value for specific condition.
- 5:** Bits 6 and 7 of PORTA, LATA and TRISA are enabled depending on the oscillator mode selected. When not enabled as PORTA pins, they are disabled and read '0'.

PIC18F6390/6490/8390/8490

TABLE 4-4: 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
	6X90	8X90			
LCDSE5	6X90	8X90	0000 0000	uuuu uuuu	uuuu uuuu
LCDSE4	6X90	8X90	0000 0000	uuuu uuuu	uuuu uuuu
LCDSE3	6X90	8X90	0000 0000	uuuu uuuu	uuuu uuuu
LCDSE2	6X90	8X90	0000 0000	uuuu uuuu	uuuu uuuu
LCDSE1	6X90	8X90	0000 0000	uuuu uuuu	uuuu uuuu
LCDSE0	6X90	8X90	0000 0000	uuuu uuuu	uuuu uuuu
LCDCON	6X90	8X90	000- 0000	000- 0000	uuu- uuuu
LCDPS	6X90	8X90	0000 0000	0000 0000	uuuu uuuu

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

- Note 1:** One or more bits in the INTCONx or PIRx registers will be affected (to cause wake-up).
- 2:** When the wake-up is due to an interrupt and the GIEL or GIEH bit is set, the PC is loaded with the interrupt vector (0008h or 0018h).
- 3:** When the wake-up is due to an interrupt and the GIEL or GIEH bit is set, the TOSU, TOSH and TOSL are updated with the current value of the PC. The STKPTR is modified to point to the next location in the hardware stack.
- 4:** See Table 4-3 for Reset value for specific condition.
- 5:** Bits 6 and 7 of PORTA, LATA and TRISA are enabled depending on the oscillator mode selected. When not enabled as PORTA pins, they are disabled and read '0'.

PIC18F6390/6490/8390/8490

5.0 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 6.0 “Flash Program Memory”**.

5.1 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 PIC18FX390 have 8 Kbytes of Flash memory and can store up to 4,096 single-word instructions and PIC18FX490 have 16 Kbytes of Flash memory and can store up to 8,192 single-word instructions.

PIC18 devices have two interrupt vectors. The Reset vector address is at 0000h and the interrupt vector addresses are at 0008h and 0018h.

The program memory maps for PIC18F6390/6490/8390/8490 devices are shown in Figure 5-1.

FIGURE 5-1: PROGRAM MEMORY MAP AND STACK FOR PIC18F6390/6490/8390/8490 DEVICES

PIC18F6390/6490/8390/8490

5.1.1 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 5.1.4.1 “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.

5.1.2 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. 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. 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 File 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 register 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.

5.1.2.1 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 lower five bits of the STKPTR register (Figure 5-2). This allows users to implement a software stack if necessary. After a CALL, RCALL or interrupt, the software can read the pushed value by reading the TOSU:TOSH:TOSL registers. These values can be placed on a user defined software stack. At return time, the 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 5-2: RETURN ADDRESS STACK AND ASSOCIATED REGISTERS

PIC18F6390/6490/8390/8490

5.1.2.2 Return Stack Pointer (STKPTR)

The STKPTR register (Register 5-1) contains the Stack Pointer value, the STKFUL (Stack Full) status bit and the STKUNF (Stack Underflow) status bits. 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 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 23.1 “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 STKPTR will remain at 31.

When the stack has been popped enough times to unload the stack, the next pop will return a value of zero to the PC and sets the STKUNF bit, while the Stack Pointer remains at 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.

5.1.2.3 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 5-1: STKPTR: STACK POINTER REGISTER

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

bit 7

bit 0

- bit 7 **STKFUL:** Stack Full Flag bit⁽¹⁾
1 = Stack became full or overflowed
0 = Stack has not become full or overflowed
- bit 6⁽¹⁾ **STKUNF:** Stack Underflow Flag bit⁽¹⁾
1 = Stack underflow occurred
0 = Stack underflow did not occur
- bit 5 **Unimplemented:** Read as '0'
- bit 4-0 **SP4:SP0:** Stack Pointer Location bits

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

Legend:

R = Readable bit	W = Writable bit	U = Unimplemented	C = Clearable only bit
-n = Value at POR	'1' = Bit is set	'0' = Bit is cleared	x = Bit is unknown

PIC18F6390/6490/8390/8490

5.1.2.4 Stack Full and Underflow Resets

Device Resets on stack overflow and stack underflow conditions are enabled by setting the STVREN bit in Configuration Register 4L. When STVREN is set, a full or underflow 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 bits are cleared by the user software or a Power-on Reset.

5.1.3 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 5-1 shows a source code example that uses the fast register stack during a subroutine call and return.

EXAMPLE 5-1: 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
```

5.1.4 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

5.1.4.1 Computed GOTO

A computed GOTO is accomplished by adding an offset to the program counter. An example is shown in Example 5-2.

A look-up table can be formed with an ADDWF PCL instruction and a group of RETLW 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 nn instructions that returns the value ‘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 5-2: COMPUTED GOTO USING AN OFFSET VALUE

```
MOVWF OFFSET, W
CALL TABLE
ORG nn00h
TABLE ADDWF PCL
 RETLW nnh
 RETLW nnh
 RETLW nnh
 .
 .
 .
```

5.1.4.2 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 register (TBLPTR) specifies the byte address and the Table Latch register (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 6.1 “Table Reads”.

5.2 PIC18 Instruction Cycle

5.2.1 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 (IR) during Q4. The instruction is decoded and executed during the following Q1 through Q4. The clocks and instruction execution flow are shown in Figure 5-3.

5.2.2 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 take another instruction cycle. However, due to the pipelining, each instruction effectively executes in one cycle. If an instruction causes the program counter to change (e.g., GOTO), then two cycles are required to complete the instruction (Example 5-3).

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).

FIGURE 5-3: CLOCK/INSTRUCTION CYCLE

EXAMPLE 5-3: INSTRUCTION PIPELINE FLOW

PIC18F6390/6490/8390/8490

5.2.3 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 5.1.1 "Program Counter"**).

Figure 5-4 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 5-4 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 24.0 "Instruction Set Summary"** provides further details of the instruction set.

5.2.4 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 5-4 shows how this works.

Note: See **Section 5.5 "Program Memory and the Extended Instruction Set"** for information on two-word instructions in the extended instruction set.

FIGURE 5-4: INSTRUCTIONS IN PROGRAM MEMORY

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

EXAMPLE 5-4: TWO-WORD INSTRUCTIONS

CASE 1:		
Object Code	Source Code	
0110 0110 0000 0000	TSTFSZ	REG1 ; is RAM location 0?
1100 0001 0010 0011	MOVFF	REG1, REG2 ; No, skip this word
1111 0100 0101 0110		; Execute this word as a NOP
0010 0100 0000 0000	ADDWF	REG3 ; continue code
CASE 2:		
Object Code	Source Code	
0110 0110 0000 0000	TSTFSZ	REG1 ; is RAM location 0?
1100 0001 0010 0011	MOVFF	REG1, REG2 ; Yes, execute this word
1111 0100 0101 0110		; 2nd word of instruction
0010 0100 0000 0000	ADDWF	REG3 ; continue code

5.3 Data Memory Organization

Note: The operation of some aspects of data memory are changed when the PIC18 extended instruction set is enabled. See **Section 5.6 “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; PIC18F6390/6490/8390/8490 devices implement only 4 banks. Figure 5-5 shows the data memory organization for the PIC18F6390/6490/8390/8490 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 (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 SFRs and the lower portion of GPR Bank 0 without using the BSR. **Section 5.3.2 “Access Bank”** provides a detailed description of the Access RAM.

5.3.1 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 (BSR3:BSR0). 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 5-6.

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 5-5 indicates which banks are implemented.

In the core PIC18 instruction set, only the `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.

PIC18F6390/6490/8390/8490

FIGURE 5-5: DATA MEMORY MAP FOR PIC18F6390/6490/8390/8490 DEVICES

FIGURE 5-6: USE OF THE BANK SELECT REGISTER (DIRECT ADDRESSING)

5.3.2 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 Block 15. The lower half is known as the “Access RAM” and is composed of GPRs. This 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 5-5).

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 80h 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 5.6.3 “Mapping the Access Bank in Indexed Literal Offset Mode”**.

5.3.3 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.

PIC18F6390/6490/8390/8490

5.3.4 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 three-quarters of Bank 15 (from F40h to FFFh). A list of these registers is given in Table 5-1 and Table 5-2.

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 5-1: SPECIAL FUNCTION REGISTER MAP FOR PIC18F6390/6490/8390/8490 DEVICES

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

- Note** 1: This is not a physical register.
 2: Unimplemented registers are read as ‘0’.
 3: This register is not available on 64-pin devices.
 4: This register is implemented but unused on 64-pin devices.

PIC18F6390/6490/8390/8490

TABLE 5-1: SPECIAL FUNCTION REGISTER MAP FOR PIC18F6390/6490/8390/8490 DEVICES (CONTINUED)

Address	Name	Address	Name	Address	Name	Address	Name
F7Fh	SPBRGH1	F6Fh	SPBRG2	F5Fh	LCDSE5 ⁽³⁾	F4Fh	__ ⁽²⁾
F7Eh	BAUDCON1	F6Eh	RCREG2	F5Eh	LCDSE4 ⁽³⁾	F4Eh	__ ⁽²⁾
F7Dh	__ ⁽²⁾	F6Dh	TXREG2	F5Dh	LCDSE3	F4Dh	__ ⁽²⁾
F7Ch	LCDDATA23 ⁽⁴⁾	F6Ch	TXSTA2	F5Ch	LCDSE2	F4Ch	__ ⁽²⁾
F7Bh	LCDDATA22 ⁽⁴⁾	F6Bh	RCSTA2	F5Bh	LCDSE1	F4Bh	__ ⁽²⁾
F7Ah	LCDDATA21	F6Ah	LCDDATA10 ⁽⁴⁾	F5Ah	LCDSE0	F4Ah	__ ⁽²⁾
F79h	LCDDATA20	F69h	LCDDATA9	F59h	LCDCON	F49h	__ ⁽²⁾
F78h	LCDDATA19	F68h	LCDDATA8	F58h	LCDPS	F48h	__ ⁽²⁾
F77h	LCDDATA18	F67h	LCDDATA7	F57h	__ ⁽²⁾	F47h	__ ⁽²⁾
F76h	LCDDATA17 ⁽⁴⁾	F66h	LCDDATA6	F56h	__ ⁽²⁾	F46h	__ ⁽²⁾
F75h	LCDDATA16 ⁽⁴⁾	F65h	LCDDATA5 ⁽⁴⁾	F55h	__ ⁽²⁾	F45h	__ ⁽²⁾
F74h	LCDDATA15	F64h	LCDDATA4 ⁽⁴⁾	F54h	__ ⁽²⁾	F44h	__ ⁽²⁾
F73h	LCDDATA14	F63h	LCDDATA3	F53h	__ ⁽²⁾	F43h	__ ⁽²⁾
F72h	LCDDATA13	F62h	LCDDATA2	F52h	__ ⁽²⁾	F42h	__ ⁽²⁾
F71h	LCDDATA12	F61h	LCDDATA1	F51h	__ ⁽²⁾	F41h	__ ⁽²⁾
F70h	LCDDATA11 ⁽⁴⁾	F60h	LCDDATA0	F50h	__ ⁽²⁾	F40h	__ ⁽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.
 - 4: This register is implemented but unused on 64-pin devices.

PIC18F6390/6490/8390/8490

TABLE 5-2: PIC18F6390/6490/8390/8490 REGISTER FILE SUMMARY

File Name	Bit 7	Bit 6	Bit 5	Bit 4	Bit 3	Bit 2	Bit 1	Bit 0	Value on POR, BOR	Details on page:
TOSU	—	—	—	Top-of-Stack Upper Byte (TOS<20:16>)					---0 0000	59, 66
TOSH	Top-of-Stack High Byte (TOS<15:8>)								0000 0000	59, 66
TOSL	Top-of-Stack Low Byte (TOS<7:0>)								0000 0000	59, 66
STKPTR	STKFUL	STKUNF	—	Return Stack Pointer					00-0 0000	59, 67
PCLATU	—	—	—	Holding Register for PC<20:16>					---0 0000	59, 66
PCLATH	Holding Register for PC<15:8>								0000 0000	59, 66
PCL	PC Low Byte (PC<7:0>)								0000 0000	59, 66
TBLPTRU	—	—	bit 21	Program Memory Table Pointer Upper Byte (TBLPTR<20:16>)					--00 0000	59, 88
TBLPTRH	Program Memory Table Pointer High Byte (TBLPTR<15:8>)								0000 0000	59, 88
TBLPTRL	Program Memory Table Pointer Low Byte (TBLPTR<7:0>)								0000 0000	59, 88
TABLAT	Program Memory Table Latch								0000 0000	59, 88
PRODH	Product Register High Byte								xxxxx xxxxx	59, 91
PRODL	Product Register Low Byte								xxxxx xxxxx	59, 91
INTCON	GIE/GIEH	PEIE/GIEL	TMR0IE	INT0IE	RBIE	TMR0IF	INT0IF	RBIF	0000 000x	59, 95
INTCON2	RBPU	INTEDG0	INTEDG1	INTEDG2	INTEDG3	TMR0IP	INT3IP	RBIP	1111 1111	59, 96
INTCON3	INT2IP	INT1IP	INT3IE	INT2IE	INT1IE	INT3IF	INT2IF	INT1IF	1100 0000	59, 97
INDF0	Uses contents of FSR0 to address data memory – value of FSR0 not changed (not a physical register)								N/A	59, 82
POSTINC0	Uses contents of FSR0 to address data memory – value of FSR0 post-incremented (not a physical register)								N/A	59, 83
POSTDEC0	Uses contents of FSR0 to address data memory – value of FSR0 post-decremented (not a physical register)								N/A	59, 83
PREINC0	Uses contents of FSR0 to address data memory – value of FSR0 pre-incremented (not a physical register)								N/A	59, 83
PLUSW0	Uses contents of FSR0 to address data memory – value of FSR0 pre-incremented (not a physical register), value of FSR0 offset by W								N/A	59, 83
FSR0H	—	—	—	—	Indirect Data Memory Address Pointer 0 High				---- xxxxx	59, 82
FSR0L	Indirect Data Memory Address Pointer 0 Low Byte								xxxxx xxxxx	59, 82
WREG	Working Register								xxxxx xxxxx	59
INDF1	Uses contents of FSR1 to address data memory – value of FSR1 not changed (not a physical register)								N/A	59, 82
POSTINC1	Uses contents of FSR1 to address data memory – value of FSR1 post-incremented (not a physical register)								N/A	59, 83
POSTDEC1	Uses contents of FSR1 to address data memory – value of FSR1 post-decremented (not a physical register)								N/A	59, 83
PREINC1	Uses contents of FSR1 to address data memory – value of FSR1 pre-incremented (not a physical register)								N/A	59, 83
PLUSW1	Uses contents of FSR1 to address data memory – value of FSR1 pre-incremented (not a physical register), value of FSR1 offset by W								N/A	59, 83
FSR1H	—	—	—	—	Indirect Data Memory Address Pointer 1 High				---- xxxxx	60, 82
FSR1L	Indirect Data Memory Address Pointer 1 Low Byte								xxxxx xxxxx	60, 82
BSR	—	—	—	—	Bank Select Register				---- 0000	60, 71
INDF2	Uses contents of FSR2 to address data memory – value of FSR2 not changed (not a physical register)								N/A	60, 82
POSTINC2	Uses contents of FSR2 to address data memory – value of FSR2 post-incremented (not a physical register)								N/A	60, 83
POSTDEC2	Uses contents of FSR2 to address data memory – value of FSR2 post-decremented (not a physical register)								N/A	60, 83
PREINC2	Uses contents of FSR2 to address data memory – value of FSR2 pre-incremented (not a physical register)								N/A	60, 83
PLUSW2	Uses contents of FSR2 to address data memory – value of FSR2 pre-incremented (not a physical register), value of FSR2 offset by W								N/A	60, 83
FSR2H	—	—	—	—	Indirect Data Memory Address Pointer 2 High				---- xxxxx	60, 82
FSR2L	Indirect Data Memory Address Pointer 2 Low Byte								xxxxx xxxxx	60, 82
STATUS	—	—	—	N	OV	Z	DC	C	---x xxxxx	60, 80

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

- Note 1:** The SBOREN bit is only available when the BOREN1:BOREN0 configuration bits = 01; otherwise it is disabled and reads as '0'. See **Section 4.4 “Brown-out Reset (BOR)”**.
- 2:** These registers and/or bits are not implemented on 64-pin devices; read as '0'.
- 3:** The PLEN bit is only available in specific oscillator configuration; otherwise, it is disabled and reads as '0'. See **Section 2.6.4 “PLL in INTOSC Modes”**.
- 4:** The RG5 bit is only available when Master Clear is disabled (MCLRE configuration bit = 0); otherwise, RG5 reads as '0'. This bit is read-only.
- 5:** RA6/RA7 and their associated latch and direction bits are individually configured as port pins based on various primary oscillator modes. When disabled, these bits read as '0'.
- 6:** These registers are implemented but unused in 64-pin devices and may be used as general-purpose data RAM if required.

PIC18F6390/6490/8390/8490

TABLE 5-2: PIC18F6390/6490/8390/8490 REGISTER FILE SUMMARY (CONTINUED)

File Name	Bit 7	Bit 6	Bit 5	Bit 4	Bit 3	Bit 2	Bit 1	Bit 0	Value on POR, BOR	Details on page:
TMR0H	Timer0 Register High Byte								0000 0000	60, 132
TMR0L	Timer0 Register Low Byte								xxxx xxxx	60, 132
T0CON	TMR0ON	T08BIT	T0CS	T0SE	PSA	T0PS2	T0PS1	T0PS0	1111 1111	60, 131
OSCCON	IDLEN	IRCF2	IRCF1	IRCF0	OSTS	IOFS	SCS1	SCS0	0100 q000	38, 60
HLVDCON	VDIRMAG	—	IRVST	HLVDEN	HLVDL3	HLVDL2	HLVDL1	HLVDL0	0-00 0101	60, 251
WDTCON	—	—	—	—	—	—	—	SWDTEN	--- ---0	60, 288
RCON	IPEN	SBOREN ⁽¹⁾	—	\overline{RI}	\overline{TO}	\overline{PD}	\overline{POR}	\overline{BOR}	0q-1 11q0	52, 60, 107
TMR1H	Timer1 Register High Byte								xxxx xxxx	60, 137
TMR1L	Timer1 Register Low Byte								xxxx xxxx	60, 137
T1CON	RD16	T1RUN	T1CKPS1	T1CKPS0	T1OSCEN	$\overline{T1SYNC}$	TMR1CS	TMR1ON	0000 0000	60, 135
TMR2	Timer2 Register								0000 0000	60, 141
PR2	Timer2 Period Register								1111 1111	60, 141
T2CON	—	T2OUTPS3	T2OUTPS2	T2OUTPS1	T2OUTPS0	TMR2ON	T2CKPS1	T2CKPS0	-000 0000	60, 141
SSPBUF	SSP Receive Buffer/Transmit Register								xxxx xxxx	60, 158, 166
SSPADD	SSP Address Register in I ² C™ Slave Mode. SSP Baud Rate Reload Register in I ² C Master Mode.								0000 0000	60, 166
SSPSTAT	SMP	CKE	$\overline{D/A}$	P	S	$\overline{R/W}$	UA	BF	0000 0000	60, 158, 167
SSPCON1	WCOL	SSPOV	SSPEN	CKP	SSPM3	SSPM2	SSPM1	SSPM0	0000 0000	60, 159, 168
SSPCON2	GCEN	ACKSTAT	ACKDT	ACKEN	RCEN	PEN	RSEN	SEN	0000 0000	60, 169
ADRESH	A/D Result Register High Byte								xxxx xxxx	61, 240
ADRESL	A/D Result Register Low Byte								xxxx xxxx	61, 240
ADCON0	—	—	CHS3	CHS2	CHS1	CHS0	$\overline{GO/DONE}$	ADON	--00 0000	61, 231
ADCON1	—	—	VCFG1	VCFG0	PCFG3	PCFG2	PCFG1	PCFG0	--00 0000	61, 232
ADCON2	ADFM	—	ACQT2	ACQT1	ACQT0	ADCS2	ADCS1	ADCS0	0-00 0000	61, 233
CCPR1H	Capture/Compare/PWM Register 1 High Byte								xxxx xxxx	61, 152, 155
CCPR1L	Capture/Compare/PWM Register 1 Low Byte								xxxx xxxx	61, 152, 155
CCP1CON	—	—	DC1B1	DC1B0	CCP1M3	CCP1M2	CCP1M1	CCP1M0	--00 0000	61, 147
CCPR2H	Capture/Compare/PWM Register 2 High Byte								xxxx xxxx	61, 152, 155
CCPR2L	Capture/Compare/PWM Register 2 Low Byte								xxxx xxxx	61, 152, 155
CCP2CON	—	—	DC2B1	DC2B0	CCP2M3	CCP2M2	CCP2M1	CCP2M0	--00 0000	61, 147
CVRCON	CVREN	CVROE	CVRR	CVRSS	CVR3	CVR2	CVR1	CVR0	000- 0000	61, 247
CMCON	C2OUT	C1OUT	C2INV	C1INV	CIS	CM2	CM1	CM0	0000 0111	61, 241
TMR3H	Timer3 Register High Byte								xxxx xxxx	61, 145
TMR3L	Timer3 Register Low Byte								xxxx xxxx	61, 145
T3CON	RD16	T3CCP2	T3CKPS1	T3CKPS0	T3CCP1	$\overline{T3SYNC}$	TMR3CS	TMR3ON	0000 0000	61, 143

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

- Note 1:** The SBOREN bit is only available when the BOREN1:BOREN0 configuration bits = 01; otherwise it is disabled and reads as '0'. See **Section 4.4 "Brown-out Reset (BOR)"**.
- 2:** These registers and/or bits are not implemented on 64-pin devices; read as '0'.
- 3:** The PLEN bit is only available in specific oscillator configuration; otherwise, it is disabled and reads as '0'. See **Section 2.6.4 "PLL in INTOSC Modes"**.
- 4:** The RG5 bit is only available when Master Clear is disabled (MCLRE configuration bit = 0); otherwise, RG5 reads as '0'. This bit is read-only.
- 5:** RA6/RA7 and their associated latch and direction bits are individually configured as port pins based on various primary oscillator modes. When disabled, these bits read as '0'.
- 6:** These registers are implemented but unused in 64-pin devices and may be used as general-purpose data RAM if required.

PIC18F6390/6490/8390/8490

TABLE 5-2: PIC18F6390/6490/8390/8490 REGISTER FILE SUMMARY (CONTINUED)

File Name	Bit 7	Bit 6	Bit 5	Bit 4	Bit 3	Bit 2	Bit 1	Bit 0	Value on POR, BOR	Details on page:
SPBRG1	EUSART1 Baud Rate Generator								0000 0000	61, 201
RCREG1	EUSART1 Receive Register								0000 0000	61, 208
TXREG1	EUSART1 Transmit Register								0000 0000	61, 206
TXSTA1	CSRC	TX9	TXEN	SYNC	SENDB	BRGH	TRMT	TX9D	0000 0000	61, 198
RCSTA1	SPEN	RX9	SREN	CREN	ADDEN	FERR	OERR	RX9D	0000 000x	61, 199
IPR3	—	LCDIP	RC2IP	TX2IP	—	—	—	—	-111 ----	61, 106
PIR3	—	LCDIF	RC2IF	TX2IF	—	—	—	—	-000 ----	61, 100
PIE3	—	LCDIE	RC2IE	TX2IE	—	—	—	—	-000 ----	61, 103
IPR2	OSCFIP	CMIP	—	—	BCLIP	HLVDIP	TMR3IP	CCP2IP	11-- 1111	61, 105
PIR2	OSCFIF	CMIF	—	—	BCLIF	HLVDIF	TMR3IF	CCP2IF	00-- 0000	61, 99
PIE2	OSCFIE	CMIE	—	—	BCLIE	HLVDIE	TMR3IE	CCP2IE	00-- 0000	61, 102
IPR1	—	ADIP	RC1IP	TX1IP	SSPIP	CCP1IP	TMR2IP	TMR1IP	-111 1111	61, 104
PIR1	—	ADIF	RC1IF	TX1IF	SSPIF	CCP1IF	TMR2IF	TMR1IF	-000 0000	61, 98
PIE1	—	ADIE	RC1IE	TX1IE	SSPIE	CCP1IE	TMR2IE	TMR1IE	-000 0000	61, 101
OSCTUNE	INTSRC	PLLEN ⁽³⁾	—	TUN4	TUN3	TUN2	TUN1	TUN0	00-0 0000	35, 61
TRISJ ⁽²⁾	Data Direction Control Register for PORTJ								1111 1111	62, 130
TRISH ⁽²⁾	Data Direction Control Register for PORTH								1111 1111	62, 128
TRISG	—	—	—	Data Direction Control Register for PORTG				---	1 1111	62, 126
TRISF	Data Direction Control Register for PORTF								1111 1111	62, 124
TRISE	Data Direction Control Register for PORTE				—	—	—	—	1111 ----	62, 121
TRISD	Data Direction Control Register for PORTD								1111 1111	62, 119
TRISC	Data Direction Control Register for PORTC								1111 1111	62, 117
TRISB	Data Direction Control Register for PORTB								1111 1111	62, 114
TRISA	TRISA7 ⁽⁵⁾	TRISA6 ⁽⁵⁾	Data Direction Control Register for PORTA					1111 1111	62, 111	
LATJ ⁽²⁾	Read PORTJ Data Latch, Write PORTJ Data Latch								xxxx xxxx	62, 130
LATH ⁽²⁾	Read PORTH Data Latch, Write PORTH Data Latch								xxxx xxxx	62, 128
LATG	—	—	—	Read PORTG Data Latch, Write PORTG Data Latch				---x xxxx	62, 126	
LATF	Read PORTF Data Latch, Write PORTF Data Latch								xxxx xxxx	62, 124
LATE	Read PORTE Data Latch, Write PORTE Data Latch				—	—	—	—	xxxx xxxx	62, 121
LATD	Read PORTD Data Latch, Write PORTD Data Latch								xxxx xxxx	62, 119
LATC	Read PORTC Data Latch, Write PORTC Data Latch								xxxx xxxx	62, 117
LATB	Read PORTB Data Latch, Write PORTB Data Latch								xxxx xxxx	62, 114
LATA	LATA7 ⁽⁵⁾	LATA6 ⁽⁵⁾	Read PORTA Data Latch, Write PORTA Data Latch					xxxx xxxx	62, 111	
PORTJ ⁽²⁾	Read PORTJ pins, Write PORTJ Data Latch								xxxx xxxx	62, 130
PORTH ⁽²⁾	Read PORTH pins, Write PORTH Data Latch								xxxx xxxx	62, 128
PORTG	—	—	RG5 ⁽⁴⁾	Read PORTG pins <4:0>, Write PORTG Data Latch <4:0>					--x xxxx	62, 126
PORTF	Read PORTF pins, Write PORTF Data Latch								xxxx xxxx	62, 124
PORTE	Read PORTE pins, Write PORTE Data Latch				—	—	—	—	xxxx xxxx	62, 121
PORTD	Read PORTD pins, Write PORTD Data Latch								xxxx xxxx	62, 119
PORTC	Read PORTC pins, Write PORTC Data Latch								xxxx xxxx	62, 117
PORTB	Read PORTB pins, Write PORTB Data Latch								xxxx xxxx	62, 114
PORTA	RA7 ⁽⁵⁾	RA6 ⁽⁵⁾	Read PORTA pins, Write PORTA Data Latch					xx0x 0000	62, 111	

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

- Note 1:** The SBOREN bit is only available when the BOREN1:BOREN0 configuration bits = 01; otherwise it is disabled and reads as '0'. See **Section 4.4 "Brown-out Reset (BOR)"**.
- 2:** These registers and/or bits are not implemented on 64-pin devices; read as '0'.
- 3:** The PLEN bit is only available in specific oscillator configuration; otherwise, it is disabled and reads as '0'. See **Section 2.6.4 "PLL in INTOSC Modes"**.
- 4:** The RG5 bit is only available when Master Clear is disabled (MCLRE configuration bit = 0); otherwise, RG5 reads as '0'. This bit is read-only.
- 5:** RA6/RA7 and their associated latch and direction bits are individually configured as port pins based on various primary oscillator modes. When disabled, these bits read as '0'.
- 6:** These registers are implemented but unused in 64-pin devices and may be used as general-purpose data RAM if required.

PIC18F6390/6490/8390/8490

TABLE 5-2: PIC18F6390/6490/8390/8490 REGISTER FILE SUMMARY (CONTINUED)

File Name	Bit 7	Bit 6	Bit 5	Bit 4	Bit 3	Bit 2	Bit 1	Bit 0	Value on POR, BOR	Details on page:
SPBRGH1	EUSART1 Baud Rate Generator High Byte								0000 0000	62, 201
BAUDCON1	ABDOVF	RCIDL	—	SCKP	BRG16	—	WUE	ABDEN	01-0 0-00	62, 200
LCDDATA23 ⁽⁶⁾	S47C3	S46C3	S45C3	S44C3	S43C3	S42C3	S41C3	S40C3	xxxx xxxx	63, 261
LCDDATA22 ⁽⁶⁾	S39C3	S38C3	S37C3	S36C3	S35C3	S34C3	S33C3	S32C3	xxxx xxxx	63, 261
LCDDATA21	S31C3	S30C3	S29C3	S28C3	S27C3	S26C3	S25C3	S24C3	xxxx xxxx	63, 261
LCDDATA20	S23C3	S22C3	S21C3	S20C3	S19C3	S18C3	S17C3	S16C3	xxxx xxxx	63, 261
LCDDATA19	S15C3	S14C3	S13C3	S12C3	S11C3	S10C3	S09C3	S08C3	xxxx xxxx	63, 261
LCDDATA18	S07C3	S06C3	S05C3	S04C3	S03C3	S02C3	S01C3	S00C3	xxxx xxxx	63, 261
LCDDATA17 ⁽⁶⁾	S47C2	S46C2	S45C2	S44C2	S43C2	S42C2	S41C2	S40C2	xxxx xxxx	63, 261
LCDDATA16 ⁽⁶⁾	S39C2	S38C2	S37C2	S36C2	S35C2	S34C2	S33C2	S32C2	xxxx xxxx	63, 261
LCDDATA15	S31C2	S30C2	S29C2	S28C2	S27C2	S26C2	S25C2	S24C2	xxxx xxxx	63, 261
LCDDATA14	S23C2	S22C2	S21C2	S20C2	S19C2	S18C2	S17C2	S16C2	xxxx xxxx	63, 261
LCDDATA13	S15C2	S14C2	S13C2	S12C2	S11C2	S10C2	S09C2	S08C2	xxxx xxxx	63, 261
LCDDATA12	S07C2	S06C2	S05C2	S04C2	S03C2	S02C2	S01C2	S00C2	xxxx xxxx	63, 261
LCDDATA11 ⁽⁶⁾	S47C1	S46C1	S45C1	S44C1	S43C1	S42C1	S41C1	S40C1	xxxx xxxx	63, 261
SPBRG2	AUSART2 Baud Rate Generator								0000 0000	63, 220
RCREG2	AUSART2 Receive Register								0000 0000	63, 224
TXREG2	AUSART2 Transmit Register								0000 0000	63, 222
TXSTA2	CSRC	TX9	TXEN	SYNC	—	BRGH	TRMT	TX9D	0000 0010	63, 218
RCSTA2	SPEN	RX9	SREN	CREN	ADDEN	FERR	OERR	RX9D	0000 000x	63, 219
LCDDATA10 ⁽⁶⁾	S39C1	S38C1	S37C1	S36C1	S35C1	S34C1	S33C1	S32C1	xxxx xxxx	63, 261
LCDDATA9	S31C1	S30C1	S29C1	S28C1	S27C1	S26C1	S25C1	S24C1	xxxx xxxx	63, 261
LCDDATA8	S23C1	S22C1	S21C1	S20C1	S19C1	S18C1	S17C1	S16C1	xxxx xxxx	63, 261
LCDDATA7	S15C1	S14C1	S13C1	S12C1	S11C1	S10C1	S09C1	S08C1	xxxx xxxx	63, 261
LCDDATA6	S07C1	S06C1	S05C1	S04C1	S03C1	S02C1	S01C1	S00C1	xxxx xxxx	63, 261
LCDDATA5 ⁽⁶⁾	S47C0	S46C0	S45C0	S44C0	S43C0	S42C0	S41C0	S40C0	xxxx xxxx	63, 261
LCDDATA4 ⁽⁶⁾	S39C0	S38C0	S37C0	S36C0	S35C0	S34C0	S33C0	S32C0	xxxx xxxx	63, 261
LCDDATA3	S31C0	S30C0	S29C0	S28C0	S27C0	S26C0	S25C0	S24C0	xxxx xxxx	63, 261
LCDDATA2	S23C0	S22C0	S21C0	S20C0	S19C0	S18C0	S17C0	S16C0	xxxx xxxx	63, 261
LCDDATA1	S15C0	S14C0	S13C0	S12C0	S11C0	S10C0	S09C0	S08C0	xxxx xxxx	63, 261
LCDDATA0	S07C0	S06C0	S05C0	S04C0	S03C0	S02C0	S01C0	S00C0	xxxx xxxx	63, 261
LCDSE5 ⁽²⁾	SE47	SE46	SE45	SE44	SE43	SE42	SE41	SE40	0000 0000	64, 261
LCDSE4 ⁽²⁾	SE39	SE38	SE37	SE36	SE35	SE34	SE33	SE32	0000 0000	64, 260
LCDSE3	SE31	SE30	SE29	SE28	SE27	SE26	SE25	SE24	0000 0000	64, 261
LCDSE2	SE23	SE22	SE21	SE20	SE19	SE18	SE17	SE16	0000 0000	64, 261
LCDSE1	SE15	SE14	SE13	SE12	SE11	SE10	SE9	SE8	0000 0000	64, 261
LCDSE0	SE7	SE6	SE5	SE4	SE3	SE2	SE1	SE0	0000 0000	64, 261
LCDCON	LCDEN	SLPEN	WERR	—	CS1	CS0	LMUX1	LMUX0	000- 0000	64, 258
LCDDPS	WFT	BIASMD	LCDA	WA	LP3	LP2	LP1	LP0	0000 0000	64, 259

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

- Note 1:** The SBOREN bit is only available when the BOREN1:BOREN0 configuration bits = 01; otherwise it is disabled and reads as '0'. See **Section 4.4 "Brown-out Reset (BOR)"**.
- 2:** These registers and/or bits are not implemented on 64-pin devices; read as '0'.
- 3:** The PLEN bit is only available in specific oscillator configuration; otherwise, it is disabled and reads as '0'. See **Section 2.6.4 "PLL in INTOSC Modes"**.
- 4:** The RG5 bit is only available when Master Clear is disabled (MCLRE configuration bit = 0); otherwise, RG5 reads as '0'. This bit is read-only.
- 5:** RA6/RA7 and their associated latch and direction bits are individually configured as port pins based on various primary oscillator modes. When disabled, these bits read as '0'.
- 6:** These registers are implemented but unused in 64-pin devices and may be used as general-purpose data RAM if required.

PIC18F6390/6490/8390/8490

5.3.5 STATUS REGISTER

The Status register, shown in Register 5-2, contains the arithmetic status of the ALU. As with any other SFR, it can be the operand for any instruction.

If the Status register is the destination for an instruction that affects the Z, DC, C, OV or N bits, the results of the instruction are not written; instead, the status is updated according to the instruction performed. Therefore, the result of an instruction with the Status register as its destination may be different than intended. As an example, `CLRF STATUS` will set the Z bit and leave the remaining status bits unchanged ('000u u1uu').

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

For other instructions that do not affect status bits, see the instruction set summaries in Table 24-2 and Table 24-3.

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

REGISTER 5-2: 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	C	
bit 7								bit 0

bit 7-5 **Unimplemented:** Read as '0'

bit 4 **N:** Negative bit
 This bit is used for signed arithmetic (2's complement). It indicates whether the result was negative (ALU MSB = 1).
 1 = Result was negative
 0 = Result was positive

bit 3 **OV:** Overflow bit
 This bit is used for signed arithmetic (2's complement). It indicates an overflow of the 7-bit magnitude, which causes the sign bit (bit7) to change state.
 1 = Overflow occurred for signed arithmetic (in this arithmetic operation)
 0 = No overflow occurred

bit 2 **Z:** Zero bit
 1 = The result of an arithmetic or logic operation is zero
 0 = The result of an arithmetic or logic operation is not zero

bit 1 **DC:** Digit carry/borrow bit
 For `ADDWF`, `ADDLW`, `SUBLW` and `SUBWF` instructions:
 1 = A carry-out from the 4th low-order bit of the result occurred
 0 = No carry-out from the 4th low-order bit of the result
Note: For borrow, the polarity is reversed. A subtraction is executed by adding the 2's complement of the second operand. For rotate (`RRF`, `RLF`) instructions, this bit is loaded with either bit 4 or bit 3 of the source register.

bit 0 **C:** Carry/borrow bit
 For `ADDWF`, `ADDLW`, `SUBLW` and `SUBWF` instructions:
 1 = A carry-out from the Most Significant bit of the result occurred
 0 = No carry-out from the Most Significant bit of the result occurred
Note: For borrow, the polarity is reversed. A subtraction is executed by adding the 2's complement of the second operand. For rotate (`RRF`, `RLF`) instructions, this bit is loaded with either the high or low-order bit of the source register.

Legend:

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

5.4 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 5.6 “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 5.6.1 “Indexed Addressing With Literal Offset”**.

5.4.1 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.

5.4.2 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 5.3.3 “General**

Purpose Register File”), or a location in the Access Bank (**Section 5.3.2 “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 5.3.1 “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 op codes. In those 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.

5.4.3 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 File 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 5-5. It also enables users to perform indexed addressing and other Stack Pointer operations for program memory in data memory.

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

```

NEXT LFSR FSR0, 100h ;
 CLRF POSTINC0 ; Clear INDF
 ; register then
 ; inc pointer
 BTFSS  FSR0H, 1 ; All done with
 ; Bank1?
 BRA NEXT ; NO, clear next
CONTINUE ; YES, continue
 
```

PIC18F6390/6490/8390/8490

5.4.3.1 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 5-7: INDIRECT ADDRESSING

5.4.3.2 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.

5.4.3.3 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.

PIC18F6390/6490/8390/8490

5.5 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`, `MOVWF`, `MOVSS` and `SUBFSR`. These instructions are executed as described in **Section 5.2.4 “Two-Word Instructions”**.

5.6 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.

5.6.1 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.

5.6.2 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 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 5-8.

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 24.2.1 “Extended Instruction Syntax”**.

FIGURE 5-8: 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 ≥ 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 ≤ 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.

PIC18F6390/6490/8390/8490

5.6.3 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 5.3.2 “Access Bank”**). An example of Access Bank remapping in this addressing mode is shown in Figure 5-9.

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 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.

5.6.4 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 5-9: REMAPPING THE ACCESS BANK WITH INDEXED LITERAL OFFSET ADDRESSING

6.0 FLASH PROGRAM MEMORY

In PIC18F6390/6490/8390/8490 devices, the program memory is implemented as read-only Flash memory. It is readable over the entire VDD range during normal operation. A read from program memory is executed on one byte at a time.

6.1 Table Reads

For PIC18 devices, there are two operations that allow the processor to move bytes between the program memory space and the data RAM: table read (TBLRD) and table write (TBLWT).

Table read operations retrieve data from program memory and place it into the data RAM space. Figure 6-1 shows the operation of a table read with program memory and data RAM.

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 reads 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.

Because the program memory cannot be written to or erased under normal operation, the TBLWT operation is not discussed here.

Note 1: Although it cannot be used in PIC18F6390/6490/8390/8490 devices in normal operation, the TBLWT instruction is still implemented in the instruction set. Executing the instruction takes two instruction cycles, but effectively results in a NOP.

2: The TBLWT instruction is available only in programming modes and is used during In-Circuit Serial Programming™ (ICSP™).

FIGURE 6-1: TABLE READ OPERATION

PIC18F6390/6490/8390/8490

6.2 Control Registers

Two control registers are used in conjunction with the TBLRD instruction: the TABLAT register and the TBLPTR register set.

6.2.1 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.

6.2.2 TABLE POINTER REGISTER (TBLPTR)

The Table Pointer register (TBLPTR) addresses a byte within the program memory. It is comprised of three SFR registers: Table Pointer Upper Byte, Table Pointer High Byte and Table Pointer Low Byte (TBLPTRU:TBLPTRH:TBLPTRL). Only the lower six bits of TBLPTRU are used with TBLPTRH and TBLPTRL to form a 22-bit wide pointer.

The contents of TBLPTR indicates a location in program memory space. The low-order 21 bits allow the device to address the full 2 Mbytes of program memory space. The 22nd bit allows access to the configuration space, including the device ID, user ID locations and the configuration bits.

The TBLPTR register set is updated when executing a TBLRD in one of four ways, based on the instruction's arguments. These are detailed in Table 6-1. These operations on the TBLPTR only affect the low-order 21 bits.

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

TABLE 6-1: TABLE POINTER OPERATIONS WITH TBLRD INSTRUCTIONS

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

6.3 Reading the Flash Program Memory

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

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

The internal program memory is typically organized by words. The Least Significant bit of the address selects between the high and low bytes of the word. Figure 6-2 shows the interface between the internal program memory and the TABLAT.

A typical method for reading data from program memory is shown in Example 6-1.

FIGURE 6-2: READS FROM FLASH PROGRAM MEMORY

PIC18F6390/6490/8390/8490

EXAMPLE 6-1: READING A FLASH PROGRAM MEMORY WORD

```

MOV LW CODE_ADDR_UPPER ; Load TBLPTR with the base
MOV WF TBLPTRU ; address of the word
MOV LW CODE_ADDR_HIGH
MOV WF TBLPTRH
MOV LW CODE_ADDR_LOW
MOV WF TBLPTRL

READ_WORD
TBLRD*+ ; read into TABLAT and increment
MOV F TABLAT, W ; get data
MOV WF WORD_EVEN
TBLRD*+ ; read into TABLAT and increment
MOV F TABLAT, W ; get data
MOV WF WORD_ODD
 
```

TABLE 6-2: REGISTERS ASSOCIATED WITH READING 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>)					59
TBLPTRH	Program Memory Table Pointer High Byte (TBLPTR<15:8>)								59
TBLPTRL	Program Memory Table Pointer Low Byte (TBLPTR<7:0>)								59
TABLAT	Program Memory Table Latch								59

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

PIC18F6390/6490/8390/8490

NOTES:

PIC18F6390/6490/8390/8490

7.0 8 x 8 HARDWARE MULTIPLIER

7.1 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 7-1.

7.2 Operation

Example 7-1 shows the instruction sequence for an 8 x 8 unsigned multiplication. Only one instruction is required when one of the arguments is already loaded in the WREG register.

Example 7-2 shows the sequence to do an 8 x 8 signed multiplication. To account for the signed bits of the arguments, each argument's Most Significant bit (MSb) is tested and the appropriate subtractions are done.

EXAMPLE 7-1: 8 x 8 UNSIGNED MULTIPLY ROUTINE

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

EXAMPLE 7-2: 8 x 8 SIGNED MULTIPLY ROUTINE

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

BTFSC ARG2, SB ; Test Sign Bit
SUBWF PRODH, F ; PRODH = PRODH
; - ARG1

MOVWF ARG2, W
BTFSC ARG1, SB ; Test Sign Bit
SUBWF PRODH, F ; PRODH = PRODH
; - ARG2
```

TABLE 7-1: PERFORMANCE COMPARISON FOR VARIOUS MULTIPLY OPERATIONS

Routine	Multiply Method	Program Memory (Words)	Cycles (Max)	Time		
				@ 40 MHz	@ 10 MHz	@ 4 MHz
8 x 8 unsigned	Without hardware multiply	13	69	6.9 μs	27.6 μs	69 μs
	Hardware multiply	1	1	100 ns	400 ns	1 μs
8 x 8 signed	Without hardware multiply	33	91	9.1 μs	36.4 μs	91 μs
	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
	Hardware multiply	28	28	2.8 μs	11.2 μs	28 μs
16 x 16 signed	Without hardware multiply	52	254	25.4 μs	102.6 μs	254 μs
	Hardware multiply	35	40	4.0 μs	16.0 μs	40 μs

PIC18F6390/6490/8390/8490

Example 7-3 shows the sequence to do a 16 x 16 unsigned multiplication. Equation 7-1 shows the algorithm that is used. The 32-bit result is stored in four registers (RES3:RES0).

EQUATION 7-1: 16 x 16 UNSIGNED MULTIPLICATION ALGORITHM

$$\begin{aligned} \text{RES3:RES0} &= \text{ARG1H:ARG1L} \cdot \text{ARG2H:ARG2L} \\ &= (\text{ARG1H} \cdot \text{ARG2H} \cdot 2^{16}) + \\ &\quad (\text{ARG1H} \cdot \text{ARG2L} \cdot 2^8) + \\ &\quad (\text{ARG1L} \cdot \text{ARG2H} \cdot 2^8) + \\ &\quad (\text{ARG1L} \cdot \text{ARG2L}) \end{aligned}$$

EXAMPLE 7-3: 16 x 16 UNSIGNED MULTIPLY ROUTINE

```

MOVF ARG1L, W
MULWF ARG2L ; ARG1L * ARG2L->
 ; PRODH:PRODL

MOVFF PRODH, RES1 ;
MOVFF PRODL, RES0 ;
;
MOVF ARG1H, W
MULWF ARG2H ; ARG1H * ARG2H->
 ; PRODH:PRODL

MOVFF PRODH, RES3 ;
MOVFF PRODL, RES2 ;
;
MOVF ARG1L, W
MULWF ARG2H ; ARG1L * ARG2H->
 ; PRODH:PRODL

MOVF PRODL, W
ADDWF RES1, F ; Add cross
MOVF PRODH, W ; products
ADDWFC RES2, F ;
CLRF WREG ;
ADDWFC RES3, F ;
;
MOVF ARG1H, W
MULWF ARG2L ; ARG1H * ARG2L->
 ; PRODH:PRODL

MOVF PRODL, W
ADDWF RES1, F ; Add cross
MOVF PRODH, W ; products
ADDWFC RES2, F ;
CLRF WREG ;
ADDWFC RES3, F ;

```

Example 7-4 shows the sequence to do a 16 x 16 signed multiply. Equation 7-2 shows the algorithm used. The 32-bit result is stored in four registers (RES3:RES0). To account for the signed bits of the arguments, the MSb for each argument pair is tested and the appropriate subtractions are done.

EQUATION 7-2: 16 x 16 SIGNED MULTIPLICATION ALGORITHM

$$\begin{aligned} \text{RES3:RES0} &= \text{ARG1H:ARG1L} \cdot \text{ARG2H:ARG2L} \\ &= (\text{ARG1H} \cdot \text{ARG2H} \cdot 2^{16}) + \\ &\quad (\text{ARG1H} \cdot \text{ARG2L} \cdot 2^8) + \\ &\quad (\text{ARG1L} \cdot \text{ARG2H} \cdot 2^8) + \\ &\quad (\text{ARG1L} \cdot \text{ARG2L}) + \\ &\quad (-1 \cdot \text{ARG2H} < 7 > \cdot \text{ARG1H:ARG1L} \cdot 2^{16}) + \\ &\quad (-1 \cdot \text{ARG1H} < 7 > \cdot \text{ARG2H:ARG2L} \cdot 2^{16}) \end{aligned}$$

EXAMPLE 7-4: 16 x 16 SIGNED MULTIPLY ROUTINE

```

MOVF ARG1L, W
MULWF ARG2L ; ARG1L * ARG2L ->
 ; PRODH:PRODL

MOVFF PRODH, RES1 ;
MOVFF PRODL, RES0 ;
;
MOVF ARG1H, W
MULWF ARG2H ; ARG1H * ARG2H ->
 ; PRODH:PRODL

MOVFF PRODH, RES3 ;
MOVFF PRODL, RES2 ;
;
MOVF ARG1L, W
MULWF ARG2H ; ARG1L * ARG2H ->
 ; PRODH:PRODL

MOVF PRODL, W
ADDWF RES1, F ; Add cross
MOVF PRODH, W ; products
ADDWFC RES2, F ;
CLRF WREG ;
ADDWFC RES3, F ;
;
MOVF ARG1H, W
MULWF ARG2L ; ARG1H * ARG2L ->
 ; PRODH:PRODL

MOVF PRODL, W
ADDWF RES1, F ; Add cross
MOVF PRODH, W ; products
ADDWFC RES2, F ;
CLRF WREG ;
ADDWFC RES3, F ;
;
BTFSS ARG2H, 7 ; ARG2H:ARG2L neg?
BRA SIGN_ARG1 ; no, check ARG1
MOVF ARG1L, W
SUBWF RES2 ;
MOVF ARG1H, W
SUBWFB RES3 ;
;
SIGN_ARG1
BTFSS ARG1H, 7 ; ARG1H:ARG1L neg?
BRA CONT_CODE ; no, done
MOVF ARG2L, W
SUBWF RES2 ;
MOVF ARG2H, W
SUBWFB RES3 ;
;
CONT_CODE
:

```

8.0 INTERRUPTS

The PIC18F6390/6490/8390/8490 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 PICmicro® mid-range devices. In Compatibility mode, the interrupt priority bits for each source have no effect. INTCON<6> is the PEIE bit, which enables/disables all peripheral interrupt sources. INTCON<7> is the GIE bit, which enables/disables all interrupt sources. All interrupts branch to address 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 INT pins or the PORTB input change interrupt, the interrupt latency will be three to four instruction cycles. The exact latency is the same for one or two-cycle instructions. Individual interrupt flag bits are set, regardless of the status of their corresponding enable bit or the GIE bit.

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.

PIC18F6390/6490/8390/8490

FIGURE 8-1: PIC18F6X90/8X90 INTERRUPT LOGIC

PIC18F6390/6490/8390/8490

8.1 INTCON Registers

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

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 8-1: INTCON: INTERRUPT CONTROL REGISTER

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

- 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
 0 = Disables the TMR0 overflow interrupt
- bit 4 **INT0IE:** INT0 External Interrupt Enable bit
 1 = Enables the INT0 external interrupt
 0 = Disables the INT0 external interrupt
- bit 3 **RBIE:** RB Port Change Interrupt Enable bit
 1 = Enables the RB port change interrupt
 0 = Disables the RB port change interrupt
- bit 2 **TMR0IF:** TMR0 Overflow Interrupt Flag bit
 1 = TMR0 register has overflowed (must be cleared in software)
 0 = TMR0 register did not overflow
- bit 1 **INT0IF:** INT0 External Interrupt Flag bit
 1 = The INT0 external interrupt occurred (must be cleared in software)
 0 = The INT0 external interrupt did not occur
- bit 0 **RBIF:** RB Port Change Interrupt Flag bit
 1 = At least one of the RB7:RB4 pins changed state (must be cleared in software)
 0 = None of the RB7:RB4 pins have changed state
- Note:** A mismatch condition will continue to set this bit. Reading PORTB will end the mismatch condition and allow the bit to be cleared.

Legend:

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

PIC18F6390/6490/8390/8490

REGISTER 8-2: 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
$\overline{\text{RBPU}}$	INTEDG0	INTEDG1	INTEDG2	INTEDG3	TMR0IP	INT3IP	RBIP
bit 7							bit 0

- bit 7 **$\overline{\text{RBPU}}$** : PORTB Pull-up Enable bit
 1 = All PORTB pull-ups are disabled
 0 = PORTB pull-ups are enabled by individual port latch values
- bit 6 **INTEDG0**: External Interrupt 0 Edge Select bit
 1 = Interrupt on rising edge
 0 = Interrupt on falling edge
- bit 5 **INTEDG1**: External Interrupt 1 Edge Select bit
 1 = Interrupt on rising edge
 0 = Interrupt on falling edge
- bit 4 **INTEDG2**: External Interrupt 2 Edge Select bit
 1 = Interrupt on rising edge
 0 = Interrupt on falling edge
- bit 3 **INTEDG3**: External Interrupt 3 Edge Select bit
 1 = Interrupt on rising edge
 0 = 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 priority
 0 = Low priority
- bit 0 **RBIP**: RB Port Change Interrupt Priority bit
 1 = High priority
 0 = Low priority

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

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

PIC18F6390/6490/8390/8490

REGISTER 8-3: INTCON3: INTERRUPT CONTROL REGISTER 3

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

bit 7 bit 0

- bit 7 **INT2IP:** INT2 External Interrupt Priority bit
1 = High priority
0 = Low priority
- bit 6 **INT1IP:** INT1 External Interrupt Priority bit
1 = High priority
0 = Low priority
- bit 5 **INT3IE:** INT3 External Interrupt Enable bit
1 = Enables the INT3 external interrupt
0 = Disables the INT3 external interrupt
- bit 4 **INT2IE:** INT2 External Interrupt Enable bit
1 = Enables the INT2 external interrupt
0 = Disables the INT2 external interrupt
- bit 3 **INT1IE:** INT1 External Interrupt Enable bit
1 = Enables the INT1 external interrupt
0 = Disables the INT1 external interrupt
- 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

Legend:

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

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

PIC18F6390/6490/8390/8490

8.2 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 8-4: PIR1: PERIPHERAL INTERRUPT REQUEST (FLAG) REGISTER 1

U-0	R/W-0	R-0	R-0	R/W-0	R/W-0	R/W-0	R/W-0
—	ADIF	RC1IF	TX1IF	SSPIF	CCP1IF	TMR2IF	TMR1IF
bit 7							bit 0

- bit 7 **Unimplemented:** Read as '0'
- 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:** EUSART Receive Interrupt Flag bit
1 = The EUSART receive buffer, RC1REG, is full (cleared when RC1REG is read)
0 = The EUSART receive buffer is empty
- bit 4 **TX1IF:** EUSART Transmit Interrupt Flag bit
1 = The EUSART transmit buffer, TX1REG, is empty (cleared when TX1REG is written)
0 = The EUSART transmit buffer is full
- bit 3 **SSPIF:** Master Synchronous Serial Port Interrupt Flag bit
1 = The transmission/reception is complete (must be cleared in software)
0 = Waiting to transmit/receive
- bit 2 **CCP1IF:** CCP1 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

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

PIC18F6390/6490/8390/8490

REGISTER 8-5: PIR2: PERIPHERAL INTERRUPT REQUEST (FLAG) REGISTER 2

R/W-0	R/W-0	U-0	U-0	R/W-0	R/W-0	R/W-0	R/W-0
OSCFIF	CMIF	—	—	BCLIF	HLVDIF	TMR3IF	CCP2IF
bit 7				bit 0			

- bit 7 **OSCFIF:** Oscillator Fail Interrupt Flag bit
 1 = Device oscillator failed, clock input has changed to INTOSC (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 **BCLIF:** Bus Collision Interrupt Flag bit
 1 = A bus collision occurred (must be cleared in software)
 0 = No bus collision occurred
- bit 2 **HLVDIF:** High/Low-Voltage Detect Interrupt Flag bit
 1 = A low-voltage condition occurred (must be cleared in software)
 0 = The device voltage is above the Low-Voltage Detect trip point
- bit 1 **TMR3IF:** TMR3 Overflow Interrupt Flag bit
 1 = TMR3 register overflowed (must be cleared in software)
 0 = TMR3 register did not overflow
- bit 0 **CCP2IF:** CCP2 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.

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

PIC18F6390/6490/8390/8490

REGISTER 8-6: PIR3: PERIPHERAL INTERRUPT REQUEST (FLAG) REGISTER 3

U-0	R/W-0	R-0	R-0	U-0	U-0	U-0	U-0
—	LCDIF	RC2IF	TX2IF	—	—	—	—
bit 7							bit 0

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

bit 6 **LCDIF:** LCD Interrupt Flag bit (Valid when Type-B waveform with Non-Static mode is selected)

1 = LCD data of all COMs is output (must be cleared in software)

0 = LCD data of all COMs is not yet output

bit 5 **RC2IF:** AUSART Receive Interrupt Flag bit

1 = The AUSART receive buffer, RC2REG, is full (cleared when RC2REG is read)

0 = The AUSART receive buffer is empty

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

1 = The AUSART transmit buffer, TX2REG, is empty (cleared when TX2REG is written)

0 = The AUSART transmit buffer is full

bit 3-0 **Unimplemented:** Read as '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

PIC18F6390/6490/8390/8490

8.3 PIE Registers

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

REGISTER 8-7: PIE1: PERIPHERAL INTERRUPT ENABLE REGISTER 1

U-0	R/W-0	R/W-0	R/W-0	R/W-0	R/W-0	R/W-0	R/W-0
—	ADIE	RC1IE	TX1IE	SSPIE	CCP1IE	TMR2IE	TMR1IE
bit 7							bit 0

- bit 7 **Unimplemented:** Read as '0'
- bit 6 **ADIE:** A/D Converter Interrupt Enable bit
1 = Enables the A/D interrupt
0 = Disables the A/D interrupt
- bit 5 **RC1IE:** EUSART Receive Interrupt Enable bit
1 = Enables the EUSART receive interrupt
0 = Disables the EUSART receive interrupt
- bit 4 **TX1IE:** EUSART Transmit Interrupt Enable bit
1 = Enables the EUSART transmit interrupt
0 = Disables the EUSART transmit interrupt
- bit 3 **SSPIE:** Master Synchronous Serial Port Interrupt Enable bit
1 = Enables the MSSP interrupt
0 = Disables the MSSP interrupt
- bit 2 **CCP1IE:** CCP1 Interrupt Enable bit
1 = Enables the CCP1 interrupt
0 = Disables the CCP1 interrupt
- bit 1 **TMR2IE:** TMR2 to PR2 Match Interrupt Enable bit
1 = Enables the TMR2 to PR2 match interrupt
0 = Disables the TMR2 to PR2 match interrupt
- bit 0 **TMR1IE:** TMR1 Overflow Interrupt Enable bit
1 = Enables the TMR1 overflow interrupt
0 = Disables the TMR1 overflow interrupt

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

PIC18F6390/6490/8390/8490

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

R/W-0	R/W-0	U-0	U-0	R/W-0	R/W-0	R/W-0	R/W-0
OSCFIE	CMIE	—	—	BCLIE	HLVDIE	TMR3IE	CCP2IE
bit 7				bit 0			

- 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 **BCLIE:** Bus Collision Interrupt Enable bit
1 = Enabled
0 = Disabled
- bit 2 **HLVDIE:** High/Low-Voltage Detect Interrupt Enable bit
1 = Enabled
0 = Disabled
- bit 1 **TMR3IE:** TMR3 Overflow Interrupt Enable bit
1 = Enabled
0 = Disabled
- bit 0 **CCP2IE:** CCP2 Interrupt Enable bit
1 = Enabled
0 = Disabled

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

PIC18F6390/6490/8390/8490

REGISTER 8-9: PIE3: PERIPHERAL INTERRUPT ENABLE REGISTER 3

U-0	R/W-0	R-0	R-0	U-0	U-0	U-0	U-0
—	LCDIE	RC2IE	TX2IE	—	—	—	—
bit 7							bit 0

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

bit 6 **LCDIE:** LCD Interrupt Enable bit (valid when Type-B waveform with Non-Static mode is selected)

1 = Enabled

0 = Disabled

bit 5 **RC2IE:** AUSART Receive Interrupt Enable bit

1 = Enabled

0 = Disabled

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

1 = Enabled

0 = Disabled

bit 3-0 **Unimplemented:** Read as '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

PIC18F6390/6490/8390/8490

8.4 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 8-10: IPR1: PERIPHERAL INTERRUPT PRIORITY REGISTER 1

U-0	R/W-1	R/W-1	R/W-1	R/W-1	R/W-1	R/W-1	R/W-1
—	ADIP	RC1IP	TX1IP	SSPIP	CCP1IP	TMR2IP	TMR1IP
bit 7							bit 0

- bit 7 **Unimplemented:** Read as '0'
- bit 6 **ADIP:** A/D Converter Interrupt Priority bit
1 = High priority
0 = Low priority
- bit 5 **RC1IP:** EUSART Receive Interrupt Priority bit
1 = High priority
0 = Low priority
- bit 4 **TX1IP:** EUSART Transmit Interrupt Priority bit
1 = High priority
0 = Low priority
- bit 3 **SSPIP:** Master Synchronous Serial Port Interrupt Priority bit
1 = High priority
0 = Low priority
- bit 2 **CCP1IP:** CCP1 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

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

PIC18F6390/6490/8390/8490

REGISTER 8-11: IPR2: PERIPHERAL INTERRUPT PRIORITY REGISTER 2

R/W-1	R/W-1	U-0	U-0	R/W-1	R/W-1	R/W-1	R/W-1
OSCFIP	CMIP	—	—	BCLIP	HLVDIP	TMR3IP	CCP2IP
bit 7				bit 0			

- 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 **BCLIP:** Bus Collision Interrupt Priority bit
1 = High priority
0 = Low priority
- bit 2 **HLVDIP:** High/Low-Voltage Detect Interrupt Priority bit
1 = High priority
0 = Low priority
- bit 1 **TMR3IP:** TMR3 Overflow Interrupt Priority bit
1 = High priority
0 = Low priority
- bit 0 **CCP2IP:** CCP2 Interrupt Priority bit
1 = High priority
0 = Low priority

Legend:

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

PIC18F6390/6490/8390/8490

REGISTER 8-12: IPR3: PERIPHERAL INTERRUPT PRIORITY REGISTER 3

U-0	R/W-0	R-0	R-0	U-0	U-0	U-0	U-0
—	LCDIP	RC2IP	TX2IP	—	—	—	—
bit 7							bit 0

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

bit 6 **LCDIP:** LCD Interrupt Priority bit (valid when Type-B waveform with Non-Static mode is selected)

1 = High priority

0 = Low priority

bit 5 **RC2IP:** AUSART Receive Priority Flag bit

1 = High priority

0 = Low priority

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

1 = High priority

0 = Low priority

bit 3-0 **Unimplemented:** Read as '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

PIC18F6390/6490/8390/8490

8.5 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 8-13: RCON: RESET CONTROL REGISTER

R/W-0	R/W-1	U-0	R/W-1	R-1	R-1	R/W-0	R/W-0	
IPEN	SBOREN	—	\overline{RI}	\overline{TO}	\overline{PD}	\overline{POR}	\overline{BOR}	
bit 7								bit 0

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

Legend:

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

PIC18F6390/6490/8390/8490

8.6 INTn 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 INTxF is set. This interrupt can be disabled by clearing the corresponding enable bit, INTxE. The interrupt flag bit 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 INTxE was set prior to going into 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.

8.7 TMR0 Interrupt

In 8-bit mode (which is the default), an overflow in the TMR0 register (FFh → 00h) will set flag bit TMR0IF. In 16-bit mode, an overflow in the TMR0H:TMR0L register pair (FFFFh → 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 10.0 “Timer0 Module”** for further details on the Timer0 module.

8.8 PORTB Interrupt-on-Change

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

8.9 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 5.3 “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 8-1 saves and restores the WREG, Status and BSR registers during an Interrupt Service Routine.

EXAMPLE 8-1: SAVING STATUS, WREG AND BSR REGISTERS IN RAM

```
MOVWF W_TEMP ; W_TEMP is in virtual bank
MOVFF STATUS, STATUS_TEMP ; STATUS_TEMP located anywhere
MOVFF BSR, BSR_TEMP ; BSR_TEMP located anywhere
;
; USER ISR CODE
;
MOVFF BSR_TEMP, BSR ; Restore BSR
MOVF W_TEMP, W ; Restore WREG
MOVFF STATUS_TEMP, STATUS ; Restore STATUS
```

9.0 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)

The Data 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 9-1.

FIGURE 9-1: GENERIC I/O PORT OPERATION

9.1 PORTA, TRISA and LATA Registers

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

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

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

The RA4 pin is multiplexed with the Timer0 module clock input and the LCD Segment drive to become the RA4/T0CKI/SEG14 pin. Pins RA6 and RA7 are multiplexed with the main oscillator pins; they are enabled as oscillator or I/O pins by the selection of the main oscillator in the configuration register (see Section 23.1 "Configuration Bits" for details). When they are not used as port pins, RA6 and RA7 and their associated TRIS and LAT bits are read as '0'.

The other PORTA pins are multiplexed with analog inputs and the analog VREF+ and VREF- inputs. The operation of pins RA3:RA0 and RA5 as A/D converter inputs is selected by clearing or setting the control bits in the ADCON1 register (A/D Control Register 1).

Pins RA0 through RA5 may also be used as comparator inputs or outputs by setting the appropriate bits in the CMCON register. To use RA3:RA0 as digital inputs, it is also necessary to turn off the comparators.

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

The RA4/T0CKI/SEG14 pin is a Schmitt Trigger input and an open-drain output. 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.

RA5:RA2 are also multiplexed with LCD segment drives controlled by bits in the LCDSE1 and LCDSE2 registers. I/O port functions are only available when the segments are disabled.

EXAMPLE 9-1: INITIALIZING PORTA

CLRF	PORTA	; Initialize PORTA by ; 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

PIC18F6390/6490/8390/8490

TABLE 9-1: PORTA FUNCTIONS

Pin Name	Function	TRIS Setting	I/O	Buffer	Description
RA0/AN0	RA0	0	O	DIG	LATA<0> data output. Not affected by analog pin setting.
		1	I	TTL	PORTA<0> data input. Reads '0' on POR.
	AN0	1	I	ANA	A/D input channel 0. Default configuration on POR.
RA1/AN1	RA1	0	O	DIG	LATA<1> data output. Not affected by analog pin setting.
		1	I	TTL	PORTA<1> data input. Reads '0' on POR.
	AN1	1	I	ANA	A/D input channel 1. Default configuration on POR.
RA2/AN2/VREF-/SEG16	RA2	0	O	DIG	LATA<2> data output. Not affected by analog pin setting; disabled when LCD segment enabled.
		1	I	TTL	PORTA<2> data input. Reads '0' on POR.
	AN2	1	I	ANA	A/D input channel 2. Default configuration on POR.
	VREF-	1	I	ANA	A/D low reference voltage input.
	SEG16	x	O	ANA	Segment 16 analog output for LCD.
RA3/AN3/VREF+/SEG17	RA3	0	O	DIG	LATA<3> data output. Output in unaffected by analog pin setting; disabled when LCD segment enabled.
		1	I	TTL	PORTA<3> data input. Reads '0' on POR.
	AN3	1	I	ANA	A/D input channel 3. Default configuration on POR.
	VREF+	1	I	ANA	A/D high reference voltage input.
	SEG17	x	O	ANA	Segment 17 analog output for LCD. Disables all other digital outputs.
RA4/T0CKI/SEG14	RA4	0	O	DIG	LATA<4> data output; disabled when LCD segment enabled.
		1	I	ST	PORTA<4> data input.
	T0CKI		I	ST	Timer0 clock input.
	SEG14	x	O	ANA	Segment 14 analog output for LCD.
RA5/AN4/HLVDIN/SEG15	RA5	0	O	DIG	LATA<5> data output. Not affected by analog pin setting; disabled when LCD segment enabled.
		1	I	TTL	PORTA<5> data input. Reads '0' on POR.
	AN4	1	I	ANA	A/D input channel 5. Default configuration on POR.
	HLVDIN	1	I	ANA	High/Low-Voltage Detect external trip point input.
	SEG15	x	O	ANA	Segment 15 analog output for LCD.
OSC2/CLKO/RA6	OSC2	x	O	ANA	Main oscillator feedback output connection (XT, HS and LP modes).
	CLKO	x	O	DIG	System cycle clock output (FOSC/4) in all oscillator modes except RCIO, INTIO2 and ECIO.
	RA6	0	O	DIG	LATA<6> data output. Enabled in RCIO, INTIO2 and ECIO modes only.
		1	I	TTL	PORTA<6> data input. Enabled in RCIO, INTIO2 and ECIO modes only.
OSC1/CLKI/RA7	OSC1	x	I	ANA	Main oscillator input connection, all modes except INTIO.
	CLKI	x	I	ANA	Main clock input connection, all modes except INTIO.
	RA7	0	O	DIG	LATA<7> data output. Available only in INTIO modes; otherwise reads as '0'.
		1	I	TTL	PORTA<7> data input. Available only in INTIO modes; otherwise reads as '0'.

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).

PIC18F6390/6490/8390/8490

TABLE 9-2: 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	RA7 ⁽¹⁾	RA6 ⁽¹⁾	RA5	RA4	RA3	RA2	RA1	RA0	62
LATA	LATA7 ⁽¹⁾	LATA6 ⁽¹⁾	LATA Data Output Register						62
TRISA	TRISA7 ⁽¹⁾	TRISA6 ⁽¹⁾	PORTA Data Direction Register						62
ADCON1	—	—	VCFG1	VCFG0	PCFG3	PCFG2	PCFG1	PCFG0	61
LCDSE1	SE15	SE14	SE13	SE12	SE11	SE10	SE9	SE8	64
LCDSE2	SE23	SE22	SE21	SE20	SE19	SE18	SE17	SE16	64

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

Note 1: RA7:RA6 and their associated latch and data direction bits are enabled as I/O pins based on oscillator configuration; otherwise, they are read as '0'.

PIC18F6390/6490/8390/8490

9.2 PORTB, TRISB and LATB Registers

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

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

EXAMPLE 9-2: INITIALIZING PORTB

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

Each of the PORTB pins has a weak internal pull-up. A single control bit can turn on all the pull-ups. This is performed by clearing bit $\overline{\text{RBPU}}$ (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 (RB7:RB4) have an interrupt-on-change feature. Only pins configured as inputs can cause this interrupt to occur (i.e., any RB7:RB4 pin configured as an output is excluded from the interrupt-on-change comparison). The input pins (of RB7:RB4) are compared with the old value latched on the last read of PORTB. The "mismatch" outputs of RB7:RB4 are ORed together to generate the RB Port Change Interrupt with Flag bit, RBIF (INTCON<0>).

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

- Any read or write of PORTB (except with the MOVFF (ANY), PORTB instruction). This will end the mismatch condition.
- 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.

RB4:RB1 are also multiplexed with LCD segment drives controlled by bits in the LCDSE1 register. I/O port functions are only available when the segments are disabled.

PIC18F6390/6490/8390/8490

TABLE 9-3: PORTB FUNCTIONS

Pin Name	Function	TRIS Setting	I/O	Buffer	Description
RB0/INT0	RB0	0	O	DIG	LATB<0> data output.
		1	I	TTL	PORTB<0> data input; programmable weak pull-up.
	INT0	1	I	ST	External interrupt 0 input.
RB1/INT1/SEG8	RB1	0	O	DIG	LATB<1> data output; disabled when LCD segment enabled.
		1	I	TTL	PORTB<1> data input; weak pull-up when $\overline{\text{RBPU}}$ bit is cleared.
	INT1	1	I	ST	External interrupt 1 input.
	SEG8	x	O	ANA	Segment 8 analog output for LCD. Disables digital output.
RB2/INT2/SEG9	RB2	0	O	DIG	LATB<2> data output; disabled when LCD segment enabled.
		1	I	TTL	PORTB<2> data input; weak pull-up when $\overline{\text{RBPU}}$ bit is cleared.
	INT2	1	I	ST	External interrupt 2 input.
	SEG9	x	O	ANA	Segment 9 analog output for LCD
RB3/INT3/SEG10	RB3	0	O	DIG	LATB<3> data output; disabled when LCD segment enabled.
		1	I	TTL	PORTB<3> data input; weak pull-up when $\overline{\text{RBPU}}$ bit is cleared.
	INT3	1	I	ST	External interrupt 3 input.
	SEG10	x	O	ANA	Segment 10 analog output for LCD.
RB4/KBI0/SEG11	RB4	0	O	DIG	LATB<4> data output; disabled when LCD segment enabled.
		1	I	TTL	PORTB<4> data input; weak pull-up when $\overline{\text{RBPU}}$ bit is cleared.
	KBI0	1	I	TTL	Interrupt on pin change.
	SEG11	x	O	ANA	Segment 11 analog output for LCD.
RB5/KBI1	RB5	0	O	DIG	LATB<5> data output; disabled when LCD segment enabled.
		1	I	TTL	PORTB<5> data input; weak pull-up when $\overline{\text{RBPU}}$ bit is cleared.
	KBI1	1	I	TTL	Interrupt on pin change.
RB6/KBI2/PGC	RB6	0	O	DIG	LATB<6> data output; unavailable when ICD or ICSP™ enabled.
		1	I	TTL	PORTB<6> data input; unavailable when ICD or ICSP enabled.
	KBI2	1	I	TTL	Interrupt on pin change; unavailable when ICD or ICSP enabled.
	PGC	x	I	ST	Serial execution (ICSP) clock input for ICSP and ICD operation. ⁽¹⁾
RB7/KBI3/PGD	RB7	0	O	DIG	LATB<7> data output; unavailable when ICD or ICSP enabled.
		1	I	TTL	PORTB<7> data input; unavailable when ICD or ICSP enabled.
	KBI3	1	I	TTL	Interrupt on pin change; unavailable when ICD or ICSP enabled.
	PGD	x	O	DIG	Serial execution data output for ICSP and ICD operation. ⁽¹⁾
		x	I	ST	Serial execution data input for ICSP and ICD operation. ⁽¹⁾

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

PIC18F6390/6490/8390/8490

TABLE 9-4: 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	62
LATB	LATB Data Output Register								62
TRISB	PORTB Data Direction Register								62
INTCON	GIE/GIEH	PEIE/GIEL	TMR0IE	INT0IE	RBIE	TMR0IF	INT0IF	RBIF	59
INTCON2	RBP \bar{U}	INTEDG0	INTEDG1	INTEDG2	INTEDG3	TMR0IP	INT3IP	RBIP	59
INTCON3	INT2IP	INT1IP	INT3IE	INT2IE	INT1IE	INT3IF	INT2IF	INT1IF	59
LCDSE1	SE15	SE14	SE13	SE12	SE11	SE10	SE9	SE8	64

Legend: Shaded cells are not used by PORTB.

9.3 PORTC, TRISC and LATC Registers

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

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

PORTC is multiplexed with several peripheral functions (Table 9-5). The pins have Schmitt Trigger input buffers. RC1 is normally configured by configuration bit CCP2MX as the default peripheral pin of the CCP2 module (default/erased 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: On a Power-on Reset, these pins are configured as digital inputs.

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.

RC2 and RC5 are also multiplexed with LCD segment drives controlled by bits in the LCDSE1 register. I/O port functions are only available when the segments are disabled.

EXAMPLE 9-3: INITIALIZING PORTC

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

PIC18F6390/6490/8390/8490

TABLE 9-5: PORTC FUNCTIONS

Pin Name	Function	TRIS Setting	I/O	Buffer	Description
RC0/T1OSO/ T13CKI/	RC0	0	O	DIG	LATC<0> data output; disabled when Timer1 oscillator is used.
		1	I	ST	PORTC<0> data input; disabled when Timer1 oscillator is used.
	T1OSO	x	O	ANA	Timer1 oscillator output.
	T13CKI	x	I	ST	Timer1/Timer3 clock input.
RC1/T1OSI/ CCP2	RC1	0	O	DIG	LATC<1> data output; disabled when Timer1 oscillator is used.
		1	I	ST	PORTC<1> data input; disabled when Timer1 oscillator is used.
	T1OSI	x	I	ANA	Timer1 oscillator input.
	CCP2 ⁽¹⁾	0	O	DIG	CCP2 compare output or PWM output; takes priority over digital I/O data.
1		I	ST	CCP2 capture input.	
RC2/CCP1/ SEG13	RC2	0	O	DIG	LATC<2> data output; disabled when LCD segment enabled.
		1	I	ST	PORTC<2> data input.
	CCP1	0	O	DIG	CCP1 compare output or PWM output; takes priority over digital I/O data.
		1	I	ST	CCP1 capture input.
SEG13	x	O	ANA	Segment 13 analog output for LCD.	
RC3/SCK/SCL	RC3	0	O	DIG	LATC<3> data output.
		1	I	ST	PORTC<3> data input.
	SCK	0	O	DIG	SPI™ clock output (MSSP module); takes priority over port data.
		1	I	ST	SPI clock input (MSSP module).
	SCL	0	O	DIG	I ² C™ clock output (MSSP module); takes priority over port data.
		1	I	ST	I ² C clock input (MSSP module); input type depends on module setting.
RC4/SDI/SDA	RC4	0	O	DIG	LATC<4> data output.
		1	I	ST	PORTC<4> data input.
	SDI	1	I	ST	SPI data input (MSSP module).
	SDA	1	O	DIG	I ² C data output (MSSP module); takes priority over port data.
		1	I	ST	I ² C data input (MSSP module); input type depends on module setting.
RC5/SDO/ SEG12	RC5	0	O	DIG	LATC<5> data output; disabled when LCD segment enabled.
		1	I	ST	PORTC<5> data input.
	SDO	0	O	DIG	SPI data output (MSSP module); takes priority over port data.
	SEG12	x	O	ANA	Segment 12 analog output for LCD.
RC6/TX1/CK1	RC6	0	O	DIG	LATC<6> data output.
		1	I	ST	PORTC<6> data input.
	TX1	1	O	DIG	Synchronous serial data output (EUSART module); takes priority over port data.
		1	O	DIG	Synchronous serial data input (EUSART module). User must configure as an input.
RC7/RX1/DT1	RC7	0	O	DIG	LATC<7> data output.
		1	I	ST	PORTC<7> data input.
	RX1	1	I	ST	Asynchronous serial receive data input (EUSART module).
	DT1	1	O	DIG	Synchronous serial data output (EUSART module); takes priority over port data.
1		I	ST	Synchronous serial data input (EUSART module). User must configure as an input.	

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 assignment for CCP2 (configuration bit CCP2MX = 1).

PIC18F6390/6490/8390/8490

TABLE 9-6: 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	62
LATC	LATC Data Output Register								62
TRISC	PORTC Data Direction Register								62
LCDSE1	SE15	SE14	SE13	SE12	SE11	SE10	SE9	SE8	64

Legend: Shaded cells are not used by PORTC.

PIC18F6390/6490/8390/8490

9.4 PORTD, TRISD and LATD Registers

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

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

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

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

PORTD is also multiplexed with LCD segment drives controlled by the LCDSE0 register. I/O port functions are only available when the segments are disabled.

EXAMPLE 9-4: INITIALIZING PORTD

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

TABLE 9-7: PORTD FUNCTIONS

Pin Name	Function	TRIS Setting	I/O	Buffer	Description
RD0/SEG0	RD0	0	O	DIG	LATD<0> data output; disabled when LCD segment enabled.
		1	I	ST	PORTD<0> data input.
	SEG0	x	O	ANA	Segment 0 analog output for LCD.
RD1/SEG1	RD1	0	O	DIG	LATD<1> data output; disabled when LCD segment enabled.
		1	I	ST	PORTD<1> data input.
	SEG1	x	O	ANA	Segment 1 analog output for LCD.
RD2/SEG2	RD2	0	O	DIG	LATD<2> data output; disabled when LCD segment enabled.
		1	I	ST	PORTD<2> data input.
	SEG2	x	O	ANA	Segment 2 analog output for LCD.
RD3/SEG3	RD3	0	O	DIG	LATD<3> data output; disabled when LCD segment enabled.
		1	I	ST	PORTD<3> data input.
	SEG3	x	O	ANA	Segment 3 analog output for LCD.
RD4/SEG4	RD4	0	O	DIG	LATD<4> data output; disabled when LCD segment enabled.
		1	I	ST	PORTD<4> data input.
	SEG4	x	O	ANA	Segment 4 analog output for LCD module.
RD5/SEG5	RD5	0	O	DIG	LATD<5> data output; disabled when LCD segment enabled.
		1	I	ST	PORTD<5> data input.
	SEG5	x	O	ANA	Segment 5 analog output for LCD.
RD6/SEG6	RD6	0	O	DIG	LATD<6> data output; disabled when LCD segment enabled.
		1	I	ST	PORTD<6> data input.
	SEG6	x	O	ANA	Segment 6 analog output for LCD.
RD7/SEG7	RD7	0	O	DIG	LATD<7> data output; disabled when LCD segment enabled.
		1	I	ST	PORTD<7> data input.
	SEG7	x	O	ANA	Segment 7 analog output for LCD.

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).

PIC18F6390/6490/8390/8490

TABLE 9-8: 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	62
LATD	LATD Data Output Register								62
TRISD	PORTD Data Direction Register								62
LCDSE0	SE7	SE6	SE5	SE4	SE3	SE2	SE1	SE0	64

PIC18F6390/6490/8390/8490

9.5 PORTE, TRISE and LATE Registers

PORTE is a 4-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).

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

Pins RE6:RE4 are multiplexed with three of the LCD common drives. I/O port functions are only available on those PORTE pins, depending on which commons are active. The configuration is determined by the LMUX1:LMUX0 control bits (LCDCON<1:0>). The availability is summarized in Table 9-9.

RE7 is also multiplexed with LCD segment drive (SEG31) controlled by the LCDSE3<7> bit. I/O port function is only available when the segment is disabled.

Note: The pins corresponding to RE2:RE0 of other PIC18F parts have the function of LCDBIAS3:LCDBIAS1 and the pin corresponding to RE3 of other PIC18F parts has the function of COM0. These four pins cannot be used as digital I/O.

RE7 also can be configured as the alternate peripheral pin for the CCP2 module. This is done by clearing the CCP2MX configuration bit.

TABLE 9-9: PORTE PINS AVAILABLE IN DIFFERENT LCD DRIVE CONFIGURATIONS

LCDCON <1:0>	Active LCD Commons	PORTE Available for I/O
00	COM0	RE6, RE5, RE4
01	COM0, COM1	RE6, RE5
10	COM0, COM1 and COM2	RE6
11	All (COM0 through COM3)	None

EXAMPLE 9-5: INITIALIZING PORTE

```
CLRF PORTE ; Initialize PORTE by
 ; clearing output
 ; data latches
CLRF LATE ; Alternate method
 ; to clear output
 ; data latches
MOVLW  30h ; Value used to
 ; initialize data
 ; direction
MOVWF  TRISE ; Set RE<5:4> as inputs
 ; RE<7:6> as outputs
```

PIC18F6390/6490/8390/8490

TABLE 9-10: PORTE FUNCTIONS

Pad Name	Function	TRIS Setting	I/O	Buffer	Description
RE4/COM1	RE4	0	O	DIG	LATE<4> data output; disabled when LCD common enabled.
		1	I	ST	PORTE<4> data input.
	COM1	x	O	ANA	Common 1 analog output for LCD.
RE5/COM2	RE5	0	O	DIG	LATE<5> data output; disabled when LCD common enabled.
		1	I	ST	PORTE<5> data input.
	COM2	x	O	ANA	Common 2 analog output for LCD.
RE6/COM3	RE6	0	O	DIG	LATE<6> data output; disabled when LCD segment enabled.
		1	I	ST	PORTE<6> data input.
	COM3	x	O	ANA	Common 3 analog output for LCD.
RE7/CCP2/ SEG31	RE7	0	O	DIG	LATE<7> data output; disabled when LCD segment enabled.
		1	I	ST	PORTE<7> data input.
	CCP2 ⁽¹⁾	0	O	DIG	CCP2 compare output and CCP2 PWM output; takes priority over port data.
		1	I	ST	CCP2 capture input.
	SEG31	x	O	ANA	Segment 31 analog output for LCD.

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 assignment for CCP2 when configuration bit CCP2MX = 0.

TABLE 9-11: 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	—	—	—	—	62
LATE	LATE Data Output Register				—	—	—	—	62
TRISE	PORTE Data Direction bits				—	—	—	—	62
LCDCON	LCDEN	SLPEN	WERR	—	CS1	CS0	LMUX1	LMUX0	64
LCDSE3	SE31	SE30	SE29	SE28	SE27	SE26	SE25	SE24	64

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

PIC18F6390/6490/8390/8490

9.6 PORTF, LATF and TRISF Registers

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

The Data 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 inputs and comparator inputs, outputs and voltage reference.

Note 1: On a Power-on Reset, the RF6:RF0 pins are configured as inputs and read as '0'.

2: To configure PORTF as digital I/O, turn off comparators and set ADCON1 value.

PORTF is also multiplexed with LCD Segment drives controlled by bits in the LCDSE2 and LCDSE3 registers. I/O port functions are only available when the segments are disabled.

EXAMPLE 9-6: INITIALIZING PORTF

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

PIC18F6390/6490/8390/8490

TABLE 9-12: PORTF FUNCTIONS

Pin Name	Function	TRIS Setting	I/O	Buffer	Description
RF0/AN5/ SEG18	RF0	0	O	DIG	LATF<0> data output. Output is unaffected by analog input; disabled when LCD segment is enabled.
		1	I	ST	PORTF<0> data input. Reads '0' on POR.
	AN5	1	I	ANA	A/D input channel 5. Default configuration on POR.
	SEG18	x	O	ANA	Segment 18 analog output for LCD.
RF1/AN6/ C2OUT/SEG19	RF1	0	O	DIG	LATF<1> data output. Output is unaffected by analog input; disabled when LCD segment is enabled.
		1	I	ST	PORTF<1> data input. Reads '0' on POR.
	AN6	1	I	ANA	A/D input channel 6. Default configuration on POR.
	C2OUT	0	O	DIG	Comparator 2 output; takes priority over port data.
SEG19	x	O	ANA	Segment 19 analog output for LCD.	
RF2/AN7/ C1OUT/SEG20	RF2	0	O	DIG	LATF<2> data output. Output is unaffected by analog input; disabled when LCD segment is enabled.
		1	I	ST	PORTF<2> data input. Reads '0' on POR.
	AN7	1	I	ANA	A/D input channel 7. Default configuration on POR.
	C1OUT	0	O	TTL	Comparator 1 output; takes priority over port data.
SEG20	x	O	ANA	Segment 20 analog output for LCD.	
RF3/AN8/ SEG21	RF3	0	O	DIG	LATF<3> data output. Output is unaffected by analog input; disabled when LCD segment is enabled.
		1	I	ST	PORTF<3> data input. Reads '0' on POR.
	AN8	1	I	ANA	A/D input channel 8 and Comparator C2+ input. Default input configuration on POR; not affected by analog output.
SEG21	x	O	ANA	Segment 21 analog output for LCD.	
RF4/AN9/ SEG22	RF4	0	O	DIG	LATF<4> data output. Output is unaffected by analog input; disabled when LCD segment is enabled.
		1	I	ST	PORTF<4> data input. Reads '0' on POR.
	AN9	1	I	ANA	A/D input channel 9 and Comparator C2- input. Default input configuration on POR; does not affect digital output.
SEG22	x	O	ANA	Segment 22 analog output for LCD.	
RF5/AN10/ CVREF/SEG23	RF5	0	O	DIG	LATF<5> data output. Output unaffected by analog input; disabled when either LCD segment or CVREF is enabled.
		1	I	ST	PORTF<5> data input. Reads '0' on POR.
	AN10	1	I	ANA	A/D input channel 10 and Comparator C1+ input. Default input configuration on POR.
	CVREF	0	O	ANA	Comparator voltage reference output. Enabling this feature disables digital I/O.
SEG23	x	O	ANA	Segment 23 analog output for LCD.	
RF6/AN11/ SEG24	RF6	0	O	DIG	LATF<6> data output. Output unaffected by analog input; disabled when LCD segment is enabled.
		1	I	ST	PORTF<6> data input. Reads '0' on POR.
	AN11	1	I	ANA	A/D input channel 11 and Comparator C1- input. Default input configuration on POR; does not affect digital output.
SEG24	x	O	ANA	Segment 24 analog output for LCD.	
RF7/ \overline{SS} /SEG25	RF7	0	O	DIG	LATF<7> data output; disabled when LCD segment is enabled.
		1	I	ST	PORTF<7> data input.
	\overline{SS}	1	I	TTL	Slave select input for SSP (MSSP module).
	SEG25	x	O	ANA	Segment 25 analog output for LCD.

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).

PIC18F6390/6490/8390/8490

TABLE 9-13: 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
TRISF	PORTF Data Direction Control Register								62
PORTF	Read PORTF pin/Write PORTF Data Latch								62
LATF	Read PORTF Data Latch/Write PORTF Data Latch								62
ADCON1	—	—	VCFG1	VCFG0	PCFG3	PCFG2	PCFG1	PCFG0	61
CMCON	C2OUT	C1OUT	C2INV	C1INV	CIS	CM2	CM1	CM0	61
CVRCON	CVREN	CVROE	CVRR	CVRSS	CVR3	CVR2	CVR1	CVR0	61
LCDSE2	SE23	SE22	SE21	SE20	SE19	SE18	SE17	SE16	64
LCDSE3	SE31	SE30	SE29	SE28	SE27	SE26	SE25	SE24	64

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

9.7 PORTG, TRISG and LATG Registers

PORTG is a 6-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).

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

PORTG is multiplexed with both USART and LCD functions (Table 9-14). 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.

PORTG<4:0> are also multiplexed with LCD segment drives controlled by bits in the LCDSE3 register. I/O port functions are only available when the segments are disabled.

The sixth pin of PORTG ($\overline{\text{MCLR}}/\text{VPP}/\text{RG5}$) is an input only pin. Its operation is controlled by the MCLRE configuration bit. When selected as a port pin (MCLRE = 0), it functions as a digital input only pin; as such, it does not have TRIS or LAT bits associated with its operation. Otherwise, it functions as the device's Master Clear input. In either configuration, RG5 also functions as the programming voltage input during programming.

Note: On a Power-on Reset, RG5 is enabled as a digital input only if Master Clear functionality is disabled. All other 5 pins are configured as digital inputs.

EXAMPLE 9-7: INITIALIZING PORTG

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

PIC18F6390/6490/8390/8490

TABLE 9-14: PORTG FUNCTIONS

Pin Name	Function	TRIS Setting	I/O	Buffer	Description
RG0/SEG30	RG0	0	O	DIG	LATG<0> data output; disabled when LCD segment enabled.
		1	I	ST	PORTG<0> data input.
	SEG30	x	O	ANA	Segment 30 analog output for LCD.
RG1/TX2/CK2/SEG29	RG1	0	O	DIG	LATG<1> data output; disabled when LCD segment enabled.
		1	I	ST	PORTG<1> data input.
	TX2	1	O	DIG	Synchronous serial data output (AUSART module); takes priority over port data.
	CK2	1	O	DIG	Synchronous serial data input (AUSART module). User must configure as an input.
		1	I	ST	Synchronous serial clock input (AUSART module).
	SEG29	x	O	ANA	Segment 29 analog output for LCD.
RG2/RX2/DT2/SEG28	RG2	0	O	DIG	LATG<2> data output; disabled when LCD segment enabled.
		1	I	ST	PORTG<2> data input.
	RX2	1	I	ST	Asynchronous serial receive data input (AUSART module).
	DT2	1	O	DIG	Synchronous serial data output (AUSART module); takes priority over port data.
		1	I	ST	Synchronous serial data input (AUSART module). User must configure as an input.
	SEG28	x	O	ANA	Segment 28 analog output for LCD.
RG3/SEG27	RG3	0	O	DIG	LATG<3> data output; disabled when LCD segment enabled.
		1	I	ST	PORTG<3> data input.
	SEG27	0	O	ANA	Segment 27 analog output for LCD.
RG4/SEG26	RG4	0	O	DIG	LATG<4> data output; disabled when LCD segment enabled.
		1	I	ST	PORTG<4> data input.
	SEG26	x	O	ANA	Segment 26 analog output for LCD.
MCLR/VPP/RG5	MCLR	— ⁽¹⁾	I	ST	External Master Clear input; enabled when MCLRE configuration bit is set.
	VPP	— ⁽¹⁾	I	ANA	High-voltage detection; used for ICSP™ mode entry detection. Always available, regardless of pin mode.
	RG5	— ⁽¹⁾	I	ST	PORTG<5> data input; enabled when MCLRE configuration bit is clear.

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: RG5 does not have a corresponding TRISG bit.

TABLE 9-15: 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	—	—	RG5 ⁽¹⁾	Read PORTG pin/Write PORTG Data Latch					62
LATG	—	—	—	LATG Data Output Register					62
TRISG	—	—	—	Data Direction Control Register for PORTG					62
LCDSE3	SE31	SE30	SE29	SE28	SE27	SE26	SE25	SE24	64

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

Note 1: RG5 is available as an input only when MCLR is disabled.

9.8 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).

The Data 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.

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

PORTH is also multiplexed with LCD segment drives controlled by the LCDSE5 register. I/O port functions are only available when the segments are disabled.

EXAMPLE 9-8: INITIALIZING PORTH

```
CLRF PORTH ; Initialize PORTH by
 ; clearing output
 ; data latches
CLRF LATH ; Alternate method
 ; to clear output
 ; data latches
MOVLW 0CFh ; Value used to
 ; initialize data
 ; direction
MOVWF TRISH ; Set RH3:RH0 as inputs
 ; RH5:RH4 as outputs
 ; RH7:RH6 as inputs
```

PIC18F6390/6490/8390/8490

TABLE 9-16: PORTH FUNCTIONS

Pin Name	Function	TRIS Setting	I/O	Buffer	Description
RH0/SEG47	RH0	0	O	DIG-4	LATH<0> data output; disabled when LCD segment enabled.
		1	I	ST	PORTH<0> data input.
	SEG47	x	O	ANA	Segment 47 analog output for LCD.
RH1/SEG46	RH1	0	O	DIG	LATH<1> data output; disabled when LCD segment enabled.
		1	I	ST	PORTH<1> data input.
	SEG46	x	O	ANA	Segment 46 analog output for LCD.
RH2/SEG45	RH2	0	O	DIG	LATH<2> data output; disabled when LCD segment enabled.
		1	I	ST	PORTH<2> data input.
	SEG45	x	O	ANA	Segment 45 analog output for LCD.
RH3/SEG44	RH3	0	O	DIG	LATH<3> data output; disabled when LCD segment enabled.
		1	I	ST	PORTH<3> data input.
	SEG44	x	O	ANA	Segment 44 analog output for LCD.
RH4/SEG40	RH4	0	O	DIG	LATH<4> data output; disabled when LCD segment enabled.
		1	I	ST	PORTH<4> data input.
	SEG40	x	O	ANA	Segment 40 analog output for LCD
RH5/SEG41	RH5	0	O	DIG	LATH<5> data output; disabled when LCD segment enabled.
		1	I	ST	PORTH<5> data input.
	SEG41	x	O	ANA	Segment 41 analog output for LCD.
RH6/SEG42	RH6	0	O	DIG	LATH<6> data output; disabled when LCD segment enabled.
		1	I	ST	PORTH<6> data input.
	SEG42	x	O	ANA	Segment 42 analog output for LCD.
RH7/SEG43	RH7	0	O	DIG	LATH<7> data output; disabled when LCD segment enabled.
		1	I	ST	PORTH<7> data input.
	SEG43	x	O	ANA	Segment 43 analog output for LCD.

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 9-17: 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
TRISH	PORTH Data Direction Control Register								62
PORTH	Read PORTH pin/Write PORTH Data Latch								62
LATH	Read PORTH Data Latch/Write PORTH Data Latch								62
LCDSE5	SE47	SE46	SE45	SE44	SE43	SE42	SE41	SE40	64

9.9 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).

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

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

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

PORTJ is also multiplexed with LCD segment drives controlled by the LCDSE4 register. I/O port functions are only available when the segments are disabled.

EXAMPLE 9-9: INITIALIZING PORTJ

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

PIC18F6390/6490/8390/8490

TABLE 9-18: PORTJ FUNCTIONS

Pin Name	Function	TRIS Setting	I/O	Buffer	Description
RJ0/SEG32	RJ0	0	O	DIG	LATJ<0> data output; disabled when LCD segment enabled.
		1	I	ST	PORTJ<0> data input.
	SEG32	x	O	ANA	Segment 32 analog output for LCD.
RJ1/SEG33	RJ1	0	O	DIG	LATJ<1> data output; disabled when LCD segment enabled.
		1	I	ST	PORTJ<1> data input.
	SEG33	x	O	ANA	Segment 33 analog output for LCD.
RJ2/SEG34	RJ2	0	O	DIG	LATJ<2> data output; disabled when LCD segment enabled.
		1	I	ST	PORTJ<2> data input.
	SEG34	x	O	ANA	Segment 34 analog output for LCD.
RJ3/SEG35	RJ3	0	O	DIG	LATJ<3> data output; disabled when LCD segment enabled.
		1	I	ST	PORTJ<3> data input.
	SEG35	x	O	ANA	Segment 35 analog output for LCD.
RJ4/SEG39	RJ4	0	O	DIG	LATJ<4> data output; disabled when LCD segment enabled.
		1	I	ST	PORTJ<4> data input.
	SEG39	x	O	ANA	Segment 39 analog output for LCD.
RJ5/SEG38	RJ5	0	O	DIG	LATJ<5> data output; disabled when LCD segment enabled.
		1	I	ST	PORTJ<5> data input.
	SEG38	x	O	ANA	Segment 38 analog output for LCD.
RJ6/SEG37	RJ6	0	O	DIG	LATJ<6> data output; disabled when LCD segment enabled.
		1	I	ST	PORTJ<6> data input.
	SEG37	x	O	ANA	Segment 37 analog output for LCD.
RJ7/SEG36	RJ7	0	O	DIG	LATJ<7> data output; disabled when LCD segment enabled.
		1	I	ST	PORTJ<7> data input.
	SEG36	x	O	ANA	Segment 36 analog output for LCD.

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 9-19: 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	Read PORTJ pin/Write PORTJ Data Latch								62
LATJ	LATJ Data Output Register								62
TRISJ	Data Direction Control Register for PORTJ								62
LCDSE4	SE39	SE38	SE37	SE36	SE35	SE34	SE33	SE32	64

PIC18F6390/6490/8390/8490

10.0 TIMER0 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 10-1) 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 10-1. Figure 10-2 shows a simplified block diagram of the Timer0 module in 16-bit mode.

REGISTER 10-1: T0CON: TIMER0 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
TMR0ON	T08BIT	T0CS	T0SE	PSA	T0PS2	T0PS1	T0PS0
bit 7							bit 0

- bit 7 **TMR0ON:** Timer0 On/Off Control bit
 1 = Enables Timer0
 0 = Stops Timer0
- bit 6 **T08BIT:** Timer0 8-bit/16-bit Control bit
 1 = Timer0 is configured as an 8-bit timer/counter
 0 = Timer0 is configured as a 16-bit timer/counter
- bit 5 **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 = Timer0 prescaler is not assigned. Timer0 clock input bypasses prescaler.
 0 = Timer0 prescaler is assigned. Timer0 clock input comes from prescaler output.
- bit 2-0 **T0PS2:T0PS0:** Timer0 Prescaler Select bits
 111 = 1:256 Prescale value
 110 = 1:128 Prescale value
 101 = 1:64 Prescale value
 100 = 1:32 Prescale value
 011 = 1:16 Prescale value
 010 = 1:8 Prescale value
 001 = 1:4 Prescale value
 000 = 1:2 Prescale value

Legend:

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

PIC18F6390/6490/8390/8490

10.1 Timer0 Operation

Timer0 can operate as either a timer or a counter; the mode is selected by clearing 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 10.3 “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 Counter 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.

10.2 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 10-2). 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 10-1: TIMER0 BLOCK DIAGRAM (8-BIT MODE)

FIGURE 10-2: TIMER0 BLOCK DIAGRAM (16-BIT MODE)

PIC18F6390/6490/8390/8490

10.3 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 T0PS2:T0PS0 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 TMR0`, `MOVWF TMR0`, `BSF 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.

10.3.1 SWITCHING PRESCALER ASSIGNMENT

The prescaler assignment is fully under software control and can be changed “on-the-fly” during program execution.

10.4 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 10-1: REGISTERS ASSOCIATED WITH TIMER0

Name	Bit 7	Bit 6	Bit 5	Bit 4	Bit 3	Bit 2	Bit 1	Bit 0	Reset Values on Page
TMR0L	Timer0 Module Low Byte Register								60
TMR0H	Timer0 Module High Byte Register								60
INTCON	GIE/GIEH	PEIE/GIEL	TMR0IE	INT0IE	RBIE	TMR0IF	INT0IF	RBIF	59
T0CON	TMR0ON	T08BIT	T0CS	T0SE	PSA	T0PS2	T0PS1	T0PS0	60
TRISA	PORTA Data Direction Register								62

Legend: Shaded cells are not used by Timer0.

PIC18F6390/6490/8390/8490

NOTES:

PIC18F6390/6490/8390/8490

11.0 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 11-1. A block diagram of the module's operation in Read/Write mode is shown in Figure 11-2.

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 11-1). 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 11-1: 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	T1OSCEN	T1SYNC	TMR1CS	TMR1ON
bit 7							bit 0

- bit 7 **RD16:** 16-bit Read/Write Mode Enable bit
 1 = Enables register read/write of Timer1 in one 16-bit operation
 0 = Enables register read/write of Timer1 in two 8-bit operations
- bit 6 **T1RUN:** Timer1 System Clock Status bit
 1 = Device clock is derived from Timer1 oscillator
 0 = Device clock is derived from another source
- bit 5-4 **T1CKPS1:T1CKPS0:** Timer1 Input Clock Prescale Select bits
 11 = 1:8 Prescale value
 10 = 1:4 Prescale value
 01 = 1:2 Prescale value
 00 = 1:1 Prescale value
- bit 3 **T1OSCEN:** Timer1 Oscillator Enable bit
 1 = Timer1 oscillator is enabled
 0 = Timer1 oscillator is shut off
 The oscillator inverter and feedback resistor are turned off to eliminate power drain.
- bit 2 **T1SYNC:** Timer1 External Clock Input Synchronization Select bit
When TMR1CS = 1:
 1 = Do not synchronize external clock input
 0 = Synchronize external clock input
When TMR1CS = 0:
 This bit is ignored. Timer1 uses the internal clock when TMR1CS = 0.
- bit 1 **TMR1CS:** Timer1 Clock Source Select bit
 1 = External clock from pin RC0/T1OSO/T13CKI (on the rising edge)
 0 = Internal clock (FOSC/4)
- bit 0 **TMR1ON:** Timer1 On bit
 1 = Enables Timer1
 0 = Stops Timer1

Legend:

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

PIC18F6390/6490/8390/8490

11.1 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 ($F_{OSC}/4$). 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/T1OSO/T13CKI pins become inputs. This means the values of TRISC<1:0> are ignored and the pins are read as '0'.

FIGURE 11-1: TIMER1 BLOCK DIAGRAM

FIGURE 11-2: TIMER1 BLOCK DIAGRAM (16-BIT READ/WRITE MODE)

11.2 Timer1 16-Bit Read/Write Mode

Timer1 can be configured for 16-bit reads and writes (see Figure 11-2). 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.

11.3 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 11-3. Table 11-1 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 11-3: EXTERNAL COMPONENTS FOR THE TIMER1 LP OSCILLATOR

TABLE 11-1: CAPACITOR SELECTION FOR THE TIMER1 OSCILLATOR⁽²⁻⁴⁾

Osc 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.

2: Higher capacitance increases the stability of the oscillator, but also increases the start-up time.

3: Since each resonator/crystal has its own characteristics, the user should consult the resonator/crystal manufacturer for appropriate values of external components.

4: Capacitor values are for design guidance only.

11.3.1 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, SCS1:SCS0 (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 3.0 "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.

11.3.2 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.

PIC18F6390/6490/8390/8490

11.3.3 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 11-3, 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 CCP1 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 11-4, may be helpful when used on a single sided PCB or in addition to a ground plane.

FIGURE 11-4: OSCILLATOR CIRCUIT WITH GROUNDED GUARD RING

11.4 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>).

11.5 Resetting Timer1 Using the CCP Special Event Trigger

If either of the CCP modules is configured in Compare mode to generate a special event trigger (CCP1M3:CCP1M0 or CCP2M3:CCP2M0 = 1011), this signal will reset Timer1. The trigger from CCP2 will also start an A/D conversion if the A/D module is enabled (see Section 14.3.4 “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 CCPRH:CCPRL 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 CCP2 module will not set the TMR1IF interrupt flag bit (PIR1<0>).

11.6 Using Timer1 as a Real-Time Clock

Adding an external LP oscillator to Timer1 (such as the one described in Section 11.3 “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 11-1, demonstrates a simple method to increment a counter at one-second intervals using an Interrupt Service Routine. Incrementing the TMR1 register pair to overflow triggers the interrupt and calls the routine, which increments the seconds counter by one; additional counters for minutes and hours are incremented as the previous counter overflow.

Since the register pair is 16 bits wide, counting up to overflow the register directly from a 32.768 kHz clock would take 2 seconds. To force the overflow at the required one-second intervals, it is necessary to preload it. The simplest method is to set the Most Significant bit of TMR1H with a *BSF* instruction. Note that the TMR1L register is never preloaded or altered; doing so may introduce cumulative error over many cycles.

For this method to be accurate, Timer1 must operate in Asynchronous mode and the Timer1 overflow interrupt must be enabled (PIE1<0> = 1), as shown in the routine, *RTCinit*. The Timer1 oscillator must also be enabled and running at all times.

PIC18F6390/6490/8390/8490

EXAMPLE 11-1: IMPLEMENTING A REAL-TIME CLOCK USING A TIMER1 INTERRUPT SERVICE

```

RTCinit
 MOVLW 80h ; Preload TMR1 register pair
 MOVWF TMR1H ; for 1 second overflow
 CLRF TMR1L
 MOVLW b'00001111' ; Configure for external clock,
 MOVWF T1OSC ; Asynchronous operation, external oscillator
 CLRF secs ; Initialize timekeeping registers
 CLRF mins
 MOVLW .12
 MOVWF hours
 BSF PIE1, TMR1IE ; Enable Timer1 interrupt
 RETURN

RTCisr
 BSF TMR1H, 7 ; Preload for 1 sec overflow
 BCF PIR1, TMR1IF ; Clear interrupt flag
 INCF secs, F ; Increment seconds
 MOVLW .59 ; 60 seconds elapsed?
 CPFSGT  secs
 RETURN ; No, done
 CLRF secs ; Clear seconds
 INCF mins, F ; Increment minutes
 MOVLW .59 ; 60 minutes elapsed?
 CPFSGT  mins
 RETURN ; No, done
 CLRF mins ; clear minutes
 INCF hours, F ; Increment hours
 MOVLW .23 ; 24 hours elapsed?
 CPFSGT  hours
 RETURN ; No, done
 MOVLW .01 ; Reset hours to 1
 MOVWF hours
 RETURN ; Done
 
```

TABLE 11-2: 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	59
PIR1	—	ADIF	RC1IF	TX1IF	SSPIF	CCP1IF	TMR2IF	TMR1IF	61
PIE1	—	ADIE	RC1IE	TX1IE	SSPIE	CCP1IE	TMR2IE	TMR1IE	61
IPR1	—	ADIP	RC1IP	TX1IP	SSPIP	CCP1IP	TMR2IP	TMR1IP	61
TMR1L	Holding Register for the Least Significant Byte of the 16-bit TMR1 Register								60
TMR1H	Holding Register for the Most Significant Byte of the 16-bit TMR1 Register								60
T1CON	RD16	T1RUN	T1CKPS1	T1CKPS0	T1OSCEN	T1SYNC	TMR1CS	TMR1ON	60

Legend: — = unimplemented, read as '0'. Shaded cells are not used by the Timer1 module.

PIC18F6390/6490/8390/8490

NOTES:

PIC18F6390/6490/8390/8490

12.0 TIMER2 MODULE

The Timer2 timer 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 12-1), 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 12-1.

12.1 Timer2 Operation

In normal operation, TMR2 is incremented from 00h on each clock (Fosc/4). A 2-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, T2CKPS1:T2CKPS0 (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 12.2 “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, $\overline{\text{MCLR}}$ Reset, Watchdog Timer Reset, or Brown-out Reset)

TMR2 is not cleared when T2CON is written.

REGISTER 12-1: T2CON: TIMER2 CONTROL REGISTER

U-0	R/W-0	R/W-0	R/W-0	R/W-0	R/W-0	R/W-0	R/W-0
—	T2OUTPS3	T2OUTPS2	T2OUTPS1	T2OUTPS0	TMR2ON	T2CKPS1	T2CKPS0
bit 7							bit 0

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

bit 6-3 **T2OUTPS3:T2OUTPS0:** Timer2 Output Postscale Select bits

0000 = 1:1 Postscale

0001 = 1:2 Postscale

-
-
-

1111 = 1:16 Postscale

bit 2 **TMR2ON:** Timer2 On bit

1 = Timer2 is on

0 = Timer2 is off

bit 1-0 **T2CKPS1:T2CKPS0:** Timer2 Clock Prescale Select bits

00 = Prescaler is 1

01 = Prescaler is 4

1x = Prescaler is 16

Legend:

R = Readable bit

W = Writable bit

U = Unimplemented bit, read as '0'

-n = Value at POR

'1' = Bit is set

'0' = Bit is cleared

x = Bit is unknown

PIC18F6390/6490/8390/8490

12.2 Timer2 Interrupt

Timer2 also can 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, T2OUTPS3:T2OUTPS0 (T2CON<6:3>).

12.3 TMR2 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 15.0 “Master Synchronous Serial Port (MSSP) Module”**.

FIGURE 12-1: TIMER2 BLOCK DIAGRAM

TABLE 12-1: 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	59
PIR1	—	ADIF	RC1IF	TX1IF	SSPIF	CCP1IF	TMR2IF	TMR1IF	61
PIE1	—	ADIE	RC1IE	TX1IE	SSPIE	CCP1IE	TMR2IE	TMR1IE	61
IPR1	—	ADIP	RC1IP	TX1IP	SSPIP	CCP1IP	TMR2IP	TMR1IP	61
TMR2	Timer2 Module Register								60
T2CON	—	T2OUTPS3	T2OUTPS2	T2OUTPS1	T2OUTPS0	TMR2ON	T2CKPS1	T2CKPS0	60
PR2	Timer2 Period Register								60

Legend: — = unimplemented, read as '0'. Shaded cells are not used by the Timer2 module.

PIC18F6390/6490/8390/8490

13.0 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 13-1. A block diagram of the module's operation in Read/Write mode is shown in Figure 13-2.

The Timer3 module is controlled through the T3CON register (Register 13-1). It also selects the clock source options for the CCP modules (see **Section 14.1.1 "CCP Modules and Timer Resources"** for more information).

REGISTER 13-1: 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	$\overline{T3SYNC}$	TMR3CS	TMR3ON
						bit 0	

- bit 7 **RD16:** 16-bit Read/Write Mode Enable bit
 1 = Enables register read/write of Timer3 in one 16-bit operation
 0 = Enables register read/write of Timer3 in two 8-bit operations
- bit 6, 3 **T3CCP2:T3CCP1:** Timer3 and Timer1 to CCPx Enable bits
 1x = Timer3 is the capture/compare clock source for the CCP modules
 01 = Timer3 is the capture/compare clock source for CCP2;
 Timer1 is the capture/compare clock source for CCP1
 00 = Timer1 is the capture/compare clock source for the CCP modules
- bit 5-4 **T3CKPS1:T3CKPS0:** Timer3 Input Clock Prescale Select bits
 11 = 1:8 Prescale value
 10 = 1:4 Prescale value
 01 = 1:2 Prescale value
 00 = 1:1 Prescale value
- bit 2 **T3SYNC:** Timer3 External Clock Input Synchronization Control bit
 (Not usable if the 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

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

PIC18F6390/6490/8390/8490

13.1 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 ($F_{OSC}/4$). 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 13-1: TIMER3 BLOCK DIAGRAM

FIGURE 13-2: TIMER3 BLOCK DIAGRAM (16-BIT READ/WRITE MODE)

PIC18F6390/6490/8390/8490

13.2 Timer3 16-Bit Read/Write Mode

Timer3 can be configured for 16-bit reads and writes (see Figure 13-2). 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.

13.3 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 11.0 “Timer1 Module”**.

13.4 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>).

13.5 Resetting Timer3 Using the CCP Special Event Trigger

If either of the CCP modules is configured in Compare mode to generate a Special Event Trigger (CCP1M3:CCP1M0 or CCP2M3:CCP2M0 = 1011), this signal will reset Timer1. The trigger from CCP2 will also start an A/D conversion if the A/D module is enabled (see **Section 14.3.4 “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 CCPR2H:CCPR2L 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 a CCP module, the write will take precedence.

Note: The special event triggers from the CCP2 module will not set the TMR3IF interrupt flag bit (PIR2<1>).

TABLE 13-1: 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	59
PIR2	OSCFIF	CMIF	—	—	BCLIF	HLVDIF	TMR3IF	CCP2IF	61
PIE2	OSCFIE	CMIE	—	—	BCLIE	HLVDIE	TMR3IE	CCP2IE	61
IPR2	OSCFIP	CMIP	—	—	BCLIP	HLVDIP	TMR3IP	CCP2IP	61
TMR3L	Holding Register for the Least Significant Byte of the 16-bit TMR3 Register								61
TMR3H	Holding Register for the Most Significant Byte of the 16-bit TMR3 Register								61
T1CON	RD16	T1RUN	T1CKPS1	T1CKPS0	T1OSCEN	T1SYN \bar{C}	TMR1CS	TMR1ON	60
T3CON	RD16	T3CCP2	T3CKPS1	T3CKPS0	T3CCP1	T3SYN \bar{C}	TMR3CS	TMR3ON	61

Legend: — = unimplemented, read as ‘0’. Shaded cells are not used by the Timer3 module.

PIC18F6390/6490/8390/8490

NOTES:

PIC18F6390/6490/8390/8490

14.0 CAPTURE/COMPARE/PWM (CCP) MODULES

PIC18F6390/6490/8390/8490 devices have two CCP (Capture/Compare/PWM) modules, designated CCP1 and CCP2. Both modules implement standard Capture, Compare and Pulse Width Modulation (PWM) modes.

Each CCP 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 CCP2, but is equally applicable to CCP1.

REGISTER 14-1: CCPxCON REGISTER (CCP1 MODULE, CCP2 MODULE)

U-0	U-0	R/W-0	R/W-0	R/W-0	R/W-0	R/W-0	R/W-0	
—	—	DCxB1	DCxB0	CCPxM3	CCPxM2	CCPxM1	CCPxM0	
bit 7								bit 0

bit 7-6 **Unimplemented:** Read as '0'

bit 5-4 **DCxB1:DCxB0:** PWM Duty Cycle bit 1 and bit 0 for CCP Module x

Capture mode:

Unused.

Compare mode:

Unused.

PWM mode:

These bits are the two Least Significant bits (bit 1 and bit 0) of the 10-bit PWM Duty Cycle. The eight Most Significant bits (DCx9:DCx2) of the Duty Cycle are found in CCPxL.

bit 3-0 **CCPxM3:CCPxM0:** CCP Module x Mode Select bits

0000 = Capture/Compare/PWM disabled (resets CCPx module)

0001 = Reserved

0010 = Compare mode, toggle output on match (CCPxIF bit is set)

0011 = Reserved

0100 = Capture mode, every falling edge

0101 = Capture mode, every rising edge

0110 = Capture mode, every 4th rising edge

0111 = Capture mode, every 16th rising edge

1000 = Compare mode: initialize CCP pin low; on compare match, force CCP pin high (CCPIF bit is set)

1001 = Compare mode: initialize CCP pin high; on compare match, force CCP pin low (CCPIF bit is set)

1010 = Compare mode: generate software interrupt on compare match (CCPIF bit is set, CCP pin reflects I/O state)

1011 = Compare mode: trigger special event, reset timer, start A/D conversion on CCP2 match (CCPIF bit is set)⁽¹⁾

11xx = PWM mode

Note 1: CCP1M3:CCP1M0 = 1011 will only reset timer and not start A/D conversion on CCP1 match.

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

PIC18F6390/6490/8390/8490

14.1 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.

14.1.1 CCP MODULES AND TIMER RESOURCES

The CCP modules utilize Timers 1, 2 or 3, depending on the mode selected. Timer1 and Timer3 are available to modules in Capture or Compare modes, while Timer2 is available for modules in PWM mode.

TABLE 14-1: CCP MODE – TIMER RESOURCE

CCP Mode	Timer Resource
Capture	Timer1 or Timer3
Compare	Timer1 or Timer3
PWM	Timer2

The assignment of a particular timer to a module is determined by the Timer-to-CCP enable bits in the T3CON register (Register 13-1). Both modules may be active at any given time and may share the same timer resource if they are configured to operate in the same mode (Capture/Compare or PWM) at the same time. The interactions between the two modules are summarized in Table 14-2.

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 14-1.

14.1.2 CCP2 PIN ASSIGNMENT

The pin assignment for CCP2 (Capture input, Compare and PWM output) can change, based on device configuration. The CCP2MX configuration bit determines which pin CCP2 is multiplexed to. By default, it is assigned to RC1 (CCP2MX = 1). If the configuration bit is cleared, CCP2 is multiplexed with RE7.

Changing the pin assignment of CCP2 does not automatically change any requirements for configuring the port pin. Users must always verify that the appropriate TRIS register is configured correctly for CCP2 operation, regardless of where it is located.

FIGURE 14-1: CCP AND TIMER INTERCONNECT CONFIGURATIONS

PIC18F6390/6490/8390/8490

TABLE 14-2: INTERACTIONS BETWEEN CCP1 AND CCP2 FOR TIMER RESOURCES

CCP1 Mode	CCP2 Mode	Interaction
Capture	Capture	Each module can use TMR1 or TMR3 as the time base. The time base can be different for each CCP.
Capture	Compare	CCP2 can be configured for the special event trigger to reset TMR1 or TMR3 (depending upon which time base is used). Automatic A/D conversions on trigger event can also be done. Operation of CCP1 could be affected if it is using the same timer as a time base.
Compare	Capture	CCP1 can be configured for the special event trigger to reset TMR1 or TMR3 (depending upon which time base is used). Operation of CCP2 could be affected if it is using the same timer as a time base.
Compare	Compare	Either module can be configured for the special event trigger to reset the time base. Automatic A/D conversions on CCP2 trigger event can be done. Conflicts may occur if both modules are using the same time base.
Capture	PWM*	None
Compare	PWM*	None
PWM*	Capture	None
PWM*	Compare	None
PWM*	PWM	Both PWMs will have the same frequency and update rate (TMR2 interrupt).

* Includes standard and Enhanced PWM operation.

PIC18F6390/6490/8390/8490

14.2 Capture Mode

In Capture mode, the CCPR2H:CCPR2L register pair captures the 16-bit value of the TMR1 or TMR3 registers when an event occurs on the CCP2 pin (RC1 or RE7, depending on device configuration). 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, CCP2M3:CCP2M0 (CCP2CON<3:0>). When a capture is made, the interrupt request flag bit, CCP2IF (PIR2<1>), is set; it must be cleared in software. If another capture occurs before the value in register CCPR2 is read, the old captured value is overwritten by the new captured value.

14.2.1 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 RC1/CCP2 or RE7/CCP2 is configured as an output, a write to the port can cause a capture condition.

14.2.2 TIMER1/TIMER3 MODE SELECTION

The timers that are to be used with the capture feature (Timer1 and/or Timer3) must be running in Timer mode or Synchronized Counter mode. In Asynchronous Counter mode, the capture operation may not work. The timer to be used with each CCP module is selected in the T3CON register (see Section 14.1.1 “CCP Modules and Timer Resources”).

14.2.3 SOFTWARE INTERRUPT

When the Capture mode is changed, a false capture interrupt may be generated. The user should keep bit CCP2IE (PIE2<1>) clear to avoid false interrupts and should clear the flag bit, CCP2IF, following any such change in operating mode.

14.2.4 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 (CCP2M3:CCP2M0). Whenever the CCP module is turned off, or the CCP module is not in Capture mode, the prescaler counter is cleared. This means that any Reset will clear the prescaler counter.

Switching from one capture prescaler to another may generate an interrupt. Also, the prescaler counter will not be cleared; therefore, the first capture may be from a non-zero prescaler. Example 14-1 shows the recommended method for switching between capture prescalers. This example also clears the prescaler counter and will not generate the “false” interrupt.

EXAMPLE 14-1: CHANGING BETWEEN CAPTURE PRESCALERS

```

CLRf CCP2CON ; Turn CCP module off
MOVLW  NEW_CAPT_PS ; Load WREG with the
 ; new prescaler mode
 ; value and CCP ON
MOVWF  CCP2CON ; Load CCP2CON with
 ; this value
 
```

FIGURE 14-2: CAPTURE MODE OPERATION BLOCK DIAGRAM

14.3 Compare Mode

In Compare mode, the 16-bit CCPR2 register value is constantly compared against either the TMR1 or TMR3 register pair value. When a match occurs, the CCP2 pin can be:

- driven high
- driven low
- toggled (high-to-low or low-to-high)
- remain unchanged (that is, reflects the state of the I/O latch)

The action on the pin is based on the value of the mode select bits (CCP2M3:CCP2M0). At the same time, the interrupt flag bit, CCP2IF, is set.

14.3.1 CCP PIN CONFIGURATION

The user must configure the CCPx pin as an output by clearing the appropriate TRIS bit.

Note: Clearing the CCP2CON register will force the RC1 or RE7 compare output latch (depending on device configuration) to the default low level. This is not the PORTC or PORTE I/O data latch.

14.3.2 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.

14.3.3 SOFTWARE INTERRUPT MODE

When the Generate Software Interrupt mode is chosen (CCP2M3:CCP2M0 = 1010), the CCP2 pin is not affected. Only a CCP interrupt is generated if enabled and the CCP2IE bit is set.

14.3.4 SPECIAL EVENT TRIGGER

Both CCP modules are equipped with a special event trigger. This is an internal hardware signal generated in Compare mode to trigger actions by other modules. The special event trigger is enabled by selecting the Compare Special Event Trigger mode (CCP2M3:CCP2M0 = 1011).

For either CCP module, the special event trigger resets the timer register pair for whichever timer resource is currently assigned as the module's time base. This allows the CCPRx registers to serve as a programmable period register for either timer.

The special event trigger for CCP2 can also start an A/D conversion. In order to do this, the A/D converter must already be enabled.

Note: The special event trigger of CCP1 only resets Timer1/Timer3 and cannot start an A/D conversion even when the A/D converter is enabled.

FIGURE 14-3: COMPARE MODE OPERATION BLOCK DIAGRAM

PIC18F6390/6490/8390/8490

TABLE 14-3: 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	59
RCON	IPEN	SBOREN	—	\overline{RI}	\overline{TO}	\overline{PD}	\overline{POR}	\overline{BOR}	60
PIR1	—	ADIF	RC1IF	TX1IF	SSPIF	CCP1IF	TMR2IF	TMR1IF	61
PIE1	—	ADIE	RC1IE	TX1IE	SSPIE	CCP1IE	TMR2IE	TMR1IE	61
IPR1	—	ADIP	RC1IP	TX1IP	SSPIP	CCP1IP	TMR2IP	TMR1IP	61
PIR2	OSCFIF	CMIF	—	—	BCLIF	HLVDIF	TMR3IF	CCP2IF	61
PIE2	OSCFIE	CMIE	—	—	BCLIE	HLVDIE	TMR3IE	CCP2IE	61
IPR2	OSCFIP	CMIP	—	—	BCLIP	HLVDIP	TMR3IP	CCP2IP	61
TRISC	PORTC Data Direction Register								62
TRISE	PORTE Data Direction Register								62
TMR1L	Holding Register for the Least Significant Byte of the 16-bit TMR1 Register								60
TMR1H	Holding Register for the Most Significant Byte of the 16-bit TMR1 Register								60
T1CON	RD16	T1RUN	T1CKPS1	T1CKPS0	T1OSCEN	$\overline{T1SYNC}$	TMR1CS	TMR1ON	60
TMR3H	Timer3 Register High Byte								61
TMR3L	Timer3 Register Low Byte								61
T3CON	RD16	T3CCP2	T3CKPS1	T3CKPS0	T3CCP1	$\overline{T3SYNC}$	TMR3CS	TMR3ON	61
CCPR1L	Capture/Compare/PWM Register 1 (LSB)								61
CCPR1H	Capture/Compare/PWM Register 1 (MSB)								61
CCP1CON	—	—	DC1B1	DC1B0	CCP1M3	CCP1M2	CCP1M1	CCP1M0	61
CCPR2L	Capture/Compare/PWM Register 2 (LSB)								61
CCPR2H	Capture/Compare/PWM Register 2 (MSB)								61
CCP2CON	—	—	DC2B1	DC2B0	CCP2M3	CCP2M2	CCP2M1	CCP2M0	61

Legend: — = unimplemented, read as '0'. Shaded cells are not used by Capture/Compare, Timer1 or Timer3.

Note 1: These bits are unimplemented on 64-pin devices; always maintain these bits clear.

14.4 PWM Mode

In Pulse Width Modulation (PWM) mode, the CCP2 pin produces up to a 10-bit resolution PWM output. Since the CCP2 pin is multiplexed with a PORTC or PORTE data latch, the appropriate TRIS bit must be cleared to make the CCP2 pin an output.

Note: Clearing the CCP2CON register will force the RC1 or RE7 output latch (depending on device configuration) to the default low level. This is not the PORTC or PORTE I/O data latch.

Figure 14-4 shows a simplified block diagram of the CCP module in PWM mode.

For a step-by-step procedure on how to set up the CCP module for PWM operation, see **Section 14.4.3 “Setup for PWM Operation”**.

FIGURE 14-4: SIMPLIFIED PWM BLOCK DIAGRAM

A PWM output (Figure 14-5) 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 ($1/\text{period}$).

FIGURE 14-5: PWM OUTPUT

14.4.1 PWM PERIOD

The PWM period is specified by writing to the PR2 register. The PWM period can be calculated using the following formula:

EQUATION 14-1:

$$\text{PWM Period} = (\text{PR2} + 1) \cdot 4 \cdot \text{Tosc} \cdot (\text{TMR2 Prescale Value})$$

PWM frequency is defined as $1/[\text{PWM period}]$.

When TMR2 is equal to PR2, the following three events occur on the next increment cycle:

- TMR2 is cleared
- The CCP2 pin is set (exception: if PWM duty cycle = 0%, the CCP2 pin will not be set)
- The PWM duty cycle is latched from CCPR2L into CCPR2H

Note: The Timer2 postscalers (see **Section 12.0 “Timer2 Module”**) are not used in the determination of the PWM frequency. The postscaler could be used to have a servo update rate at a different frequency than the PWM output.

PIC18F6390/6490/8390/8490

14.4.2 PWM DUTY CYCLE

The PWM duty cycle is specified by writing to the CCPR2L register and to the CCP2CON<5:4> bits. Up to 10-bit resolution is available. The CCPR2L contains the eight MSbs and the CCP2CON<5:4> contains the two LSbs. This 10-bit value is represented by CCPR2L:CCP2CON<5:4>. The following equation is used to calculate the PWM duty cycle in time:

EQUATION 14-2:

$$\text{PWM Duty Cycle} = (\text{CCPR2L:CCP2CON}\langle 5:4 \rangle) \cdot T_{\text{OSC}} \cdot (\text{TMR2 Prescale Value})$$

CCPR2L and CCP2CON<5:4> can be written to at any time, but the duty cycle value is not latched into CCPR2H until after a match between PR2 and TMR2 occurs (i.e., the period is complete). In PWM mode, CCPR2H is a read-only register.

The CCPR2H 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 CCPR2H and 2-bit latch match TMR2, concatenated with an internal 2-bit Q clock or 2 bits of the TMR2 prescaler, the CCP2 pin is cleared.

The maximum PWM resolution (bits) for a given PWM frequency is given by the equation:

EQUATION 14-3:

$$\text{PWM Resolution (max)} = \frac{\log\left(\frac{F_{\text{OSC}}}{F_{\text{PWM}}}\right)}{\log(2)} \text{ bits}$$

Note: If the PWM duty cycle value is longer than the PWM period, the CCP2 pin will not be cleared.

TABLE 14-4: 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)	14	12	10	8	7	6.58

PIC18F6390/6490/8390/8490

14.4.3 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 register.
2. Set the PWM duty cycle by writing to the CCPR2L register and CCP2CON<5:4> bits.
3. Make the CCP2 pin an output by clearing the appropriate TRIS bit.
4. Set the TMR2 prescale value, then enable Timer2 by writing to T2CON.
5. Configure the CCP2 module for PWM operation.

TABLE 14-5: REGISTERS ASSOCIATED WITH PWM AND TIMER2

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	59
RCON	IPEN	SBOREN	—	\overline{RI}	\overline{TO}	\overline{PD}	\overline{POR}	\overline{BOR}	60
PIR1	—	ADIF	RC1IF	TX1IF	SSPIF	CCP1IF	TMR2IF	TMR1IF	61
PIE1	—	ADIE	RC1IE	TX1IE	SSPIE	CCP1IE	TMR2IE	TMR1IE	61
IPR1	—	ADIP	RC1IP	TX1IP	SSPIP	CCP1IP	TMR2IP	TMR1IP	61
TRISC	PORTC Data Direction Register								62
TRISE	PORTE Data Direction Register								62
TMR2	Timer2 Module Register								60
PR2	Timer2 Module Period Register								60
T2CON	—	T2OUTPS3	T2OUTPS2	T2OUTPS1	T2OUTPS0	TMR2ON	T2CKPS1	T2CKPS0	60
CCPR1L	Capture/Compare/PWM Register 1 (LSB)								61
CCPR1H	Capture/Compare/PWM Register 1 (MSB)								61
CCP1CON	—	—	DC1B1	DC1B0	CCP1M3	CCP1M2	CCP1M1	CCP1M0	61
CCPR2L	Capture/Compare/PWM Register 2 (LSB)								61
CCPR2H	Capture/Compare/PWM Register 2 (MSB)								61
CCP2CON	—	—	DC2B1	DC2B0	CCP2M3	CCP2M2	CCP2M1	CCP2M0	61

Legend: — = unimplemented, read as '0'. Shaded cells are not used by PWM or Timer2.

PIC18F6390/6490/8390/8490

NOTES:

15.0 MASTER SYNCHRONOUS SERIAL PORT (MSSP) MODULE

15.1 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

15.2 Control Registers

The MSSP module has three associated registers. These include a status register (SSPSTAT) and two control registers (SSPCON1 and SSPCON2). The use of these registers and their individual configuration bits differ significantly depending on whether the MSSP module is operated in SPI or I²C mode.

Additional details are provided under the individual sections.

15.3 SPI Mode

The SPI mode allows 8 bits of data to be synchronously transmitted and received simultaneously. All four modes of SPI are supported. To accomplish communication, typically three pins are used:

- Serial Data Out (SDO) – RC5/SDO/SEG12
- Serial Data In (SDI) – RC4/SDI/SDA
- Serial Clock (SCK) – RC3/SCK/SCL

Additionally, a fourth pin may be used when in a Slave mode of operation:

- Slave Select (\overline{SS}) – RF7/ \overline{SS}

Figure 15-1 shows the block diagram of the MSSP module when operating in SPI mode.

FIGURE 15-1: MSSP BLOCK DIAGRAM (SPI™ MODE)

PIC18F6390/6490/8390/8490

15.3.1 REGISTERS

The MSSP module has four registers for SPI mode operation. These are:

- MSSP Control Register 1 (SSPCON1)
- MSSP Status Register (SSPSTAT)
- Serial Receive/Transmit Buffer Register (SSPBUF)
- MSSP Shift Register (SSPSR) – Not directly accessible

SSPCON1 and SSPSTAT are the control and status registers in SPI mode operation. The SSPCON1 register is readable and writable. The lower 6 bits of the SSPSTAT are read-only. The upper 2 bits of the SSPSTAT are read/write.

SSPSR is the shift register used for shifting data in or out. SSPBUF is the buffer register to which data bytes are written to or read from.

In receive operations, SSPSR and SSPBUF together create a double-buffered receiver. When SSPSR receives a complete byte, it is transferred to SSPBUF and the SSPIF interrupt is set.

During transmission, the SSPBUF is not double-buffered. A write to SSPBUF will write to both SSPBUF and SSPSR.

REGISTER 15-1: SSPSTAT: MSSP STATUS REGISTER (SPI MODE)

R/W-0	R/W-0	R-0	R-0	R-0	R-0	R-0	R-0
SMP	CKE	D/A	P	S	R/W	UA	BF
bit 7						bit 0	

- bit 7 **SMP:** Sample bit
SPI Master mode:
 1 = Input data sampled at end of data output time
 0 = Input data sampled at middle of data output time
SPI Slave mode:
 SMP must be cleared when SPI is used in Slave mode.
- bit 6 **CKE:** SPI Clock Edge Select bit
When CKP = 0:
 1 = Data transmitted on rising edge of SCK
 0 = Data transmitted on falling edge of SCK
When CKP = 1:
 1 = Data transmitted on falling edge of SCK
 0 = Data transmitted on rising edge of SCK
- bit 5 **D/A:** Data/Address bit
 Used in I²C mode only.
- bit 4 **P:** Stop bit
 Used in I²C mode only. This bit is cleared when the MSSP module is disabled, SSPEN is cleared.
- bit 3 **S:** Start bit
 Used in I²C mode only.
- bit 2 **R/W:** Read/Write bit Information
 Used in I²C mode only.
- bit 1 **UA:** Update Address bit
 Used in I²C mode only.
- bit 0 **BF:** Buffer Full Status bit (Receive mode only)
 1 = Receive complete, SSPBUF is full
 0 = Receive not complete, SSPBUF is empty

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

PIC18F6390/6490/8390/8490

REGISTER 15-2: SSPCON1: MSSP 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	SSPEN	CKP	SSPM3	SSPM2	SSPM1	SSPM0

bit 7

bit 0

- bit 7 **WCOL:** Write Collision Detect bit (Transmit mode only)
 1 = The SSPBUF register is written while it is still transmitting the previous word (must be cleared in software)
 0 = No collision
- bit 6 **SSPOV:** Receive Overflow Indicator bit
SPI Slave mode:
 1 = A new byte is received while the SSPBUF register is still holding the previous data. In case of overflow, the data in SSPSR is lost. Overflow can only occur in Slave mode. The user must read the SSPBUF, even if only transmitting data, to avoid setting overflow (must be cleared in software).
 0 = No overflow
Note: In Master mode, the overflow bit is not set since each new reception (and transmission) is initiated by writing to the SSPBUF register.
- bit 5 **SSPEN:** Synchronous Serial Port Enable bit
 1 = Enables serial port and configures SCK, SDO, SDI and \overline{SS} as serial port pins
 0 = Disables serial port and configures these pins as I/O port pins
Note: When enabled, these pins must be properly configured as input or output.
- bit 4 **CKP:** Clock Polarity Select bit
 1 = Idle state for clock is a high level
 0 = Idle state for clock is a low level
- bit 3-0 **SSPM3:SSPM0:** Synchronous Serial Port Mode Select bits
 0101 = SPI Slave mode, clock = SCK pin, \overline{SS} pin control disabled, \overline{SS} can be used as I/O pin
 0100 = SPI Slave mode, clock = SCK pin, \overline{SS} pin control enabled
 0011 = SPI Master mode, clock = TMR2 output/2
 0010 = SPI Master mode, clock = Fosc/64
 0001 = SPI Master mode, clock = Fosc/16
 0000 = SPI Master mode, clock = Fosc/4
Note: Bit combinations not specifically listed here are either reserved or implemented in I²C mode only.

Legend:

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

PIC18F6390/6490/8390/8490

15.3.2 OPERATION

When initializing the SPI, several options need to be specified. This is done by programming the appropriate control bits (SSPCON1<5:0> and SSPSTAT<7:6>). These control bits allow the following to be specified:

- Master mode (SCK is the clock output)
- Slave mode (SCK is the clock input)
- Clock Polarity (Idle state of SCK)
- Data Input Sample Phase (middle or end of data output time)
- Clock Edge (output data on rising/falling edge of SCK)
- Clock Rate (Master mode only)
- Slave Select mode (Slave mode only)

The MSSP consists of a transmit/receive shift register (SSPSR) and a buffer register (SSPBUF). The SSPSR shifts the data in and out of the device, MSb first. The SSPBUF holds the data that was written to the SSPSR until the received data is ready. Once the 8 bits of data have been received, that byte is moved to the SSPBUF register. Then, the Buffer Full detect bit, BF (SSPSTAT<0>) and the interrupt flag bit, SSPIF, are set. This double-buffering of the received data (SSPBUF) allows the next byte to start reception before

reading the data that was just received. Any write to the SSPBUF register during transmission/reception of data will be ignored and the write collision detect bit, WCOL (SSPCON1<7>), will be set. User software must clear the WCOL bit so that it can be determined if the following write(s) to the SSPBUF register completed successfully.

When the application software is expecting to receive valid data, the SSPBUF should be read before the next byte of data to transfer is written to the SSPBUF. The Buffer Full bit, BF (SSPSTAT<0>), indicates when SSPBUF has been loaded with the received data (transmission is complete). When the SSPBUF is read, the BF bit is cleared. This data may be irrelevant if the SPI is only a transmitter. Generally, the MSSP interrupt is used to determine when the transmission/reception has completed. The SSPBUF must be read and/or written. If the interrupt method is not going to be used, then software polling can be done to ensure that a write collision does not occur. Example 15-1 shows the loading of the SSPBUF (SSPSR) for data transmission.

The SSPSR is not directly readable or writable and can only be accessed by addressing the SSPBUF register. Additionally, the MSSP Status register (SSPSTAT) indicates the various status conditions.

EXAMPLE 15-1: LOADING THE SSPBUF (SSPSR) REGISTER

LOOP	BTFSS	SSPSTAT, BF	;Has data been received (transmit complete)?
	BRA	LOOP	;No
	MOVF	SSPBUF, W	;WREG reg = contents of SSPBUF
	MOVWF	RXDATA	;Save in user RAM, if data is meaningful
	MOVF	TXDATA, W	;W reg = contents of TXDATA
	MOVWF	SSPBUF	;New data to xmit

15.3.3 ENABLING SPI I/O

To enable the serial port, SSP Enable bit, SSPEN (SSPCON1<5>), must be set. To reset or reconfigure SPI mode, clear the SSPEN bit, reinitialize the SSPCON registers and then set the SSPEN bit. This configures the SDI, SDO, SCK and \overline{SS} pins as serial port pins. For the pins to behave as the serial port function, some must have their data direction bits (in the TRIS register) appropriately programmed as follows:

- SDI is automatically controlled by the SPI module
- SDO must have TRISC<5> bit cleared
- SCK (Master mode) must have TRISC<3> bit cleared
- SCK (Slave mode) must have TRISC<3> bit set
- \overline{SS} must have TRISF<7> bit set

Any serial port function that is not desired may be overridden by programming the corresponding data direction (TRIS) register to the opposite value.

15.3.4 TYPICAL CONNECTION

Figure 15-2 shows a typical connection between two microcontrollers. The master controller (Processor 1) initiates the data transfer by sending the SCK signal. Data is shifted out of both shift registers on their programmed clock edge and latched on the opposite edge of the clock. Both processors should be programmed to the same Clock Polarity (CKP), then both controllers would send and receive data at the same time. Whether the data is meaningful (or dummy data) depends on the application software. This leads to three scenarios for data transmission:

- Master sends data – Slave sends dummy data
- Master sends data – Slave sends data
- Master sends dummy data – Slave sends data

FIGURE 15-2: SPI™ MASTER/SLAVE CONNECTION

PIC18F6390/6490/8390/8490

15.3.5 MASTER MODE

The master can initiate the data transfer at any time because it controls the SCK. The master determines when the slave (Processor 2, Figure 15-2) is to broadcast data by the software protocol.

In Master mode, the data is transmitted/received as soon as the SSPBUF register is written to. If the SPI is only going to receive, the SDO output could be disabled (programmed as an input). The SSPSR register will continue to shift in the signal present on the SDI pin at the programmed clock rate. As each byte is received, it will be loaded into the SSPBUF register as if a normal received byte (interrupts and status bits appropriately set). This could be useful in receiver applications as a "Line Activity Monitor" mode.

The clock polarity is selected by appropriately programming the CKP bit (SSPCON1<4>). This then, would give waveforms for SPI communication as shown in Figure 15-3, Figure 15-5 and Figure 15-6, 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 15-3 shows the waveforms for Master mode. When the CKE bit is set, the SDO data is valid before there is a clock edge on SCK. The change of the input sample is shown based on the state of the SMP bit. The time when the SSPBUF is loaded with the received data is shown.

FIGURE 15-3: SPI™ MODE WAVEFORM (MASTER MODE)

15.3.6 SLAVE MODE

In Slave mode, the data is transmitted and received as the external clock pulses appear on SCK. When the last bit is latched, the SSPIF interrupt flag bit is set.

While in Slave mode, the external clock is supplied by the external clock source on the SCK pin. This external clock must meet the minimum high and low times as specified in the electrical specifications.

While in Sleep mode, the slave can transmit/receive data. When a byte is received, the device will wake-up from Sleep.

15.3.7 SLAVE SELECT SYNCHRONIZATION

The \overline{SS} pin allows a Synchronous Slave mode. The SPI must be in Slave mode with \overline{SS} pin control enabled ($SSPCON1<3:0> = 04h$). The pin must not be driven low for the \overline{SS} pin to function as an input. The data latch must be high. When the \overline{SS} pin is low, transmission and reception are enabled and the SDO pin is driven. When the \overline{SS} pin goes high, the SDO pin is no longer driven,

even if in the middle of a transmitted byte and becomes a floating output. External pull-up/pull-down resistors may be desirable depending on the application.

- Note 1:** When the SPI is in Slave mode with \overline{SS} pin control enabled ($SSPCON<3:0> = 0100$), the SPI module will reset if the \overline{SS} pin is set to VDD.
- 2:** If the SPI is used in Slave mode with CKE set, then the \overline{SS} pin control must be enabled.

When the SPI module resets, the bit counter is forced to '0'. This can be done by either forcing the \overline{SS} pin to a high level or clearing the SSPEN bit.

To emulate two-wire communication, the SDO pin can be connected to the SDI pin. When the SPI needs to operate as a receiver, the SDO pin can be configured as an input. This disables transmissions from the SDO. The SDI can always be left as an input (SDI function) since it cannot create a bus conflict.

FIGURE 15-4: SLAVE SYNCHRONIZATION WAVEFORM

PIC18F6390/6490/8390/8490

FIGURE 15-5: SPI™ MODE WAVEFORM (SLAVE MODE WITH CKE = 0)

FIGURE 15-6: SPI™ MODE WAVEFORM (SLAVE MODE WITH CKE = 1)

PIC18F6390/6490/8390/8490

15.3.8 SLEEP OPERATION

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 most power managed modes, a clock is provided to the peripherals. That clock should be from the primary clock source, the secondary clock (Timer1 oscillator at 32.768 kHz) or the INTOSC source. See **Section 2.7 “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 device 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.

15.3.9 EFFECTS OF A RESET

A Reset disables the MSSP module and terminates the current transfer.

15.3.10 BUS MODE COMPATIBILITY

Table 15-1 shows the compatibility between the standard SPI modes and the states of the CKP and CKE control bits.

TABLE 15-1: SPI™ BUS MODES

Standard SPI™ Mode Terminology	Control Bits State	
	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.

TABLE 15-2: 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	59
PIR1	—	ADIF	RC1IF	TX1IF	SSPIF	CCP1IF	TMR2IF	TMR1IF	61
PIE1	—	ADIE	RC1IE	TX1IE	SSPIE	CCP1IE	TMR2IE	TMR1IE	61
IPR1	—	ADIP	RC1IP	TX1IP	SSPIP	CCP1IP	TMR2IP	TMR1IP	61
TRISC	PORTC Data Direction Register								62
TRISF	PORTF Data Direction Register								62
SSPBUF	Synchronous Serial Port Receive Buffer/Transmit Register								60
SSPCON1	WCOL	SSPOV	SSPEN	CKP	SSPM3	SSPM2	SSPM1	SSPM0	60
SSPSTAT	SMP	CKE	D/Ā	P	S	R/W	UA	BF	60

Legend: — = unimplemented, read as '0'. Shaded cells are not used by the MSSP in SPI Mode.

PIC18F6390/6490/8390/8490

15.4 I²C Mode

The MSSP module in I²C mode fully implements all master and slave functions (including general call support) and provides interrupts on Start and Stop bits in hardware to determine a free bus (multi-master function). The MSSP module implements the standard mode specifications, as well as 7-bit and 10-bit addressing.

Two pins are used for data transfer:

- Serial clock (SCL) – RC3/SCK/SCL
- Serial data (SDA) – RC4/SDI/SDA

The user must configure these pins as inputs by setting the TRISC<4:3> bits.

FIGURE 15-7: MSSP BLOCK DIAGRAM (I²C™ MODE)

15.4.1 REGISTERS

The MSSP module has six registers for I²C operation. These are:

- MSSP Control Register 1 (SSPCON1)
- MSSP Control Register 2 (SSPCON2)
- MSSP Status Register (SSPSTAT)
- Serial Receive/Transmit Buffer Register (SSPBUF)
- MSSP Shift Register (SSPSR) – Not directly accessible
- MSSP Address Register (SSPADD)

SSPCON1, SSPCON2 and SSPSTAT are the control and status registers in I²C mode operation. The SSPCON1 and SSPCON2 registers are readable and writable. The lower 6 bits of the SSPSTAT are read-only. The upper 2 bits of the SSPSTAT are read/write.

SSPSR is the shift register used for shifting data in or out. SSPBUF is the buffer register to which data bytes are written to, or read from.

SSPADD register holds the slave device address when the SSP is configured in I²C Slave mode. When the SSP is configured in Master mode, the lower 7 bits of SSPADD act as the Baud Rate Generator reload value.

In receive operations, SSPSR and SSPBUF together create a double-buffered receiver. When SSPSR receives a complete byte, it is transferred to SSPBUF and the SSPIF interrupt is set.

During transmission, the SSPBUF is not double-buffered. A write to SSPBUF will write to both SSPBUF and SSPSR.

PIC18F6390/6490/8390/8490

REGISTER 15-3: SSPSTAT: MSSP STATUS REGISTER (I²C™ MODE)

R/W-0	R/W-0	R-0	R-0	R-0	R-0	R-0	R-0
SMP	CKE	D/ \bar{A}	P ⁽¹⁾	S ⁽¹⁾	R/ \bar{W} ^(2,3)	UA	BF

bit 7

bit 0

- bit 7 **SMP:** Slew Rate Control bit
In Master or Slave mode:
 1 = Slew rate control disabled for Standard Speed mode (100 kHz and 1 MHz)
 0 = Slew rate control enabled for High-Speed mode (400 kHz)
- bit 6 **CKE:** SMBus Select bit
In Master or Slave mode:
 1 = Enable SMBus specific inputs
 0 = Disable SMBus specific inputs
- bit 5 **D/ \bar{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/ \bar{W} :** Read/Write bit Information (I²C mode only)
In Slave mode:⁽²⁾
 1 = Read
 0 = Write
In Master mode:⁽³⁾
 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 SSPADD register
 0 = Address does not need to be updated
- bit 0 **BF:** Buffer Full Status bit
In Transmit mode:
 1 = Receive complete, SSPBUF is full
 0 = Receive not complete, SSPBUF is empty
In Receive mode:
 1 = Data transmit in progress (does not include the \bar{ACK} and Stop bits), SSPBUF is full
 0 = Data transmit complete (does not include the \bar{ACK} and Stop bits), SSPBUF is empty

Note 1: This bit is cleared on Reset and when SSPEN is cleared.

2: This bit holds the R/ \bar{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 \bar{ACK} bit.

3: ORing this bit with SEN, RSEN, PEN, RCEN or ACKEN will indicate if the MSSP is in Idle mode.

Legend:

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

PIC18F6390/6490/8390/8490

REGISTER 15-4: SSPCON1: MSSP CONTROL REGISTER 1 (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
WCOL	SSPOV	SSPEN ⁽¹⁾	CKP	SSPM3 ⁽²⁾	SSPM2 ⁽²⁾	SSPM1 ⁽²⁾	SSPM0 ⁽²⁾

bit 7

bit 0

bit 7 **WCOL:** Write Collision Detect bit

In Master Transmit mode:

1 = A write to the SSPBUF register was attempted while the I²C conditions were not valid for a transmission to be started (must be cleared in software)

0 = No collision

In Slave Transmit mode:

1 = The SSPBUF register is written while it is still transmitting the previous word (must be cleared in software)

0 = No collision

In Receive mode (Master or Slave modes):

This is a “don’t care” bit.

bit 6 **SSPOV:** Receive Overflow Indicator bit

In Receive mode:

1 = A byte is received while the SSPBUF register is still holding the previous byte (must be cleared in software)

0 = No overflow

In Transmit mode:

This is a “don’t care” bit in Transmit mode.

bit 5 **SSPEN:** Synchronous Serial Port Enable bit⁽¹⁾

1 = Enables the serial port and configures the SDA and SCL pins as the serial port pins

0 = Disables serial port and configures these pins as I/O port pins

bit 4 **CKP:** SCK Release Control bit

In Slave mode:

1 = Releases clock

0 = Holds clock low (clock stretch), used to ensure data setup time

In Master mode:

Unused in this mode.

bit 3-0 **SSPM3:SSPM0:** Synchronous Serial Port Mode Select bits⁽²⁾

1111 = I²C Slave mode, 10-bit address with Start and Stop bit interrupts enabled

1110 = I²C Slave mode, 7-bit address with Start and Stop bit interrupts enabled

1011 = I²C Firmware Controlled Master mode (Slave Idle)

1000 = I²C Master mode, clock = FOSC/(4 * (SSPADD + 1))

0111 = I²C Slave mode, 10-bit address

0110 = I²C Slave mode, 7-bit address

Note 1: When enabled, the SDA and SCL 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.

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

PIC18F6390/6490/8390/8490

REGISTER 15-5: SSPCON2: MSSP 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 ⁽¹⁾	ACKEN ⁽²⁾	RCEN ⁽²⁾	PEN ⁽²⁾	RSEN ⁽²⁾	SEN ⁽²⁾
bit 7							bit 0

- bit 7 **GCEN:** General Call Enable bit (Slave mode only)
 1 = Enable interrupt when a general call address (0000h) is received in the SSPSR
 0 = General call address disabled
- bit 6 **ACKSTAT:** Acknowledge Status bit (Master Transmit mode only)
 1 = Acknowledge was not received from slave
 0 = Acknowledge was received from slave
- bit 5 **ACKDT:** Acknowledge Data bit (Master Receive mode only)⁽¹⁾
 1 = Not Acknowledge
 0 = Acknowledge
- bit 4 **ACKEN:** Acknowledge Sequence Enable bit (Master Receive mode only)⁽²⁾
 1 = Initiate Acknowledge sequence on SDA and SCL pins and transmit ACKDT data bit. Automatically cleared by hardware.
 0 = Acknowledge sequence Idle
- bit 3 **RCEN:** Receive Enable bit (Master mode only)⁽²⁾
 1 = Enables Receive mode for I²C
 0 = Receive Idle
- bit 2 **PEN:** Stop Condition Enable bit (Master mode only)⁽²⁾
 1 = Initiate Stop condition on SDA and SCL pins. Automatically cleared by hardware.
 0 = Stop condition Idle
- bit 1 **RSEN:** Repeated Start Condition Enable bit (Master mode only)⁽²⁾
 1 = Initiate Repeated Start condition on SDA and SCL pins. Automatically cleared by hardware.
 0 = Repeated Start condition Idle
- bit 0 **SEN:** Start Condition Enable/Stretch Enable bit⁽²⁾
In Master mode:
 1 = Initiate Start condition on SDA and SCL pins. Automatically cleared by hardware.
 0 = Start condition Idle
In Slave mode:
 1 = Clock stretching is enabled for both slave transmit and slave receive (stretch enabled)
 0 = Clock stretching is disabled

Note 1: Value that will be transmitted when the user initiates an Acknowledge sequence at the end of a receive.

2: If the I²C module is not in the Idle mode, this bit may not be set (no spooling) and the SSPBUF may not be written (or writes to the SSPBUF are disabled).

Legend:

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

PIC18F6390/6490/8390/8490

15.4.2 OPERATION

The MSSP module functions are enabled by setting MSSP Enable bit, SSPEN (SSPCON<5>).

The SSPCON1 register allows control of the I²C operation. Four mode selection bits (SSPCON<3:0>) allow one of the following I²C modes to be selected:

- I²C Master mode, clock = (FOSC/4) x (SSPADD + 1)
- I²C Slave mode (7-bit address)
- I²C Slave mode (10-bit address)
- I²C Slave mode (7-bit address) with Start and Stop bit interrupts enabled
- I²C Slave mode (10-bit address) with Start and Stop bit interrupts enabled
- I²C Firmware Controlled Master mode, slave is Idle

Selection of any I²C mode with the SSPEN bit set, forces the SCL and SDA pins to be open-drain, provided these pins are programmed to inputs by setting the appropriate TRISC bits. To ensure proper operation of the module, pull-up resistors must be provided externally to the SCL and SDA pins.

15.4.3 SLAVE MODE

In Slave mode, the SCL and SDA pins must be configured as inputs (TRISC<4:3> set). The MSSP module will override the input state with the output data when required (slave-transmitter).

The I²C Slave mode hardware will always generate an interrupt on an address match. Through the mode select bits, the user can also choose to interrupt on Start and Stop bits

When an address is matched, or the data transfer after an address match is received, the hardware automatically will generate the Acknowledge (\overline{ACK}) pulse and load the SSPBUF register with the received value currently in the SSPSR register.

Any combination of the following conditions will cause the MSSP module not to give this \overline{ACK} pulse:

- The Buffer Full bit, BF (SSPSTAT<0>), was set before the transfer was received.
- The overflow bit, SSPOV (SSPCON<6>), was set before the transfer was received.

In this case, the SSPSR register value is not loaded into the SSPBUF, but bit SSPIF (PIR1<3>) is set. The BF bit is cleared by reading the SSPBUF register, while bit SSPOV is cleared through software.

The SCL clock input must have a minimum high and low for proper operation. The high and low times of the I²C specification, as well as the requirement of the MSSP module, are shown in timing parameter #100 and parameter #101.

15.4.3.1 Addressing

Once the MSSP module has been enabled, it waits for a Start condition to occur. Following the Start condition, the 8 bits are shifted into the SSPSR register. All incoming bits are sampled with the rising edge of the clock (SCL) line. The value of register SSPSR<7:1> is compared to the value of the SSPADD register. The address is compared on the falling edge of the eighth clock (SCL) pulse. If the addresses match and the BF and SSPOV bits are clear, the following events occur:

1. The SSPSR register value is loaded into the SSPBUF register.
2. The Buffer Full bit, BF, is set.
3. An \overline{ACK} pulse is generated.
4. MSSP Interrupt Flag bit, SSPIF (PIR1<3>), is set (interrupt is generated, if enabled) on the falling edge of the ninth SCL pulse.

In 10-bit Address mode, two address bytes need to be received by the slave. The five Most Significant bits (MSBs) of the first address byte specify if this is a 10-bit address. Bit R/\overline{W} (SSPSTAT<2>) must specify a write so the slave device will receive the second address byte. For a 10-bit address, the first byte would equal '11110 A9 A8 0', where 'A9' and 'A8' are the two MSBs of the address. The sequence of events for 10-bit address is as follows, with steps 7 through 9 for the slave-transmitter:

1. Receive first (high) byte of address (bits SSPIF, BF and UA (SSPSTAT<1>) are set).
2. Update the SSPADD register with second (low) byte of address (clears bit UA and releases the SCL line).
3. Read the SSPBUF register (clears bit BF) and clear flag bit SSPIF.
4. Receive second (low) byte of address (bits SSPIF, BF and UA are set).
5. Update the SSPADD register with the first (high) byte of address. If match releases SCL line, this will clear bit UA.
6. Read the SSPBUF register (clears bit BF) and clear flag bit SSPIF.
7. Receive Repeated Start condition.
8. Receive first (high) byte of address (bits SSPIF and BF are set).
9. Read the SSPBUF register (clears bit BF) and clear flag bit SSPIF.

15.4.3.2 Reception

When the $\overline{R/W}$ bit of the address byte is clear and an address match occurs, the $\overline{R/W}$ bit of the SSPSTAT register is cleared. The received address is loaded into the SSPBUF register and the SDA line is held low (\overline{ACK}).

When the address byte overflow condition exists, then the no Acknowledge (\overline{ACK}) pulse is given. An overflow condition is defined as either bit BF (SSPSTAT<0>) is set, or bit SSPOV (SSPCON1<6>) is set.

An MSSP interrupt is generated for each data transfer byte. Flag bit, SSPIF (PIR1<3>), must be cleared in software. The SSPSTAT register is used to determine the status of the byte.

If SEN is enabled (SSPCON2<0> = 1), RC3/SCK/SCL will be held low (clock stretch) following each data transfer. The clock must be released by setting bit CKP (SSPCON<4>). See **Section 15.4.4 “Clock Stretching”** for more detail.

15.4.3.3 Transmission

When the $\overline{R/W}$ bit of the incoming address byte is set and an address match occurs, the $\overline{R/W}$ bit of the SSPSTAT register is set. The received address is loaded into the SSPBUF register. The \overline{ACK} pulse will be sent on the ninth bit and pin RC3/SCK/SCL is held low regardless of SEN (see **Section 15.4.4 “Clock Stretching”** for more detail). By stretching the clock, the master will be unable to assert another clock pulse until the slave is done preparing the transmit data. The transmit data must be loaded into the SSPBUF register which also loads the SSPSR register. Then, pin RC3/SCK/SCL should be enabled by setting bit, CKP (SSPCON1<4>). The 8 data bits are shifted out on the falling edge of the SCL input. This ensures that the SDA signal is valid during the SCL high time (Figure 15-9).

The \overline{ACK} pulse from the master-receiver is latched on the rising edge of the ninth SCL input pulse. If the SDA line is high (not \overline{ACK}), then the data transfer is complete. In this case, when the \overline{ACK} is latched by the slave, the slave logic is reset (resets SSPSTAT register) and the slave monitors for another occurrence of the Start bit. If the SDA line was low (\overline{ACK}), the next transmit data must be loaded into the SSPBUF register. Again, pin RC3/SCK/SCL must be enabled by setting bit CKP.

An MSSP interrupt is generated for each data transfer byte. The SSPIF bit must be cleared in software and the SSPSTAT register is used to determine the status of the byte. The SSPIF bit is set on the falling edge of the ninth clock pulse.

PIC18F6390/6490/8390/8490

FIGURE 15-8: I²C™ SLAVE MODE TIMING WITH SEN = 0 (RECEPTION, 7-BIT ADDRESS)

FIGURE 15-9: I²C™ SLAVE MODE TIMING (TRANSMISSION, 7-BIT ADDRESS)

PIC18F6390/6490/8390/8490

FIGURE 15-10: I²C™ SLAVE MODE TIMING WITH SEN = 0 (RECEPTION, 10-BIT ADDRESS)

FIGURE 15-11: I²C™ SLAVE MODE TIMING (TRANSMISSION, 10-BIT ADDRESS)

PIC18F6390/6490/8390/8490

15.4.4 CLOCK STRETCHING

Both 7 and 10-bit Slave modes implement automatic clock stretching during a transmit sequence.

The SEN bit (SSPCON2<0>) allows clock stretching to be enabled during receives. Setting SEN will cause the SCL pin to be held low at the end of each data receive sequence.

15.4.4.1 Clock Stretching for 7-bit Slave Receive Mode (SEN = 1)

In 7-bit Slave Receive mode, on the falling edge of the ninth clock at the end of the ACK sequence, if the BF bit is set, the CKP bit in the SSPCON1 register is automatically cleared, forcing the SCL output to be held low. The CKP being cleared to '0' will assert the SCL line low. The CKP bit must be set in the user's ISR before reception is allowed to continue. By holding the SCL line low, the user has time to service the ISR and read the contents of the SSPBUF before the master device can initiate another receive sequence. This will prevent buffer overruns from occurring (see Figure 15-13).

Note 1: If the user reads the contents of the SSPBUF before the falling edge of the ninth clock, thus clearing the BF bit, the CKP bit will not be cleared and clock stretching will not occur.

2: The CKP bit can be set in software regardless of the state of the BF bit. The user should be careful to clear the BF bit in the ISR before the next receive sequence in order to prevent an overflow condition.

15.4.4.2 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 SSPADD. Clock stretching will occur on each data receive sequence as described in 7-bit mode.

Note: If the user polls the UA bit and clears it by updating the SSPADD register before the falling edge of the ninth clock occurs and if the user hasn't cleared the BF bit by reading the SSPBUF register before that time, then the CKP bit will still NOT be asserted low. Clock stretching on the basis of the state of the BF bit only occurs during a data sequence, not an address sequence.

15.4.4.3 Clock Stretching for 7-bit Slave Transmit Mode

7-bit Slave Transmit mode implements clock stretching by clearing the CKP bit after the falling edge of the ninth clock, if the BF bit is clear. This occurs regardless of the state of the SEN bit.

The user's ISR must set the CKP bit before transmission is allowed to continue. By holding the SCL line low, the user has time to service the ISR and load the contents of the SSPBUF before the master device can initiate another transmit sequence (see Figure 15-9).

Note 1: If the user loads the contents of SSPBUF, setting the BF bit before the falling edge of the ninth clock, the CKP bit will not be cleared and clock stretching will not occur.

2: The CKP bit can be set in software regardless of the state of the BF bit.

15.4.4.4 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 15-11).

15.4.4.5 Clock Synchronization and the CKP bit

When the CKP bit is cleared, the SCL output is forced to '0'. However, setting the CKP bit will not assert the SCL output low until the SCL output is already sampled low. Therefore, the CKP bit will not assert the SCL line until an external I²C master device has

already asserted the SCL line. The SCL output will remain low until the CKP bit is set and all other devices on the I²C bus have deasserted SCL. This ensures that a write to the CKP bit will not violate the minimum high time requirement for SCL (see Figure 15-12).

FIGURE 15-12: CLOCK SYNCHRONIZATION TIMING

PIC18F6390/6490/8390/8490

FIGURE 15-13: I²C™ SLAVE MODE TIMING WITH SEN = 1 (RECEPTION, 7-BIT ADDRESS)

FIGURE 15-14: I²C™ SLAVE MODE TIMING WITH SEN = 1 (RECEPTION, 10-BIT ADDRESS)

PIC18F6390/6490/8390/8490

15.4.5 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 I²C protocol. It consists of all '0's with $R/\overline{W} = 0$.

The general call address is recognized when the General Call Enable bit (GCEN) is enabled (SSPCON2<7> set). Following a Start bit detect, 8 bits are shifted into the SSPSR and the address is compared against the SSPADD. It is also compared to the general call address and fixed in hardware.

If the general call address matches, the SSPSR is transferred to the SSPBUF, the BF flag bit is set (eighth bit) and on the falling edge of the ninth bit (\overline{ACK} bit), the SSPIF interrupt flag bit is set.

When the interrupt is serviced, the source for the interrupt can be checked by reading the contents of the SSPBUF. The value can be used to determine if the address was device specific or a general call address.

In 10-bit mode, the SSPADD is required to be updated for the second half of the address to match and the UA bit is set (SSPSTAT<1>). If the general call address is sampled when the GCEN bit is set, while the slave is configured in 10-bit Address mode, then the second half of the address is not necessary, the UA bit will not be set and the slave will begin receiving data after the Acknowledge (Figure 15-15).

FIGURE 15-15: SLAVE MODE GENERAL CALL ADDRESS SEQUENCE (7 OR 10-BIT ADDRESS MODE)

PIC18F6390/6490/8390/8490

15.4.6 MASTER MODE

Master mode is enabled by setting and clearing the appropriate SSPM bits in SSPCON1 and by setting the SSPEN bit. In Master mode, the SCL and SDA lines are manipulated by the MSSP hardware.

Master mode of operation is supported by interrupt generation on the detection of the Start and Stop conditions. The Stop (P) and Start (S) bits are cleared from a Reset or when the MSSP module is disabled. Control of the I²C bus may be taken when the P bit is set or the bus is Idle, with both the S and P bits clear.

In Firmware Controlled Master mode, user code conducts all I²C bus operations based on Start and Stop bit conditions.

Once Master mode is enabled, the user has six options.

1. Assert a Start condition on SDA and SCL.
2. Assert a Repeated Start condition on SDA and SCL.
3. Write to the SSPBUF register initiating transmission of data/address.
4. Configure the I²C port to receive data.
5. Generate an Acknowledge condition at the end of a received byte of data.
6. Generate a Stop condition on SDA and SCL.

Note: The MSSP module, when configured in I²C Master mode, does not allow queuing of events. For instance, the user is not allowed to initiate a Start condition and immediately write the SSPBUF register to initiate transmission before the Start condition is complete. In this case, the SSPBUF will not be written to and the WCOL bit will be set, indicating that a write to the SSPBUF did not occur.

The following events will cause the SSP Interrupt Flag bit, SSPIF, to be set (SSP interrupt, if enabled):

- Start condition
- Stop condition
- Data transfer byte transmitted/received
- Acknowledge transmit
- Repeated Start

FIGURE 15-16: MSSP BLOCK DIAGRAM (I²C™ MASTER MODE)

PIC18F6390/6490/8390/8490

15.4.6.1 I²C Master Mode Operation

The master device generates all of the serial clock pulses and the Start and Stop conditions. A transfer is ended with a Stop condition or with a Repeated Start condition. Since the Repeated Start condition is also the beginning of the next serial transfer, the I²C bus will not be released.

In Master Transmitter mode, serial data is output through SDA, while SCL outputs the serial clock. The first byte transmitted contains the slave address of the receiving device (7 bits) and the Read/Write (R/W) bit. In this case, the R/W bit will be logic '0'. Serial data is transmitted 8 bits at a time. After each byte is transmitted, an Acknowledge bit is received. Start and Stop conditions are output to indicate the beginning and the end of a serial transfer.

In Master Receive mode, the first byte transmitted contains the slave address of the transmitting device (7 bits) and the R/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 SDA, while SCL outputs the serial clock. Serial data is received 8 bits at a time. After each byte is received, an Acknowledge bit is transmitted. Start and Stop conditions indicate the beginning and end of transmission.

The Baud Rate Generator used for the SPI mode operation is used to set the SCL clock frequency for either 100 kHz, 400 kHz or 1 MHz I²C operation. See **Section 15.4.7 "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 (SSPCON2<0>).
2. SSPIF is set. The MSSP module will wait the required start time before any other operation takes place.
3. The user loads the SSPBUF with the slave address to transmit.
4. Address is shifted out the SDA 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 SSPCON2 register (SSPCON2<6>).
6. The MSSP module generates an interrupt at the end of the ninth clock cycle by setting the SSPIF bit.
7. The user loads the SSPBUF with 8 bits of data.
8. Data is shifted out the SDA pin until all 8 bits are transmitted.
9. The MSSP module shifts in the ACK bit from the slave device and writes its value into the SSPCON2 register (SSPCON2<6>).
10. The MSSP module generates an interrupt at the end of the ninth clock cycle by setting the SSPIF bit.
11. The user generates a Stop condition by setting the Stop Enable bit, PEN (SSPCON2<2>).
12. Interrupt is generated once the Stop condition is complete.

PIC18F6390/6490/8390/8490

15.4.7 BAUD RATE

In I²C Master mode, the Baud Rate Generator (BRG) reload value is placed in the lower 7 bits of the SSPADD register (Figure 15-17). When a write occurs to SSPBUF, the Baud Rate Generator will automatically begin counting. The BRG counts down to '0' and stops until another reload has taken place. The BRG count is decremented twice per instruction cycle (TCY) on the Q2 and Q4 clocks. In I²C Master mode, the BRG is reloaded automatically.

Once the given operation is complete (i.e., transmission of the last data bit is followed by $\overline{\text{ACK}}$), the internal clock will automatically stop counting and the SCL pin will remain in its last state.

Table 15-3 demonstrates clock rates based on instruction cycles and the BRG value loaded into SSPADD.

FIGURE 15-17: BAUD RATE GENERATOR BLOCK DIAGRAM

TABLE 15-3: I²C™ CLOCK RATE W/BRG

Fcy	Fcy*2	BRG Value	FsCL (2 Rollovers of BRG)
10 MHz	20 MHz	19h	400 kHz ⁽¹⁾
10 MHz	20 MHz	20h	312.5 kHz
10 MHz	20 MHz	3Fh	100 kHz
4 MHz	8 MHz	0Ah	400 kHz ⁽¹⁾
4 MHz	8 MHz	0Dh	308 kHz
4 MHz	8 MHz	28h	100 kHz
1 MHz	2 MHz	03h	333 kHz ⁽¹⁾
1 MHz	2 MHz	0Ah	100 kHz
1 MHz	2 MHz	00h	1 MHz ⁽¹⁾

Note 1: The I²C interface does not conform to the 400 kHz I²C specification (which applies to rates greater than 100 kHz) in all details, but may be used with care where higher rates are required by the application.

PIC18F6390/6490/8390/8490

15.4.7.1 Clock Arbitration

Clock arbitration occurs when the master, during any receive, transmit or Repeated Start/Stop condition, deasserts the SCL pin (SCL allowed to float high). When the SCL pin is allowed to float high, the Baud Rate Generator (BRG) is suspended from counting until the SCL pin is actually sampled high. When the

SCL pin is sampled high, the Baud Rate Generator is reloaded with the contents of SSPADD<6:0> and begins counting. This ensures that the SCL high time will always be at least one BRG rollover count in the event that the clock is held low by an external device (Figure 15-18).

FIGURE 15-18: BAUD RATE GENERATOR TIMING WITH CLOCK ARBITRATION

15.4.8 I²C MASTER MODE START CONDITION TIMING

To initiate a Start condition, the user sets the Start Condition Enable bit, SEN (SSPCON2<0>). If the SDA and SCL pins are sampled high, the Baud Rate Generator is reloaded with the contents of SSPADD<6:0> and starts its count. If SCL and SDA are both sampled high when the Baud Rate Generator times out (TBRG), the SDA pin is driven low. The action of the SDA being driven low while SCL is high is the Start condition and causes the S bit (SSPSTAT<3>) to be set. Following this, the Baud Rate Generator is reloaded with the contents of SSPADD<6:0> and resumes its count. When the Baud Rate Generator times out (TBRG), the SEN bit (SSPCON2<0>) will be automatically cleared by hardware, the Baud Rate Generator is suspended, leaving the SDA line held low and the Start condition is complete.

Note: If at the beginning of the Start condition, the SDA and SCL pins are already sampled low, or if during the Start condition, the SCL line is sampled low before the SDA line is driven low, a bus collision occurs, the Bus Collision Interrupt Flag, BCLIF, is set, the Start condition is aborted and the I²C module is reset into its Idle state.

15.4.8.1 WCOL Status Flag

If the user writes the SSPBUF when a Start sequence is in progress, the WCOL is set and the contents of the buffer are unchanged (the write doesn't occur).

Note: Because queueing of events is not allowed, writing to the lower 5 bits of SSPCON2 is disabled until the Start condition is complete.

FIGURE 15-19: FIRST START BIT TIMING

PIC18F6390/6490/8390/8490

15.4.9 I²C MASTER MODE REPEATED START CONDITION TIMING

A Repeated Start condition occurs when the RSEN bit (SSPCON2<1>) is programmed high and the I²C logic module is in the Idle state. When the RSEN bit is set, the SCL pin is asserted low. When the SCL pin is sampled low, the Baud Rate Generator is loaded with the contents of SSPADD<5:0> and begins counting. The SDA pin is released (brought high) for one Baud Rate Generator count (TBRG). When the Baud Rate Generator times out, if SDA is sampled high, the SCL pin will be deasserted (brought high). When SCL is sampled high, the Baud Rate Generator is reloaded with the contents of SSPADD<6:0> and begins counting. SDA and SCL must be sampled high for one TBRG. This action is then followed by assertion of the SDA pin (SDA = 0) for one TBRG while SCL is high. Following this, the RSEN bit (SSPCON2<1>) will be automatically cleared and the Baud Rate Generator will not be reloaded, leaving the SDA pin held low. As soon as a Start condition is detected on the SDA and SCL pins, the S bit (SSPSTAT<3>) will be set. The SSPIF bit will not be set until the Baud Rate Generator has timed out.

Note 1: If RSEN is programmed while any other event is in progress, it will not take effect.

2: A bus collision during the Repeated Start condition occurs if:

- SDA is sampled low when SCL goes from low-to-high.
- SCL goes low before SDA is asserted low. This may indicate that another master is attempting to transmit a data '1'.

Immediately following the SSPIF bit getting set, the user may write the SSPBUF with the 7-bit address in 7-bit mode, or the default first address in 10-bit mode. After the first 8 bits are transmitted and an ACK is received, the user may then transmit an additional eight bits of address (10-bit mode) or 8 bits of data (7-bit mode).

15.4.9.1 WCOL Status Flag

If the user writes the SSPBUF when a Repeated Start sequence is in progress, the WCOL is set and the contents of the buffer are unchanged (the write doesn't occur).

Note: Because queuing of events is not allowed, writing of the lower 5 bits of SSPCON2 is disabled until the Repeated Start condition is complete.

FIGURE 15-20: REPEAT START CONDITION WAVEFORM

15.4.10 I²C MASTER MODE TRANSMISSION

Transmission of a data byte, a 7-bit address or the other half of a 10-bit address is accomplished by simply writing a value to the SSPBUF register. This action will set the Buffer Full flag bit, BF and allow the Baud Rate Generator to begin counting and start the next transmission. Each bit of address/data will be shifted out onto the SDA pin after the falling edge of SCL is asserted (see data hold time specification parameter #106). SCL is held low for one Baud Rate Generator rollover count (TBRG). Data should be valid before SCL is released high (see data setup time specification parameter #107). When the SCL pin is released high, it is held that way for TBRG. The data on the SDA pin must remain stable for that duration and some hold time after the next falling edge of SCL. After the eighth bit is shifted out (the falling edge of the eighth clock), the BF flag is cleared and the master releases SDA. This allows the slave device being addressed to respond with an ACK bit during the ninth bit time if an address match occurred, or if data was received properly. The status of ACK is written into the ACKDT bit on the falling edge of the ninth clock. If the master receives an Acknowledge, the Acknowledge Status bit, ACKSTAT, is cleared. If not, the bit is set. After the ninth clock, the SSPIF bit is set and the master clock (Baud Rate Generator) is suspended until the next data byte is loaded into the SSPBUF, leaving SCL low and SDA unchanged (Figure 15-21).

After the write to the SSPBUF, each bit of address will be shifted out on the falling edge of SCL until all 7 address bits and the R/W bit are completed. On the falling edge of the eighth clock, the master will deassert the SDA pin, allowing the slave to respond with an Acknowledge. On the falling edge of the ninth clock, the master will sample the SDA pin to see if the address was recognized by a slave. The status of the ACK bit is loaded into the ACKSTAT status bit (SSPCON2<6>). Following the falling edge of the ninth clock transmission of the address, the SSPIF is set, the BF flag is cleared and the Baud Rate Generator is turned off until another write to the SSPBUF takes place, holding SCL low and allowing SDA to float.

15.4.10.1 BF Status Flag

In Transmit mode, the BF bit (SSPSTAT<0>) is set when the CPU writes to SSPBUF and is cleared when all 8 bits are shifted out.

15.4.10.2 WCOL Status Flag

If the user writes the SSPBUF when a transmit is already in progress (i.e., SSPSR is still shifting out a data byte), the WCOL is set and the contents of the buffer are unchanged (the write doesn't occur).

WCOL must be cleared in software.

15.4.10.3 ACKSTAT Status Flag

In Transmit mode, the ACKSTAT bit (SSPCON2<6>) is cleared when the slave has sent an Acknowledge (ACK = 0) and is set when the slave does not Acknowledge (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.

15.4.11 I²C MASTER MODE RECEPTION

Master mode reception is enabled by programming the Receive Enable bit, RCEN (SSPCON2<3>).

Note:	The MSSP module must be in an Idle state before the RCEN bit is set or the RCEN bit will be disregarded.
--------------	--

The Baud Rate Generator begins counting and on each rollover, the state of the SCL pin changes (high-to-low/low-to-high) and data is shifted into the SSPSR. After the falling edge of the eighth clock, the receive enable flag is automatically cleared, the contents of the SSPSR are loaded into the SSPBUF, the BF flag bit is set, the SSPIF flag bit is set and the Baud Rate Generator is suspended from counting, holding SCL low. The MSSP is now in Idle state awaiting the next command. When the buffer is read by the CPU, the BF flag bit is automatically cleared. The user can then send an Acknowledge bit at the end of reception by setting the Acknowledge Sequence Enable bit, ACKEN (SSPCON2<4>).

15.4.11.1 BF Status Flag

In receive operation, the BF bit is set when an address or data byte is loaded into SSPBUF from SSPSR. It is cleared when the SSPBUF register is read.

15.4.11.2 SSPOV Status Flag

In receive operation, the SSPOV bit is set when 8 bits are received into the SSPSR and the BF flag bit is already set from a previous reception.

15.4.11.3 WCOL Status Flag

If the user writes the SSPBUF when a receive is already in progress (i.e., SSPSR is still shifting in a data byte), the WCOL bit is set and the contents of the buffer are unchanged (the write doesn't occur).

PIC18F6390/6490/8390/8490

FIGURE 15-21: I²C™ MASTER MODE WAVEFORM (TRANSMISSION, 7 OR 10-BIT ADDRESS)

FIGURE 15-22: I²C™ MASTER MODE WAVEFORM (RECEPTION, 7-BIT ADDRESS)

PIC18F6390/6490/8390/8490

15.4.12 ACKNOWLEDGE SEQUENCE TIMING

An Acknowledge sequence is enabled by setting the Acknowledge Sequence Enable bit, ACKEN (SSPCON2<4>). When this bit is set, the SCL pin is pulled low and the contents of the Acknowledge data bit are presented on the SDA pin. If the user wishes to generate an Acknowledge, then the ACKDT bit should be cleared. If not, the user should set the ACKDT bit before starting an Acknowledge sequence. The Baud Rate Generator then counts for one rollover period (TBRG) and the SCL pin is deasserted (pulled high). When the SCL pin is sampled high (clock arbitration), the Baud Rate Generator counts for TBRG. The SCL pin is then pulled low. Following this, the ACKEN bit is automatically cleared, the Baud Rate Generator is turned off and the MSSP module then goes into Idle mode (Figure 15-23).

15.4.12.1 WCOL Status Flag

If the user writes the SSPBUF when an Acknowledge sequence is in progress, then WCOL is set and the contents of the buffer are unchanged (the write doesn't occur).

15.4.13 STOP CONDITION TIMING

A Stop bit is asserted on the SDA pin at the end of a receive/transmit by setting the Stop Sequence Enable bit, PEN (SSPCON2<2>). At the end of a receive/transmit, the SCL line is held low after the falling edge of the ninth clock. When the PEN bit is set, the master will assert the SDA line low. When the SDA line is sampled low, the Baud Rate Generator is reloaded and counts down to '0'. When the Baud Rate Generator times out, the SCL pin will be brought high and one TBRG (Baud Rate Generator rollover count) later, the SDA pin will be deasserted. When the SDA pin is sampled high while SCL is high, the P bit (SSPSTAT<4>) is set. A TBRG later, the PEN bit is cleared and the SSPIF bit is set (Figure 15-24).

15.4.13.1 WCOL Status Flag

If the user writes the SSPBUF when a Stop sequence is in progress, then the WCOL bit is set and the contents of the buffer are unchanged (the write doesn't occur).

FIGURE 15-23: ACKNOWLEDGE SEQUENCE WAVEFORM

FIGURE 15-24: STOP CONDITION RECEIVE OR TRANSMIT MODE

15.4.14 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).

15.4.15 EFFECT OF A RESET

A Reset disables the MSSP module and terminates the current transfer.

15.4.16 MULTI-MASTER MODE

In Multi-Master mode, the interrupt generation on the detection of the Start and Stop conditions allows the determination of when the bus is free. The Stop (P) and Start (S) bits are cleared from a Reset or when the MSSP module is disabled. Control of the I²C bus may be taken when the P bit (SSPSTAT<4>) is set, or the bus is Idle, with both the S and P bits clear. When the bus is busy, enabling the SSP interrupt will generate the interrupt when the Stop condition occurs.

In multi-master operation, the SDA line must be monitored for arbitration to see if the signal level is the expected output level. This check is performed in hardware with the result placed in the BCLIF bit.

The states where arbitration can be lost are:

- Address Transfer
- Data Transfer
- A Start Condition
- A Repeated Start Condition
- An Acknowledge Condition

15.4.17 MULTI-MASTER COMMUNICATION, BUS COLLISION AND BUS ARBITRATION

Multi-Master mode support is achieved by bus arbitration. When the master outputs address/data bits onto the SDA pin, arbitration takes place when the master outputs a '1' on SDA, by letting SDA float high and another master asserts a '0'. When the SCL pin floats high, data should be stable. If the expected data on SDA is a '1' and the data sampled on the SDA pin = 0, then a bus collision has taken place. The master will set the Bus Collision Interrupt Flag, BCLIF and reset the I²C port to its Idle state (Figure 15-25).

If a transmit was in progress when the bus collision occurred, the transmission is halted, the BF flag is cleared, the SDA and SCL lines are deasserted and the SSPBUF can be written to. When the user services the bus collision Interrupt Service Routine and if the I²C bus is free, the user can resume communication by asserting a Start condition.

If a Start, Repeated Start, Stop or Acknowledge condition was in progress when the bus collision occurred, the condition is aborted, the SDA and SCL lines are deasserted and the respective control bits in the SSPCON2 register are cleared. When the user services the bus collision Interrupt Service Routine and if the I²C bus is free, the user can resume communication by asserting a Start condition.

The master will continue to monitor the SDA and SCL pins. If a Stop condition occurs, the SSPIF bit will be set.

A write to the SSPBUF will start the transmission of data at the first data bit, regardless of where the transmitter left off when the bus collision occurred.

In Multi-Master mode, the interrupt generation on the detection of Start and Stop conditions allows the determination of when the bus is free. Control of the I²C bus can be taken when the P bit is set in the SSPSTAT register, or the bus is Idle and the S and P bits are cleared.

FIGURE 15-25: BUS COLLISION TIMING FOR TRANSMIT AND ACKNOWLEDGE

PIC18F6390/6490/8390/8490

15.4.17.1 Bus Collision During a Start Condition

During a Start condition, a bus collision occurs if:

- SDA or SCL are sampled low at the beginning of the Start condition (Figure 15-26).
- SCL is sampled low before SDA is asserted low (Figure 15-27).

During a Start condition, both the SDA and the SCL pins are monitored.

If the SDA pin is already low, or the SCL pin is already low, then all of the following occur:

- the Start condition is aborted,
- the BCLIF flag is set and
- the MSSP module is reset to its Idle state (Figure 15-26).

The Start condition begins with the SDA and SCL pins deasserted. When the SDA pin is sampled high, the Baud Rate Generator is loaded from SSPADD<6:0> and counts down to '0'. If the SCL pin is sampled low while SDA is high, a bus collision occurs because it is assumed that another master is attempting to drive a data '1' during the Start condition.

If the SDA pin is sampled low during this count, the BRG is reset and the SDA line is asserted early (Figure 15-28). If, however, a '1' is sampled on the SDA pin, the SDA pin is asserted low at the end of the BRG count. The Baud Rate Generator is then reloaded and counts down to '0' and during this time, if the SCL pins are sampled as '0', a bus collision does not occur. At the end of the BRG count, the SCL pin is asserted low.

Note: The reason that bus collision is not a factor during a Start condition is that no two bus masters can assert a Start condition at the exact same time. Therefore, one master will always assert SDA before the other. This condition does not cause a bus collision because the two masters must be allowed to arbitrate the first address following the Start condition. If the address is the same, arbitration must be allowed to continue into the data portion, Repeated Start or Stop conditions.

FIGURE 15-26: BUS COLLISION DURING START CONDITION (SDA ONLY)

FIGURE 15-27: BUS COLLISION DURING START CONDITION (SCL = 0)

FIGURE 15-28: BRG RESET DUE TO SDA ARBITRATION DURING START CONDITION

PIC18F6390/6490/8390/8490

15.4.17.2 Bus Collision During a Repeated Start Condition

During a Repeated Start condition, a bus collision occurs if:

- A low level is sampled on SDA when SCL goes from low level to high level.
- SCL goes low before SDA is asserted low, indicating that another master is attempting to transmit a data '1'.

When the user deasserts SDA and the pin is allowed to float high, the BRG is loaded with SSPADD<6:0> and counts down to '0'. The SCL pin is then deasserted and when sampled high, the SDA pin is sampled.

If SDA is low, a bus collision has occurred (i.e., another master is attempting to transmit a data '0', Figure 15-29). If SDA is sampled high, the BRG is reloaded and begins counting. If SDA goes from high-to-low before the BRG times out, no bus collision occurs because no two masters can assert SDA at exactly the same time.

If SCL goes from high-to-low before the BRG times out and SDA has not already been asserted, a bus collision occurs. In this case, another master is attempting to transmit a data '1' during the Repeated Start condition (see Figure 15-30).

If, at the end of the BRG time-out, both SCL and SDA are still high, the SDA pin is driven low and the BRG is reloaded and begins counting. At the end of the count, regardless of the status of the SCL pin, the SCL pin is driven low and the Repeated Start condition is complete.

FIGURE 15-29: BUS COLLISION DURING A REPEATED START CONDITION (CASE 1)

FIGURE 15-30: BUS COLLISION DURING REPEATED START CONDITION (CASE 2)

15.4.17.3 Bus Collision During a Stop Condition

Bus collision occurs during a Stop condition if:

- After the SDA pin has been deasserted and allowed to float high, SDA is sampled low after the BRG has timed out.
- After the SCL pin is deasserted, SCL is sampled low before SDA goes high.

The Stop condition begins with SDA asserted low. When SDA is sampled low, the SCL pin is allowed to float. When the pin is sampled high (clock arbitration), the Baud Rate Generator is loaded with SSPADD<6:0> and counts down to '0'. After the BRG times out, SDA is sampled. If SDA is sampled low, a bus collision has occurred. This is due to another master attempting to drive a data '0' (Figure 15-31). If the SCL pin is sampled low before SDA is allowed to float high, a bus collision occurs. This is another case of another master attempting to drive a data '0' (Figure 15-32).

FIGURE 15-31: BUS COLLISION DURING A STOP CONDITION (CASE 1)

FIGURE 15-32: BUS COLLISION DURING A STOP CONDITION (CASE 2)

PIC18F6390/6490/8390/8490

TABLE 15-4: 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	59
PIR1	—	ADIF	RC1IF	TX1IF	SSPIF	CCP1IF	TMR2IF	TMR1IF	61
PIE1	—	ADIE	RC1IE	TX1IE	SSPIE	CCP1IE	TMR2IE	TMR1IE	61
IPR1	—	ADIP	RC1IP	TX1IP	SSPIP	CCP1IP	TMR2IP	TMR1IP	61
TRISC	PORTC Data Direction Register								62
SSPBUF	Synchronous Serial Port Receive Buffer/Transmit Register								60
SSPADD	Synchronous Serial Port Receive Buffer/Transmit Register								60
SSPCON1	WCOL	SSPOV	SSPEN	CKP	SSPM3	SSPM2	SSPM1	SSPM0	60
SSPCON2	GCEN	ACKSTAT	ACKDT	ACKEN	RCEN	PEN	RSEN	SEN	60
SSPSTAT	SMP	CKE	D/ \bar{A}	P	S	R/ \bar{W}	UA	BF	60

Legend: — = unimplemented, read as '0'. Shaded cells are not used by the MSSP in SPI mode.

16.0 ENHANCED UNIVERSAL SYNCHRONOUS ASYNCHRONOUS RECEIVER TRANSMITTER (EUSART)

PIC18F6390/6490/8390/8490 devices have three serial I/O modules: the MSSP module, discussed in the previous chapter and two Universal Synchronous Asynchronous Receiver Transmitter (USART) modules. (Generically, the USART is also known as a Serial Communications Interface or SCI.) The USART 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.

There are two distinct implementations of the USART module in these devices: the Enhanced USART (EUSART) discussed here and the Addressable USART discussed in the next chapter. For this device family, USART1 always refers to the EUSART, while USART2 is always the AUSART.

The EUSART and AUSART modules implement the same core features for serial communications; their basic operation is essentially the same. The EUSART module provides additional features, including automatic baud rate detection and calibration, automatic wake-up on Sync Break reception and 12-bit Break character transmit. These features make it ideally suited for use in Local Interconnect Network bus (LIN bus) systems.

The EUSART can be configured in the following modes:

- Asynchronous (full-duplex) with:
 - Auto-wake-up on character reception
 - Auto-baud calibration
 - 12-bit Break character transmission
- Synchronous – Master (half-duplex) with selectable clock polarity
- Synchronous – Slave (half-duplex) with selectable clock polarity

The pins of the EUSART are multiplexed with the functions of PORTC (RC6/TX1/CK1 and RC7/RX1/DT1). In order to configure these pins as an EUSART:

- bit SPEN (RCSTA1<7>) must be set (= 1)
- bit TRISC<7> must be set (= 1)
- bit TRISC<6> must be set (= 1)

Note: The USART control will automatically reconfigure the pin from input to output as needed.

The operation of the Enhanced USART module is controlled through three registers:

- Transmit Status and Control Register 1 (TXSTA1)
- Receive Status and Control Register 1 (RCSTA1)
- Baud Rate Control Register 1 (BAUDCON1)

The registers are described in Register 16-1, Register 16-2 and Register 16-3.

PIC18F6390/6490/8390/8490

REGISTER 16-1: TXSTA1: EUSART 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	

bit 7 **CSRC:** Clock Source Select bit

Asynchronous mode:

Don't care.

Synchronous mode:

1 = Master mode (clock generated internally from BRG)

0 = Slave mode (clock from external source)

bit 6 **TX9:** 9-bit Transmit Enable bit

1 = Selects 9-bit transmission

0 = Selects 8-bit transmission

bit 5 **TXEN:** Transmit Enable bit⁽¹⁾

1 = Transmit enabled

0 = Transmit disabled

Note 1: SREN/CREN overrides TXEN in Sync mode.

bit 4 **SYNC:** AUSART Mode Select bit

1 = Synchronous mode

0 = Asynchronous mode

bit 3 **SENDB:** Send Break Character bit

Asynchronous mode:

1 = Send Sync Break on next transmission (cleared by hardware upon completion)

0 = Sync Break transmission completed

Synchronous mode:

Don't care.

bit 2 **BRGH:** High Baud Rate Select bit

Asynchronous mode:

1 = High speed

0 = Low speed

Synchronous mode:

Unused in this mode.

bit 1 **TRMT:** Transmit Shift Register Status bit

1 = TSR empty

0 = TSR full

bit 0 **TX9D:** 9th bit of Transmit Data

Can be address/data bit or a parity bit.

Legend:

R = Readable bit

W = Writable bit

U = Unimplemented bit, read as '0'

-n = Value at POR

'1' = Bit is set

'0' = Bit is cleared

x = Bit is unknown

PIC18F6390/6490/8390/8490

REGISTER 16-2: RCSTA1: EUSART RECEIVE STATUS AND CONTROL REGISTER

R/W-0	R/W-0	R/W-0	R/W-0	R/W-0	R-0	R-0	R-x
SPEN	RX9	SREN	CREN	ADDEN	FERR	OERR	RX9D
bit 7						bit 0	

- bit 7 **SPEN:** Serial Port Enable bit
 1 = Serial port enabled (configures RX/DT and TX/CK pins as serial port pins)
 0 = Serial port disabled (held in Reset)
- bit 6 **RX9:** 9-bit Receive Enable bit
 1 = Selects 9-bit reception
 0 = Selects 8-bit reception
- 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 9-bit (RX9 = 0):
 Don't care.
- bit 2 **FERR:** Framing Error bit
 1 = Framing error (can be updated by reading RCREG register and receiving next valid byte)
 0 = No framing error
- bit 1 **OERR:** Overrun Error bit
 1 = Overrun error (can be cleared by clearing bit CREN)
 0 = No overrun error
- bit 0 **RX9D:** 9th bit of Received Data
 This can be address/data bit or a parity bit and must be calculated by user firmware.

Legend:

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

PIC18F6390/6490/8390/8490

REGISTER 16-3: BAUDCON1: BAUD RATE CONTROL REGISTER 1

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

- 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 Idle
 0 = Receive operation is active
- bit 5 **Unimplemented**: Read as '0'
- bit 4 **SCKP**: Synchronous Clock Polarity Select bit
Asynchronous mode:
 Unused in this mode.
Synchronous mode:
 1 = Idle state for clock (CK) is a high level
 0 = Idle state for clock (CK) is a low level
- bit 3 **BRG16**: 16-bit Baud Rate Register Enable bit
 1 = 16-bit Baud Rate Generator – SPBRGH1 and SPBRG1
 0 = 8-bit Baud Rate Generator – SPBRG1 only (Compatible mode), SPBRGH1 value ignored
- bit 2 **Unimplemented**: Read as '0'
- bit 1 **WUE**: Wake-up Enable bit
Asynchronous mode:
 1 = EUSART will continue to sample the RX pin – interrupt generated on falling edge; bit cleared in hardware on following rising edge
 0 = RX 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.

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

PIC18F6390/6490/8390/8490

16.1 EUSART Baud Rate Generator (BRG)

The BRG is a dedicated, 8-bit or 16-bit generator that supports both the Asynchronous and Synchronous modes of the EUSART. By default, the BRG operates in 8-bit mode; setting the BRG16 bit (BAUDCON1<3>) selects 16-bit mode.

The SPBRGH1:SPBRG1 register pair controls the period of a free running timer. In Asynchronous mode, bits BRGH (TXSTA1<2>) and BRG16 (BAUDCON1<3>) also control the baud rate. In Synchronous mode, BRGH is ignored. Table 16-1 shows the formula for computation of the baud rate for different EUSART modes that only apply in Master mode (internally generated clock).

Given the desired baud rate and FOSC, the nearest integer value for the SPBRGH1:SPBRG1 registers can be calculated using the formulas in Table 16-1. From this, the error in baud rate can be determined. An example calculation is shown in Example 16-1. Typical baud rates and error values for the various Asynchronous modes are shown in Table 16-2. It may be advanta-

geous 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 SPBRGH1:SPBRG1 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.

16.1.1 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 SPBRG1 register pair.

16.1.2 SAMPLING

The data on the RX1 pin is sampled three times by a majority detect circuit to determine if a high or a low level is present at the RX1 pin.

TABLE 16-1: BAUD RATE FORMULAS

Configuration Bits			BRG/EUSART Mode	Baud Rate Formula
SYNC	BRG16	BRGH		
0	0	0	8-bit/Asynchronous	$F_{osc}/[64(n+1)]$
0	0	1	8-bit/Asynchronous	$F_{osc}/[16(n+1)]$
0	1	0	16-bit/Asynchronous	
0	1	1	16-bit/Asynchronous	$F_{osc}/[4(n+1)]$
1	0	x	8-bit/Synchronous	
1	1	x	16-bit/Synchronous	

Legend: x = Don't care, n = Value of SPBRGH1:SPBRG1 register pair

EXAMPLE 16-1: CALCULATING BAUD RATE ERROR

For a device with FOSC of 16 MHz, desired baud rate of 9600, Asynchronous mode, 8-bit BRG:

$$\text{Desired Baud Rate} = F_{osc}/(64 ([SPBRGH1:SPBRG1] + 1))$$

Solving for SPBRGH1:SPBRG1:

$$\begin{aligned} X &= ((F_{osc}/\text{Desired Baud Rate})/64) - 1 \\ &= ((16000000/9600)/64) - 1 \\ &= [25.042] = 25 \end{aligned}$$

$$\begin{aligned} \text{Calculated Baud Rate} &= 16000000/(64(25+1)) \\ &= 9615 \end{aligned}$$

$$\begin{aligned} \text{Error} &= (\text{Calculated Baud Rate} - \text{Desired Baud Rate})/\text{Desired Baud Rate} \\ &= (9615 - 9600)/9600 = 0.16\% \end{aligned}$$

TABLE 16-2: REGISTERS ASSOCIATED WITH THE BAUD RATE GENERATOR

Name	Bit 7	Bit 6	Bit 5	Bit 4	Bit 3	Bit 2	Bit 1	Bit 0	Reset Values on Page
TXSTA1	CSRC	TX9	TXEN	SYNC	SENDB	BRGH	TRMT	TX9D	61
RCSTA1	SPEN	RX9	SREN	CREN	ADDEN	FERR	OERR	RX9D	61
BAUDCON1	ABDOVF	RCIDL	—	SCKP	BRG16	—	WUE	ABDEN	62
SPBRGH1	EUSART1 Baud Rate Generator Register High Byte								62
SPBRG1	EUSART1 Baud Rate Generator Register Low Byte								61

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

PIC18F6390/6490/8390/8490

TABLE 16-3: BAUD RATES FOR ASYNCHRONOUS MODES

BAUD RATE (K)	SYNC = 0, BRGH = 0, BRG16 = 0											
	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	—	—	—	—	—	—	—	—	—	—	—	—
1.2	—	—	—	1.221	1.73	255	1.202	0.16	129	1201	-0.16	103
2.4	2.441	1.73	255	2.404	0.16	129	2.404	0.16	64	2403	-0.16	51
9.6	9.615	0.16	64	9.766	1.73	31	9.766	1.73	15	9615	-0.16	12
19.2	19.531	1.73	31	19.531	1.73	15	19.531	1.73	7	—	—	—
57.6	56.818	-1.36	10	62.500	8.51	4	52.083	-9.58	2	—	—	—
115.2	125.000	8.51	4	104.167	-9.58	2	78.125	-32.18	1	—	—	—

BAUD RATE (K)	SYNC = 0, BRGH = 0, BRG16 = 0								
	Fosc = 4.000 MHz			Fosc = 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	0.16	207	300	-0.16	103	300	-0.16	51
1.2	1.202	0.16	51	1201	-0.16	25	1201	-0.16	12
2.4	2.404	0.16	25	2403	-0.16	12	—	—	—
9.6	8.929	-6.99	6	—	—	—	—	—	—
19.2	20.833	8.51	2	—	—	—	—	—	—
57.6	62.500	8.51	0	—	—	—	—	—	—
115.2	62.500	-45.75	0	—	—	—	—	—	—

BAUD RATE (K)	SYNC = 0, BRGH = 1, BRG16 = 0											
	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	—	—	—	—	—	—	—	—	—	—	—	—
1.2	—	—	—	—	—	—	—	—	—	—	—	—
2.4	—	—	—	—	—	—	2.441	1.73	255	2403	-0.16	207
9.6	9.766	1.73	255	9.615	0.16	129	9.615	0.16	64	9615	-0.16	51
19.2	19.231	0.16	129	19.231	0.16	64	19.531	1.73	31	19230	-0.16	25
57.6	58.140	0.94	42	56.818	-1.36	21	56.818	-1.36	10	55555	3.55	8
115.2	113.636	-1.36	21	113.636	-1.36	10	125.000	8.51	4	—	—	—

BAUD RATE (K)	SYNC = 0, BRGH = 1, BRG16 = 0								
	Fosc = 4.000 MHz			Fosc = 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	—	—	—	—	—	—	300	-0.16	207
1.2	1.202	0.16	207	1201	-0.16	103	1201	-0.16	51
2.4	2.404	0.16	103	2403	-0.16	51	2403	-0.16	25
9.6	9.615	0.16	25	9615	-0.16	12	—	—	—
19.2	19.231	0.16	12	—	—	—	—	—	—
57.6	62.500	8.51	3	—	—	—	—	—	—
115.2	125.000	8.51	1	—	—	—	—	—	—

PIC18F6390/6490/8390/8490

TABLE 16-3: BAUD RATES FOR ASYNCHRONOUS MODES (CONTINUED)

BAUD RATE (K)	SYNC = 0, BRGH = 0, 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	8332	0.300	0.02	4165	0.300	0.02	2082	300	-0.04	1665
1.2	1.200	0.02	2082	1.200	-0.03	1041	1.200	-0.03	520	1201	-0.16	415
2.4	2.402	0.06	1040	2.399	-0.03	520	2.404	0.16	259	2403	-0.16	207
9.6	9.615	0.16	259	9.615	0.16	129	9.615	0.16	64	9615	-0.16	51
19.2	19.231	0.16	129	19.231	0.16	64	19.531	1.73	31	19230	-0.16	25
57.6	58.140	0.94	42	56.818	-1.36	21	56.818	-1.36	10	55555	3.55	8
115.2	113.636	-1.36	21	113.636	-1.36	10	125.000	8.51	4	—	—	—

BAUD RATE (K)	SYNC = 0, BRGH = 0, BRG16 = 1								
	Fosc = 4.000 MHz			Fosc = 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	300	-0.16	415	300	-0.16	207
1.2	1.202	0.16	207	1201	-0.16	103	1201	-0.16	51
2.4	2.404	0.16	103	2403	-0.16	51	2403	-0.16	25
9.6	9.615	0.16	25	9615	-0.16	12	—	—	—
19.2	19.231	0.16	12	—	—	—	—	—	—
57.6	62.500	8.51	3	—	—	—	—	—	—
115.2	125.000	8.51	1	—	—	—	—	—	—

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	300	-0.01	6665
1.2	1.200	0.00	8332	1.200	0.02	4165	1.200	0.02	2082	1200	-0.04	1665
2.4	2.400	0.02	4165	2.400	0.02	2082	2.402	0.06	1040	2400	-0.04	832
9.6	9.606	0.06	1040	9.596	-0.03	520	9.615	0.16	259	9615	-0.16	207
19.2	19.193	-0.03	520	19.231	0.16	259	19.231	0.16	129	19230	-0.16	103
57.6	57.803	0.35	172	57.471	-0.22	86	58.140	0.94	42	57142	0.79	34
115.2	114.943	-0.22	86	116.279	0.94	42	113.636	-1.36	21	117647	-2.12	16

BAUD RATE (K)	SYNC = 0, BRGH = 1, BRG16 = 1 or SYNC = 1, BRG16 = 1								
	Fosc = 4.000 MHz			Fosc = 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	0.01	3332	300	-0.04	1665	300	-0.04	832
1.2	1.200	0.04	832	1201	-0.16	415	1201	-0.16	207
2.4	2.404	0.16	415	2403	-0.16	207	2403	-0.16	103
9.6	9.615	0.16	103	9615	-0.16	51	9615	-0.16	25
19.2	19.231	0.16	51	19230	-0.16	25	19230	-0.16	12
57.6	58.824	2.12	16	55555	3.55	8	—	—	—
115.2	111.111	-3.55	8	—	—	—	—	—	—

PIC18F6390/6490/8390/8490

16.1.3 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 16-1) 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 RX1 signal, the RX1 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 SPBRG1 begins counting up, using the preselected clock source on the first rising edge of RX1. After eight bits on the RX1 pin or the fifth rising edge, an accumulated value totalling the proper BRG period is left in the SPBRGH1:SPBRG1 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 (BAUDCON1<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 16-2).

While calibrating the baud rate period, the BRG registers are clocked at 1/8th the preconfigured clock rate. Note that the BRG clock will be configured by the BRG16 and BRGH bits. Independent of the BRG16 bit setting, both the SPBRG1 and SPBRGH1 will be used as a 16-bit counter. This allows the user to verify that no carry occurred for 8-bit modes by checking for 00h in the SPBRGH1 register. Refer to Table 16-4 for counter clock rates to the BRG.

While the ABD sequence takes place, the EUSART state machine is held in Idle. The RC1IF interrupt is set once the fifth rising edge on RX1 is detected. The value in the RCREG1 needs to be read to clear the RC1IF interrupt. The contents of RCREG1 should be discarded.

Note 1: If the WUE bit is set with the ABDEN bit, Auto-Baud Rate Detection will occur on the byte *following* the Break character.

2: It is up to the user to determine that the incoming character baud rate is within the range of the selected BRG clock source. Some combinations of oscillator frequency and EUSART baud rates are not possible due to bit error rates. Overall system timing and communication baud rates must be taken into consideration when using the Auto-Baud Rate Detection feature.

TABLE 16-4: BRG COUNTER CLOCK RATES

BRG16	BRGH	BRG Counter Clock
0	0	Fosc/512
0	1	Fosc/128
1	0	Fosc/128
1	1	Fosc/32

Note: During the ABD sequence, SPBRG1 and SPBRGH1 are both used as a 16-bit counter, independent of the BRG16 setting.

16.1.3.1 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, TXREG1 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.

PIC18F6390/6490/8390/8490

FIGURE 16-1: AUTOMATIC BAUD RATE CALCULATION

FIGURE 16-2: BRG OVERFLOW SEQUENCE

PIC18F6390/6490/8390/8490

16.2 EUSART Asynchronous Mode

The Asynchronous mode of operation is selected by clearing the SYNC bit (TXSTA1<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 (TXSTA1<2> and BAUDCON1<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

16.2.1 EUSART ASYNCHRONOUS TRANSMITTER

The EUSART transmitter block diagram is shown in Figure 16-3. 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, TXREG1. The TXREG1 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 TXREG1 register (if available).

Once the TXREG1 register transfers the data to the TSR register (occurs in one Tcy), the TXREG1 register is empty and the TX1IF flag bit (PIR1<4>) is set. This interrupt can be enabled or disabled by setting or clearing the interrupt enable bit, TX1IE (PIE1<4>). TX1IF will be set regardless of the state of TX1IE; it cannot be cleared in software. TX1IF is also not cleared immediately upon loading TXREG1, but becomes valid in the second instruction cycle following the load instruction. Polling TX1IF immediately following a load of TXREG1 will return invalid results.

While TX1IF indicates the status of the TXREG1 register, another bit, TRMT (TXSTA1<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:

1. Initialize the SPBRGH1:SPBRG1 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 TX1IE.
4. If 9-bit transmission is desired, set transmit bit TX9; can be used as address/data bit.
5. Enable the transmission by setting bit TXEN, which will also set bit TX1IF.
6. If 9-bit transmission is selected, the ninth bit should be loaded in bit TX9D.
7. Load data to the TXREG1 register (starts transmission).
8. If using interrupts, ensure that the GIE and PEIE bits in the INTCON register (INTCON<7:6>) are set.

FIGURE 16-3: EUSART TRANSMIT BLOCK DIAGRAM

PIC18F6390/6490/8390/8490

FIGURE 16-4: ASYNCHRONOUS TRANSMISSION

FIGURE 16-5: ASYNCHRONOUS TRANSMISSION (BACK TO BACK)

TABLE 16-5: 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	59
PIR1	—	ADIF	RC1IF	TX1IF	SSPIF	CCP1IF	TMR2IF	TMR1IF	61
PIE1	—	ADIE	RC1IE	TX1IE	SSPIE	CCP1IE	TMR2IE	TMR1IE	61
IPR1	—	ADIP	RC1IP	TX1IP	SSPIP	CCP1IP	TMR2IP	TMR1IP	61
RCSTA1	SPEN	RX9	SREN	CREN	ADDEN	FERR	OERR	RX9D	61
TXREG1	EUSART1 Transmit Register								61
TXSTA1	CSRC	TX9	TXEN	SYNC	SENDB	BRGH	TRMT	TX9D	61
BAUDCON1	ABDOVF	RCIDL	—	SCKP	BRG16	—	WUE	ABDEN	62
SPBRGH1	EUSART1 Baud Rate Generator Register High Byte								62
SPBRG1	EUSART1 Baud Rate Generator Register Low Byte								61

Legend: — = unimplemented locations read as '0'. Shaded cells are not used for asynchronous transmission.

PIC18F6390/6490/8390/8490

16.2.2 EUSART ASYNCHRONOUS RECEIVER

The receiver block diagram is shown in Figure 16-6. The data is received on the RX1 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:

1. Initialize the SPBRGH1:SPBRG1 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 RC1IE.
4. If 9-bit reception is desired, set bit RX9.
5. Enable the reception by setting bit CREN.
6. Flag bit RC1IF will be set when reception is complete and an interrupt will be generated if enable bit RC1IE was set.
7. Read the RCSTA1 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 RCREG1 register.
9. If any error occurred, clear the error by clearing enable bit CREN.
10. If using interrupts, ensure that the GIE and PEIE bits in the INTCON register (INTCON<7:6>) are set.

16.2.3 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:

1. Initialize the SPBRGH1:SPBRG1 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.
3. If interrupts are required, set the RCEN bit and select the desired priority level with the RC1IP 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.
7. The RC1IF bit will be set when reception is complete. The interrupt will be Acknowledged if the RC1IE and GIE bits are set.
8. Read the RCSTA1 register to determine if any error occurred during reception, as well as read bit 9 of data (if applicable).
9. Read RCREG1 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 16-6: EUSART RECEIVE BLOCK DIAGRAM

PIC18F6390/6490/8390/8490

FIGURE 16-7: ASYNCHRONOUS RECEPTION

TABLE 16-6: 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	59
PIR1	—	ADIF	RC1IF	TX1IF	SSPIF	CCP1IF	TMR2IF	TMR1IF	61
PIE1	—	ADIE	RC1IE	TX1IE	SSPIE	CCP1IE	TMR2IE	TMR1IE	61
IPR1	—	ADIP	RC1IP	TX1IP	SSPIP	CCP1IP	TMR2IP	TMR1IP	61
RCSTA1	SPEN	RX9	SREN	CREN	ADDEN	FERR	OERR	RX9D	61
RCREG1	EUSART1 Receive Register								61
TXSTA1	CSRC	TX9	TXEN	SYNC	SENDB	BRGH	TRMT	TX9D	61
BAUDCON1	ABDOVF	RCIDL	—	SCKP	BRG16	—	WUE	ABDEN	62
SPBRGH1	EUSART1 Baud Rate Generator Register High Byte								62
SPBRG1	EUSART1 Baud Rate Generator Register Low Byte								61

Legend: — = unimplemented locations read as '0'. Shaded cells are not used for asynchronous reception.

PIC18F6390/6490/8390/8490

16.2.4 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 RX1/DT1 line, while the EUSART is operating in Asynchronous mode.

The auto-wake-up feature is enabled by setting the WUE bit (BAUDCON<1>). Once set, the typical receive sequence on RX1/DT1 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 RX1/DT1 line. (This coincides with the start of a Sync Break or a Wake-up Signal character for the LIN protocol.)

Following a wake-up event, the module generates an RC1IF interrupt. The interrupt is generated synchronously to the Q clocks in normal operating modes (Figure 16-8) and asynchronously, if the device is in Sleep mode (Figure 16-9). The interrupt condition is cleared by reading the RCREG1 register.

The WUE bit is automatically cleared once a low-to-high transition is observed on the RX1 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.

16.2.4.1 Special Considerations Using Auto-Wake-up

Since auto-wake-up functions by sensing rising edge transitions on RX1/DT1, information with any state changes before the Stop bit may signal a false

end-of-character and cause data or framing errors. Therefore, to work properly, the initial character in the transmission must be all '0's. This can be 00h (8 bytes) for standard RS-232 devices, or 000h (12 bits) for LIN bus.

Oscillator start-up time must also be considered, especially in applications using oscillators with longer start-up intervals (i.e., XT or HS mode). The Sync Break (or Wake-up Signal) character must be of sufficient length and be followed by a sufficient interval to allow enough time for the selected oscillator to start and provide proper initialization of the EUSART.

16.2.4.2 Special Considerations Using the WUE Bit

The timing of WUE and RC1IF 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 RC1IF bit. The WUE bit is cleared after this when a rising edge is seen on RX1/DT1. The interrupt condition is then cleared by reading the RCREG1 register. Ordinarily, the data in RCREG1 will be dummy data and should be discarded.

The fact that the WUE bit has been cleared (or is still set) and the RC1IF flag is set should not be used as an indicator of the integrity of the data in RCREG1. 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 16-8: AUTO-WAKE-UP BIT (WUE) TIMINGS DURING NORMAL OPERATION

FIGURE 16-9: AUTO-WAKE-UP BIT (WUE) TIMINGS DURING SLEEP

16.2.5 BREAK CHARACTER SEQUENCE

The Enhanced USART module has the capability of sending the special Break character sequences that are required by the LIN bus standard. The Break character transmit consists of a Start bit, followed by twelve '0' bits and a Stop bit. The frame Break character is sent whenever the SENDB and TXEN bits (TXSTA<3> and TXSTA<5>) are set while the Transmit Shift register is loaded with data. Note that the value of data written to TXREG1 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 TXREG1 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 16-10 for the timing of the Break character sequence.

16.2.5.1 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.
2. Set the TXEN and SENDB bits to set up the Break character.

3. Load the TXREG1 with a dummy character to initiate transmission (the value is ignored).
4. Write '55h' to TXREG1 to load the Sync character into the transmit FIFO buffer.
5. After the Break has been sent, the SENDB bit is reset by hardware. The Sync character now transmits in the preconfigured mode.

When the TXREG1 becomes empty, as indicated by the TX1IF, the next data byte can be written to TXREG1.

16.2.6 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 16.2.4 "Auto-Wake-up On Sync Break Character"**. By enabling this feature, the EUSART will sample the next two transitions on RX1/DT1, cause an RC1IF interrupt and receive the next data byte followed by another interrupt.

Note that following a Break character, the user will typically want to enable the Auto-Baud Rate Detect feature. For both methods, the user can set the ABD bit once the TX1IF interrupt is observed.

FIGURE 16-10: SEND BREAK CHARACTER SEQUENCE

PIC18F6390/6490/8390/8490

16.3 EUSART Synchronous Master Mode

The Synchronous Master mode is entered by setting the CSRC bit (TXSTA<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 (TXSTA<4>). In addition, enable bit, SPEN (RCSTA1<7>), is set in order to configure the TX1 and RX1 pins to CK1 (clock) and DT1 (data) lines, respectively.

The Master mode indicates that the processor transmits the master clock on the CK1 line. Clock polarity is selected with the SCKP bit (BAUDCON<4>); setting SCKP sets the Idle state on CK1 as high, while clearing the bit sets the Idle state as low. This option is provided to support Microwire devices with this module.

16.3.1 EUSART SYNCHRONOUS MASTER TRANSMISSION

The EUSART transmitter block diagram is shown in Figure 16-3. 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, TXREG1. The TXREG1 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 TXREG1 (if available).

Once the TXREG1 register transfers the data to the TSR register (occurs in one Tcycle), the TXREG1 is empty and the TX1IF flag bit (PIR1<4>) is set. The interrupt can be enabled or disabled by setting or clearing the interrupt enable bit, TX1IE (PIE1<4>). TX1IF is set regardless of the state of enable bit TX1IE; it cannot be cleared in software. It will reset only when new data is loaded into the TXREG1 register.

While flag bit TX1IF indicates the status of the TXREG1 register, another bit, TRMT (TXSTA<1>), shows the status of the TSR register. TRMT is a read-only bit which is set when the TSR is empty. No interrupt logic is tied to this bit so the user has to poll this bit in order to determine if the TSR register is empty. The TSR is not mapped in data memory so it is not available to the user.

To set up a Synchronous Master Transmission:

1. Initialize the SPBRGH1:SPBRG1 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 TX1IE.
4. If 9-bit transmission is desired, set bit TX9.
5. Enable the transmission by setting bit TXEN.
6. If 9-bit transmission is selected, the ninth bit should be loaded in bit TX9D.
7. Start transmission by loading data to the TXREG1 register.
8. If using interrupts, ensure that the GIE and PEIE bits in the INTCON register (INTCON<7:6>) are set.

FIGURE 16-11: SYNCHRONOUS TRANSMISSION

PIC18F6390/6490/8390/8490

FIGURE 16-12: SYNCHRONOUS TRANSMISSION (THROUGH TXEN)

TABLE 16-7: 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	59
PIR1	—	ADIF	RC1IF	TX1IF	SSPIF	CCP1IF	TMR2IF	TMR1IF	61
PIE1	—	ADIE	RC1IE	TX1IE	SSPIE	CCP1IE	TMR2IE	TMR1IE	61
IPR1	—	ADIP	RC1IP	TX1IP	SSPIP	CCP1IP	TMR2IP	TMR1IP	61
RCSTA1	SPEN	RX9	SREN	CREN	ADDEN	FERR	OERR	RX9D	61
TXREG1	EUSART1 Transmit Register								61
TXSTA1	CSRC	TX9	TXEN	SYNC	SENDB	BRGH	TRMT	TX9D	61
BAUDCON1	ABDOVF	RCIDL	—	SCKP	BRG16	—	WUE	ABDEN	62
SPBRGH1	EUSART1 Baud Rate Generator Register High Byte								62
SPBRG1	EUSART1 Baud Rate Generator Register Low Byte								61

Legend: — = unimplemented, read as '0'. Shaded cells are not used for synchronous master transmission.

PIC18F6390/6490/8390/8490

16.3.2 EUSART SYNCHRONOUS MASTER RECEPTION

Once Synchronous mode is selected, reception is enabled by setting either the Single Receive Enable bit, SREN (RCSTA1<5>), or the Continuous Receive Enable bit, CREN (RCSTA1<4>). Data is sampled on the RX1 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:

1. Initialize the SPBRGH1:SPBRG1 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. Ensure bits CREN and SREN are clear.
4. If interrupts are desired, set enable bit RC1IE.
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 RC1IF will be set when reception is complete and an interrupt will be generated if the enable bit RC1IE was set.
8. Read the RCSTA1 register to get the 9th bit (if enabled) and determine if any error occurred during reception.
9. Read the 8-bit received data by reading the RCREG1 register.
10. 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 16-13: SYNCHRONOUS RECEPTION (MASTER MODE, SREN)

TABLE 16-8: 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	59
PIR1	—	ADIF	RC1IF	TX1IF	SSPIF	CCP1IF	TMR2IF	TMR1IF	61
PIE1	—	ADIE	RC1IE	TX1IE	SSPIE	CCP1IE	TMR2IE	TMR1IE	61
IPR1	—	ADIP	RC1IP	TX1IP	SSPIP	CCP1IP	TMR2IP	TMR1IP	61
RCSTA1	SPEN	RX9	SREN	CREN	ADDEN	FERR	OERR	RX9D	61
RCREG1	EUSART1 Receive Register								61
TXSTA1	CSRC	TX9	TXEN	SYNC	SENDB	BRGH	TRMT	TX9D	61
BAUDCON1	ABDOVF	RCIDL	—	SCKP	BRG16	—	WUE	ABDEN	62
SPBRGH1	EUSART1 Baud Rate Generator Register High Byte								62
SPBRG1	EUSART1 Baud Rate Generator Register Low Byte								61

Legend: — = unimplemented, read as '0'. Shaded cells are not used for synchronous master reception.

16.4 EUSART Synchronous Slave Mode

Synchronous Slave mode is entered by clearing bit CSRC (TXSTA<7>). This mode differs from the Synchronous Master mode in that the shift clock is supplied externally at the CK1 pin (instead of being supplied internally in Master mode). This allows the device to transfer or receive data while in any low-power mode.

16.4.1 EUSART SYNCHRONOUS SLAVE TRANSMIT

The operation of the Synchronous Master and Slave modes are identical except in the case of the Sleep mode.

If two words are written to the TXREG1 and then the SLEEP instruction is executed, the following will occur:

- a) The first word will immediately transfer to the TSR register and transmit.
- b) The second word will remain in the TXREG1 register.
- c) Flag bit TX1IF will not be set.
- d) When the first word has been shifted out of TSR, the TXREG1 register will transfer the second word to the TSR and flag bit TX1IF will now be set.
- e) If enable bit TX1IE 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:

1. 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 TX1IE.
4. If 9-bit transmission is desired, set bit TX9.
5. Enable the transmission by setting enable bit TXEN.
6. If 9-bit transmission is selected, the ninth bit should be loaded in bit TX9D.
7. Start transmission by loading data to the TXREG1x register.
8. If using interrupts, ensure that the GIE and PEIE bits in the INTCON register (INTCON<7:6>) are set.

TABLE 16-9: 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	59
PIR1	—	ADIF	RC1IF	TX1IF	SSPIF	CCP1IF	TMR2IF	TMR1IF	61
PIE1	—	ADIE	RC1IE	TX1IE	SSPIE	CCP1IE	TMR2IE	TMR1IE	61
IPR1	—	ADIP	RC1IP	TX1IP	SSPIP	CCP1IP	TMR2IP	TMR1IP	61
RCSTA1	SPEN	RX9	SREN	CREN	ADDEN	FERR	OERR	RX9D	61
TXREG1	EUSART1 Transmit Register								61
TXSTA1	CSRC	TX9	TXEN	SYNC	SENDB	BRGH	TRMT	TX9D	61
BAUDCON1	ABDOVF	RCIDL	—	SCKP	BRG16	—	WUE	ABDEN	62
SPBRGH1	EUSART1 Baud Rate Generator Register High Byte								62
SPBRG1	EUSART1 Baud Rate Generator Register Low Byte								61

Legend: — = unimplemented, read as '0'. Shaded cells are not used for synchronous slave transmission.

PIC18F6390/6490/8390/8490

16.4.2 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 RCREG1 register; if the RC1IE 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:

1. Enable the synchronous master serial port by setting bits SYNC and SPEN and clearing bit CSRC.
2. If interrupts are desired, set enable bit RC1IE.
3. If 9-bit reception is desired, set bit RX9.
4. To enable reception, set enable bit CREN.
5. Flag bit RC1IF will be set when reception is complete. An interrupt will be generated if enable bit RC1IE was set.
6. Read the RCSTA1 register to get the 9th bit (if enabled) and determine if any error occurred during reception.
7. Read the 8-bit received data by reading the RCREG1 register.
8. If any error occurred, clear the error by clearing bit CREN.
9. If using interrupts, ensure that the GIE and PEIE bits in the INTCON register (INTCON<7:6>) are set.

TABLE 16-10: 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	59
PIR1	—	ADIF	RC1IF	TX1IF	SSPIF	CCP1IF	TMR2IF	TMR1IF	61
PIE1	—	ADIE	RC1IE	TX1IE	SSPIE	CCP1IE	TMR2IE	TMR1IE	61
IPR1	—	ADIP	RC1IP	TX1IP	SSPIP	CCP1IP	TMR2IP	TMR1IP	61
RCSTA1	SPEN	RX9	SREN	CREN	ADDEN	FERR	OERR	RX9D	61
RCREG1	EUSART1 Receive Register								61
TXSTA1	CSRC	TX9	TXEN	SYNC	SENDB	BRGH	TRMT	TX9D	61
BAUDCON1	ABDOVF	RCIDL	—	SCKP	BRG16	—	WUE	ABDEN	62
SPBRGH1	EUSART1 Baud Rate Generator Register High Byte								62
SPBRG1	EUSART1 Baud Rate Generator Register Low Byte								61

Legend: — = unimplemented, read as '0'. Shaded cells are not used for synchronous slave reception.

17.0 ADDRESSABLE UNIVERSAL SYNCHRONOUS ASYNCHRONOUS RECEIVER TRANSMITTER (AUSART)

The Addressable Universal Synchronous Asynchronous Receiver Transmitter (AUSART) module is very similar in function to the Enhanced USART module, discussed in the previous chapter. It is provided as an additional channel for serial communication with external devices, for those situations that do not require auto-baud detection or LIN bus support.

The AUSART can be configured in the following modes:

- Asynchronous (full-duplex)
- Synchronous – Master (half-duplex)
- Synchronous – Slave (half-duplex)

The pins of the AUSART module are multiplexed with the functions of PORTG (RG1/TX2/CK2/SEG29 and RG2/RX2/DT2/SEG28, respectively). In order to configure these pins as an AUSART:

- 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 TRISG<1> must be set (= 1) for Synchronous Slave mode

Note: The AUSART control will automatically reconfigure the pin from input to output as needed.
--

The operation of the Addressable USART module is controlled through two registers, TXSTA2 and RXSTA2. These are detailed in Register 17-1 and Register 17-2 respectively.

PIC18F6390/6490/8390/8490

REGISTER 17-1: TXSTA2: AUSART TRANSMIT STATUS AND CONTROL REGISTER

R/W-0	R/W-0	R/W-0	R/W-0	U-0	R/W-0	R-1	R/W-0
CSRC	TX9	TXEN ⁽¹⁾	SYNC	—	BRGH	TRMT	TX9D
bit 7						bit 0	

- bit 7 **CSRC:** Clock Source Select bit
Asynchronous mode:
 Don't care.
Synchronous mode:
 1 = Master mode (clock generated internally from BRG)
 0 = Slave mode (clock from external source)
- bit 6 **TX9:** 9-bit Transmit Enable bit
 1 = Selects 9-bit transmission
 0 = Selects 8-bit transmission
- bit 5 **TXEN:** Transmit Enable bit⁽¹⁾
 1 = Transmit enabled
 0 = Transmit disabled
Note 1: SREN/CREN overrides TXEN in Sync mode.
- bit 4 **SYNC:** AUSART Mode Select bit
 1 = Synchronous mode
 0 = Asynchronous mode
- bit 3 **Unimplemented:** Read as '0'
- bit 2 **BRGH:** High Baud Rate Select bit
Asynchronous mode:
 1 = High speed
 0 = Low speed
Synchronous mode:
 Unused in this mode.
- bit 1 **TRMT:** Transmit Shift Register Status bit
 1 = TSR empty
 0 = TSR full
- bit 0 **TX9D:** 9th bit of Transmit Data
 Can be address/data bit or a parity bit.

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

PIC18F6390/6490/8390/8490

REGISTER 17-2: RCSTA2: AUSART RECEIVE STATUS AND CONTROL REGISTER

R/W-0	R/W-0	R/W-0	R/W-0	R/W-0	R-0	R-0	R-x
SPEN	RX9	SREN	CREN	ADDEN	FERR	OERR	RX9D
bit 7						bit 0	

- bit 7 **SPEN:** Serial Port Enable bit
 1 = Serial port enabled (configures RX/DT and TX/CK pins as serial port pins)
 0 = Serial port disabled (held in Reset)
- bit 6 **RX9:** 9-bit Receive Enable bit
 1 = Selects 9-bit reception
 0 = Selects 8-bit reception
- 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 9-bit (RX9 = 0):
 Don't care.
- bit 2 **FERR:** Framing Error bit
 1 = Framing error (can be updated by reading RCREG register and receiving next valid byte)
 0 = No framing error
- bit 1 **OERR:** Overrun Error bit
 1 = Overrun error (can be cleared by clearing bit CREN)
 0 = No overrun error
- bit 0 **RX9D:** 9th bit of Received Data
 This can be address/data bit or a parity bit and must be calculated by user firmware.

Legend:

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

PIC18F6390/6490/8390/8490

17.1 AUSART Baud Rate Generator (BRG)

The BRG is a dedicated 8-bit generator that supports both the Asynchronous and Synchronous modes of the AUSART.

The SPBRG2 register controls the period of a free running timer. In Asynchronous mode, bit BRGH (TXSTA<2>) also controls the baud rate. In Synchronous mode, BRGH is ignored. Table 17-1 shows the formula for computation of the baud rate for different AUSART modes, which only apply in Master mode (internally generated clock).

Given the desired baud rate and FOSC, the nearest integer value for the SPBRG2 register can be calculated using the formulas in Table 17-1. From this, the error in baud rate can be determined. An example calculation is shown in Example 17-1. Typical baud rates and error values for the various Asynchronous modes are shown in Table 17-2. It may be advantageous to use the high baud rate (BRGH = 1) to reduce the baud rate error, or achieve a slow baud rate for a fast oscillator frequency.

Writing a new value to the SPBRG2 register 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.

17.1.1 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 SPBRG2 register.

17.1.2 SAMPLING

The data on the RX2 pin is sampled three times by a majority detect circuit to determine if a high or a low level is present at the RX2 pin.

TABLE 17-1: BAUD RATE FORMULAS

Configuration Bits		BRG/AUSART Mode	Baud Rate Formula
SYNC	BRGH		
0	0	Asynchronous	$F_{OSC}/[64(n+1)]$
0	1	Asynchronous	$F_{OSC}/[16(n+1)]$
1	x	Synchronous	$F_{OSC}/[4(n+1)]$

Legend: x = Don't care, n = Value of SPBRG2 register

EXAMPLE 17-1: CALCULATING BAUD RATE ERROR

For a device with FOSC of 16 MHz, desired baud rate of 9600, Asynchronous mode, BRGH = 0:	
Desired Baud Rate	= $F_{OSC}/(64([SPBRG2] + 1))$
Solving for SPBRG2:	
X	= $((F_{OSC}/\text{Desired Baud Rate})/64) - 1$
	= $((16000000/9600)/64) - 1$
	= $[25.042] = 25$
Calculated Baud Rate	= $16000000/(64(25 + 1))$
	= 9615
Error	= $(\text{Calculated Baud Rate} - \text{Desired Baud Rate})/\text{Desired Baud Rate}$
	= $(9615 - 9600)/9600 = 0.16\%$

TABLE 17-2: REGISTERS ASSOCIATED WITH THE BAUD RATE GENERATOR

Name	Bit 7	Bit 6	Bit 5	Bit 4	Bit 3	Bit 2	Bit 1	Bit 0	Reset Values on Page
TXSTA2	CSRC	TX9	TXEN	SYNC	—	BRGH	TRMT	TX9D	63
RCSTA2	SPEN	RX9	SREN	CREN	ADDEN	FERR	OERR	RX9D	63
SPBRG2	AUSART2 Baud Rate Generator Register								63

Legend: Shaded cells are not used by the BRG.

PIC18F6390/6490/8390/8490

TABLE 17-3: BAUD RATES FOR ASYNCHRONOUS MODES

BAUD RATE (K)	BRGH = 0											
	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	—	—	—	—	—	—	—	—	—	—	—	—
1.2	—	—	—	1.221	1.73	255	1.202	0.16	129	1201	-0.16	103
2.4	2.441	1.73	255	2.404	0.16	129	2.404	0.16	64	2403	-0.16	51
9.6	9.615	0.16	64	9.766	1.73	31	9.766	1.73	15	9615	-0.16	12
19.2	19.531	1.73	31	19.531	1.73	15	19.531	1.73	7	—	—	—
57.6	56.818	-1.36	10	62.500	8.51	4	52.083	-9.58	2	—	—	—
115.2	125.000	8.51	4	104.167	-9.58	2	78.125	-32.18	1	—	—	—

BAUD RATE (K)	BRGH = 0								
	Fosc = 4.000 MHz			Fosc = 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	0.16	207	300	-0.16	103	300	-0.16	51
1.2	1.202	0.16	51	1201	-0.16	25	1201	-0.16	12
2.4	2.404	0.16	25	2403	-0.16	12	—	—	—
9.6	8.929	-6.99	6	—	—	—	—	—	—
19.2	20.833	8.51	2	—	—	—	—	—	—
57.6	62.500	8.51	0	—	—	—	—	—	—
115.2	62.500	-45.75	0	—	—	—	—	—	—

BAUD RATE (K)	BRGH = 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	—	—	—	—	—	—	—	—	—	—	—	—
1.2	—	—	—	—	—	—	—	—	—	—	—	—
2.4	—	—	—	—	—	—	2.441	1.73	255	2403	-0.16	207
9.6	9.766	1.73	255	9.615	0.16	129	9.615	0.16	64	9615	-0.16	51
19.2	19.231	0.16	129	19.231	0.16	64	19.531	1.73	31	19230	-0.16	25
57.6	58.140	0.94	42	56.818	-1.36	21	56.818	-1.36	10	55555	3.55	8
115.2	113.636	-1.36	21	113.636	-1.36	10	125.000	8.51	4	—	—	—

BAUD RATE (K)	BRGH = 1								
	Fosc = 4.000 MHz			Fosc = 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	—	—	—	—	—	—	300	-0.16	207
1.2	1.202	0.16	207	1201	-0.16	103	1201	-0.16	51
2.4	2.404	0.16	103	2403	-0.16	51	2403	-0.16	25
9.6	9.615	0.16	25	9615	-0.16	12	—	—	—
19.2	19.231	0.16	12	—	—	—	—	—	—
57.6	62.500	8.51	3	—	—	—	—	—	—
115.2	125.000	8.51	1	—	—	—	—	—	—

PIC18F6390/6490/8390/8490

17.2 AUSART Asynchronous Mode

The Asynchronous mode of operation is selected by clearing the SYNC bit (TXSTA2<4>). In this mode, the AUSART 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 Baud Rate Generator can be used to derive standard baud rate frequencies from the oscillator.

The AUSART transmits and receives the LSb first. The AUSART'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 bit (TXSTA2<2>). 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 AUSART module consists of the following important elements:

- Baud Rate Generator
- Sampling Circuit
- Asynchronous Transmitter
- Asynchronous Receiver

17.2.1 AUSART ASYNCHRONOUS TRANSMITTER

The AUSART transmitter block diagram is shown in Figure 17-1. 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, TXREG2. The TXREG2 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 TXREG2 register (if available).

Once the TXREG2 register transfers the data to the TSR register (occurs in one T_{CY}), the TXREG2 register is empty and the TX2IF flag bit (PIR3<4>) is set. This interrupt can be enabled or disabled by setting or clearing the interrupt enable bit, TX2IE (PIE3<4>). TX2IF will be set regardless of the state of TX2IE; it cannot be cleared in software. TX2IF is also not cleared immediately upon loading TXREG2, but becomes valid in the second instruction cycle following the load instruction. Polling TX2IF immediately following a load of TXREG2 will return invalid results.

While TX2IF indicates the status of the TXREG2 register, another bit, TRMT (TXSTA2<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 TX2IF is set when enable bit TXEN is set.

To set up an Asynchronous Transmission:

1. Initialize the SPBRG2 register for the appropriate baud rate. Set or clear the BRGH bit, 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 TX2IE.
4. If 9-bit transmission is desired, set transmit bit TX9. Can be used as address/data bit.
5. Enable the transmission by setting bit TXEN, which will also set bit TX2IF.
6. If 9-bit transmission is selected, the ninth bit should be loaded in bit TX9D.
7. Load data to the TXREG2 register (starts transmission).
8. If using interrupts, ensure that the GIE and PEIE bits in the INTCON register (INTCON<7:6>) are set.

FIGURE 17-1: AUSART TRANSMIT BLOCK DIAGRAM

PIC18F6390/6490/8390/8490

FIGURE 17-2: ASYNCHRONOUS TRANSMISSION

FIGURE 17-3: ASYNCHRONOUS TRANSMISSION (BACK TO BACK)

TABLE 17-4: 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	59
PIR3	—	LCDIF	RC2IF	TX2IF	—	—	—	—	61
PIE3	—	LCDIE	RC2IE	TX2IE	—	—	—	—	61
IPR3	—	LCDIP	RC2IP	TX2IP	—	—	—	—	61
RCSTA2	SPEN	RX9	SREN	CREN	ADDEN	FERR	OERR	RX9D	63
TXREG2	AUSART2 Transmit Register								63
TXSTA2	CSRC	TX9	TXEN	SYNC	—	BRGH	TRMT	TX9D	63
SPBRG2	AUSART2 Baud Rate Generator Register								63

Legend: — = unimplemented locations read as '0'. Shaded cells are not used for asynchronous transmission.

PIC18F6390/6490/8390/8490

17.2.2 AUSART ASYNCHRONOUS RECEIVER

The receiver block diagram is shown in Figure 17-4. The data is received on the RX2 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:

1. Initialize the SPBRG2 register for the appropriate baud rate. Set or clear the BRGH bit, 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 RC2IE.
4. If 9-bit reception is desired, set bit RX9.
5. Enable the reception by setting bit CREN.
6. Flag bit RC2IF will be set when reception is complete and an interrupt will be generated if enable bit RC2IE was set.
7. Read the RCSTA2 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 RCREG2 register.
9. If any error occurred, clear the error by clearing enable bit CREN.
10. If using interrupts, ensure that the GIE and PEIE bits in the INTCON register (INTCON<7:6>) are set.

17.2.3 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:

1. Initialize the SPBRG2 register 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.
3. If interrupts are required, set the RCEN bit and select the desired priority level with the RC2IP 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.
7. The RC2IF bit will be set when reception is complete. The interrupt will be Acknowledged if the RC2IE and GIE bits are set.
8. Read the RCSTA2 register to determine if any error occurred during reception, as well as read bit 9 of data (if applicable).
9. Read RCREG2 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 17-4: AUSART RECEIVE BLOCK DIAGRAM

FIGURE 17-5: ASYNCHRONOUS RECEPTION

TABLE 17-5: 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	59
PIR3	—	LCDIF	RC2IF	TX2IF	—	—	—	—	61
PIE3	—	LCDIE	RC2IE	TX2IE	—	—	—	—	61
IPR3	—	LCDIP	RC2IP	TX2IP	—	—	—	—	61
RCSTA2	SPEN	RX9	SREN	CREN	ADDEN	FERR	OERR	RX9D	63
RCREG2	AUSART2 Receive Register								63
TXSTA2	CSRC	TX9	TXEN	SYNC	—	BRGH	TRMT	TX9D	63
SPBRG2	AUSART2 Baud Rate Generator Register								63

Legend: — = unimplemented locations read as '0'. Shaded cells are not used for asynchronous reception.

PIC18F6390/6490/8390/8490

17.3 AUSART Synchronous Master Mode

The Synchronous Master mode is entered by setting the CSRC bit (TXSTA2<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 (TXSTA2<4>). In addition, enable bit SPEN (RCSTA2<7>) is set in order to configure the TX2 and RX2 pins to CK2 (clock) and DT2 (data) lines, respectively.

The Master mode indicates that the processor transmits the master clock on the CK2 line.

17.3.1 AUSART SYNCHRONOUS MASTER TRANSMISSION

The AUSART transmitter block diagram is shown in Figure 17-1. 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, TXREG2. The TXREG2 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 TXREG2 (if available).

Once the TXREG2 register transfers the data to the TSR register (occurs in one T_{CYCLE}), the TXREG2 is empty and the TX2IF flag bit (PIR3<4>) is set. The interrupt can be enabled or disabled by setting or clearing the interrupt enable bit TX2IE (PIE3<4>). TX2IF is set regardless of the state of enable bit TX2IE; it cannot be cleared in software. It will reset only when new data is loaded into the TXREG2 register.

While flag bit TX2IF indicates the status of the TXREG2 register, another bit, TRMT (TXSTA2<1>), shows the status of the TSR register. TRMT is a read-only bit which is set when the TSR is empty. No interrupt logic is tied to this bit so the user has to poll this bit in order to determine if the TSR register is empty. The TSR is not mapped in data memory so it is not available to the user.

To set up a Synchronous Master Transmission:

1. Initialize the SPBRG2 register for the appropriate baud rate.
2. Enable the synchronous master serial port by setting bits SYNC, SPEN and CSRC.
3. If interrupts are desired, set enable bit TX2IE.
4. If 9-bit transmission is desired, set bit TX9.
5. Enable the transmission by setting bit TXEN.
6. If 9-bit transmission is selected, the ninth bit should be loaded in bit TX9D.
7. Start transmission by loading data to the TXREG2 register.
8. If using interrupts, ensure that the GIE and PEIE bits in the INTCON register (INTCON<7:6>) are set.

FIGURE 17-6: SYNCHRONOUS TRANSMISSION

PIC18F6390/6490/8390/8490

FIGURE 17-7: SYNCHRONOUS TRANSMISSION (THROUGH TXEN)

TABLE 17-6: 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	59
PIR3	—	LCDIF	RC2IF	TX2IF	—	—	—	—	61
PIE3	—	LCDIE	RC2IE	TX2IE	—	—	—	—	61
IPR3	—	LCDIP	RC2IP	TX2IP	—	—	—	—	61
RCSTA2	SPEN	RX9	SREN	CREN	ADDEN	FERR	OERR	RX9D	63
TXREG2	AUSART2 Transmit Register								63
TXSTA2	CSRC	TX9	TXEN	SYNC	—	BRGH	TRMT	TX9D	63
SPBRG2	AUSART2 Baud Rate Generator Register								63

Legend: — = unimplemented, read as '0'. Shaded cells are not used for synchronous master transmission.

PIC18F6390/6490/8390/8490

17.3.2 AUSART SYNCHRONOUS MASTER RECEPTION

Once Synchronous mode is selected, reception is enabled by setting either the Single Receive Enable bit, SREN (RCSTA2<5>), or the Continuous Receive Enable bit, CREN (RCSTA2<4>). Data is sampled on the RX2 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:

1. Initialize the SPBRG2 register for the appropriate baud rate.
2. 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 RC2IE.
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, RC2IF, will be set when reception is complete and an interrupt will be generated if the enable bit RC2IE was set.
8. Read the RCSTA2 register to get the 9th bit (if enabled) and determine if any error occurred during reception.
9. Read the 8-bit received data by reading the RCREG2 register.
10. 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 17-8: SYNCHRONOUS RECEPTION (MASTER MODE, SREN)

TABLE 17-7: 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	59
PIR3	—	LCDIF	RC2IF	TX2IF	—	—	—	—	61
PIE3	—	LCDIE	RC2IE	TX2IE	—	—	—	—	61
IPR3	—	LCDIP	RC2IP	TX2IP	—	—	—	—	61
RCSTA2	SPEN	RX9	SREN	CREN	ADDEN	FERR	OERR	RX9D	63
RCREG2	AUSART2 Receive Register								63
TXSTA2	CSRC	TX9	TXEN	SYNC	—	BRGH	TRMT	TX9D	63
SPBRG2	AUSART2 Baud Rate Generator Register Low Byte								63

Legend: — = unimplemented, read as '0'. Shaded cells are not used for synchronous master reception.

17.4 AUSART Synchronous Slave Mode

Synchronous Slave mode is entered by clearing bit CSRC (TXSTA2<7>). This mode differs from the Synchronous Master mode in that the shift clock is supplied externally at the CK2 pin (instead of being supplied internally in Master mode). This allows the device to transfer or receive data while in any low-power mode.

17.4.1 AUSART SYNCHRONOUS SLAVE TRANSMIT

The operation of the Synchronous Master and Slave modes are identical except in the case of the Sleep mode.

If two words are written to the TXREG2 and then the SLEEP instruction is executed, the following will occur:

- a) The first word will immediately transfer to the TSR register and transmit.
- b) The second word will remain in TXREG2 register.
- c) Flag bit TX2IF will not be set.
- d) When the first word has been shifted out of TSR, the TXREG2 register will transfer the second word to the TSR and flag bit TX2IF will now be set.
- e) If enable bit TX2IE 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:

1. 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 TX2IE.
4. If 9-bit transmission is desired, set bit TX9.
5. Enable the transmission by setting enable bit TXEN.
6. If 9-bit transmission is selected, the ninth bit should be loaded in bit TX9D.
7. Start transmission by loading data to the TXREG2 register.
8. If using interrupts, ensure that the GIE and PEIE bits in the INTCON register (INTCON<7:6>) are set.

TABLE 17-8: 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	59
PIR3	—	LCDIF	RC2IF	TX2IF	—	—	—	—	61
PIE3	—	LCDIE	RC2IE	TX2IE	—	—	—	—	61
IPR3	—	LCDIP	RC2IP	TX2IP	—	—	—	—	61
RCSTA2	SPEN	RX9	SREN	CREN	ADDEN	FERR	OERR	RX9D	63
TXREG2	AUSART2 Transmit Register								63
TXSTA2	CSRC	TX9	TXEN	SYNC	—	BRGH	TRMT	TX9D	63
SPBRG2	AUSART2 Baud Rate Generator Register Low Byte								63

Legend: — = unimplemented, read as '0'. Shaded cells are not used for synchronous slave transmission.

PIC18F6390/6490/8390/8490

17.4.2 AUSART 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 RCREG2 register; if the RC2IE enable bit is set, the interrupt generated will wake the chip from low-power mode. If the global interrupt is enabled, the program will branch to the interrupt vector.

To set up a Synchronous Slave Reception:

1. Enable the synchronous master serial port by setting bits SYNC and SPEN and clearing bit CSRC.
2. If interrupts are desired, set enable bit RC2IE.
3. If 9-bit reception is desired, set bit RX9.
4. To enable reception, set enable bit CREN.
5. Flag bit RC2IF will be set when reception is complete. An interrupt will be generated if enable bit RC2IE was set.
6. Read the RCSTA2 register to get the 9th bit (if enabled) and determine if any error occurred during reception.
7. Read the 8-bit received data by reading the RCREG2 register.
8. If any error occurred, clear the error by clearing bit CREN.
9. If using interrupts, ensure that the GIE and PEIE bits in the INTCON register (INTCON<7:6>) are set.

TABLE 17-9: 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	59
PIR3	—	LCDIF	RC2IF	TX2IF	—	—	—	—	61
PIE3	—	LCDIE	RC2IE	TX2IE	—	—	—	—	61
IPR3	—	LCDIP	RC2IP	TX2IP	—	—	—	—	61
RCSTA2	SPEN	RX9	SREN	CREN	ADDEN	FERR	OERR	RX9D	63
RCREG2	AUSART2 Receive Register								63
TXSTA2	CSRC	TX9	TXEN	SYNC	—	BRGH	TRMT	TX9D	63
SPBRG2	AUSART2 Baud Rate Generator Register Low Byte								63

Legend: — = unimplemented, read as ‘0’. Shaded cells are not used for synchronous slave reception.

PIC18F6390/6490/8390/8490

18.0 10-BIT ANALOG-TO-DIGITAL CONVERTER (A/D) MODULE

The Analog-to-Digital (A/D) converter module has 12 inputs for the PIC18F6X90/8X90 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 18-1, controls the operation of the A/D module. The ADCON1 register, shown in Register 18-2, configures the functions of the port pins. The ADCON2 register, shown in Register 18-3, configures the A/D clock source, programmed acquisition time and justification.

REGISTER 18-1: ADCON0: A/D CONTROL REGISTER 0

U-0	U-0	R/W-0	R/W-0	R/W-0	R/W-0	R/W-0	R/W-0
—	—	CHS3	CHS2	CHS1	CHS0	GO/DONE	ADON
						bit 7	bit 0

bit 7-6 **Unimplemented:** Read as '0'

bit 5-2 **CHS3:CHS0:** Analog Channel Select bits

0000 = Channel 0 (AN0)
 0001 = Channel 1 (AN1)
 0010 = Channel 2 (AN2)
 0011 = Channel 3 (AN3)
 0100 = Channel 4 (AN4)
 0101 = Channel 5 (AN5)
 0110 = Channel 6 (AN6)
 0111 = Channel 7 (AN7)
 1000 = Channel 8 (AN8)
 1001 = Channel 9 (AN9)
 1010 = Channel 10 (AN10)
 1011 = Channel 11 (AN11)
 1100 = Unimplemented⁽¹⁾
 1101 = Unimplemented⁽¹⁾
 1110 = Unimplemented⁽¹⁾
 1111 = Unimplemented⁽¹⁾

Note 1: Performing a conversion on unimplemented channels will return a floating input measurement.

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

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

PIC18F6390/6490/8390/8490

REGISTER 18-2: ADCON1: A/D CONTROL REGISTER 1

U-0	U-0	R/W-0	R/W-0	R/W-q	R/W-q	R/W-q	R/W-q	
—	—	VCFG1	VCFG0	PCFG3	PCFG2	PCFG1	PCFG0	
bit 7								bit 0

bit 7-6 **Unimplemented:** Read as '0'

bit 5 **VCFG1:** Voltage Reference Configuration bit (VREF- source):

1 = VREF- (AN2)

0 = AVSS

bit 4 **VCFG0:** Voltage Reference Configuration bit (VREF+ source):

1 = VREF+ (AN3)

0 = AVDD

bit 3-0 **PCFG3:PCFG0:** A/D Port Configuration Control bits:

PCFG3: PCFG0	AN11	AN10	AN9	AN8	AN7	AN6	AN5	AN4	AN3	AN2	AN1	AN0
0000	A	A	A	A	A	A	A	A	A	A	A	A
0001	A	A	A	A	A	A	A	A	A	A	A	A
0010	A	A	A	A	A	A	A	A	A	A	A	A
0011	A	A	A	A	A	A	A	A	A	A	A	A
0100	D	A	A	A	A	A	A	A	A	A	A	A
0101	D	D	A	A	A	A	A	A	A	A	A	A
0110	D	D	D	A	A	A	A	A	A	A	A	A
0111	D	D	D	D	A	A	A	A	A	A	A	A
1000	D	D	D	D	D	A	A	A	A	A	A	A
1001	D	D	D	D	D	D	A	A	A	A	A	A
1010	D	D	D	D	D	D	D	A	A	A	A	A
1011	D	D	D	D	D	D	D	D	A	A	A	A
1100	D	D	D	D	D	D	D	D	D	A	A	A
1101	D	D	D	D	D	D	D	D	D	D	A	A
1110	D	D	D	D	D	D	D	D	D	D	D	A
1111	D	D	D	D	D	D	D	D	D	D	D	D

A = Analog input

D = Digital I/O

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

PIC18F6390/6490/8390/8490

REGISTER 18-3: ADON2: 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

bit 7 **ADFM:** A/D Result Format Select bit

1 = Right justified

0 = Left justified

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

bit 5-3 **ACQT2:ACQT0:** A/D Acquisition Time Select bits

111 = 20 TAD

110 = 16 TAD

101 = 12 TAD

100 = 8 TAD

011 = 6 TAD

010 = 4 TAD

001 = 2 TAD

000 = 0 TAD⁽¹⁾

bit 2-0 **ADCS2:ADCS0:** 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 T_{CY} (instruction cycle) is added before the A/D clock starts. This allows the SLEEP instruction to be executed before starting a conversion.

Legend:

R = Readable bit

W = Writable bit

U = Unimplemented bit, read as '0'

-n = Value at POR

'1' = Bit is set

'0' = Bit is cleared

x = Bit is unknown

PIC18F6390/6490/8390/8490

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+/SEG17 and RA2/AN2/VREF-/SEG16 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.

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.

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 registers, the GO/DONE bit (ADCON0 register) is cleared and the A/D Interrupt Flag bit, ADIF, is set. The block diagram of the A/D module is shown in Figure 18-1.

FIGURE 18-1: A/D BLOCK DIAGRAM

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

PIC18F6390/6490/8390/8490

The value in the ADRESH:ADRESL registers is not modified for a Power-on Reset. The ADRESH:ADRESL registers will contain unknown data after a Power-on Reset.

After the A/D module has been configured as desired, the selected channel must be acquired before the conversion is started. The analog input channels must have their corresponding TRIS bits selected as an input. To determine acquisition time, see **Section 18.1 “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 perform 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 register)

5. Wait for A/D conversion to complete, by either:
 - Polling for the GO/DONE bit to be cleared
 - OR
 - Waiting for the A/D interrupt
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 3 TAD is required before the next acquisition starts.

FIGURE 18-2: A/D TRANSFER FUNCTION

FIGURE 18-3: ANALOG INPUT MODEL

PIC18F6390/6490/8390/8490

18.1 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 18-3. 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 kΩ.** 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 18-1 may be used. This equation assumes that 1/2 LSB error is used (1024 steps for the A/D). The 1/2 LSB error is the maximum error allowed for the A/D to meet its specified resolution.

Example 18-3 shows the calculation of the minimum required acquisition time TACQ. This calculation is based on the following application system assumptions:

CHOLD	=	25 pF
Rs	=	2.5 kΩ
Conversion Error	≤	1/2 LSB
VDD	=	5V → Rss = 2 kΩ
Temperature	=	85°C (system max.)

EQUATION 18-1: ACQUISITION TIME

$$\begin{aligned} \text{TACQ} &= \text{Amplifier Settling Time} + \text{Holding Capacitor Charging Time} + \text{Temperature Coefficient} \\ &= \text{TAMP} + \text{TC} + \text{TCOFF} \end{aligned}$$

EQUATION 18-2: A/D MINIMUM CHARGING TIME

$$\begin{aligned} \text{V}_{\text{HOLD}} &= (\text{V}_{\text{REF}} - (\text{V}_{\text{REF}}/2048)) \cdot (1 - e^{-(\text{TC}/\text{CHOLD})(\text{RIC} + \text{R}_{\text{SS}} + \text{R}_{\text{S}})}) \\ \text{or} \\ \text{TC} &= -(\text{CHOLD})(\text{RIC} + \text{R}_{\text{SS}} + \text{R}_{\text{S}}) \ln(1/2048) \end{aligned}$$

EQUATION 18-3: CALCULATING THE MINIMUM REQUIRED ACQUISITION TIME

$$\begin{aligned} \text{TACQ} &= \text{TAMP} + \text{TC} + \text{TCOFF} \\ \text{TAMP} &= 0.2 \mu\text{s} \\ \text{TCOFF} &= (\text{Temp} - 25^\circ\text{C})(0.02 \mu\text{s}/^\circ\text{C}) \\ &\quad (50^\circ\text{C} - 25^\circ\text{C})(0.02 \mu\text{s}/^\circ\text{C}) \\ &\quad 1.2 \mu\text{s} \end{aligned}$$

Temperature coefficient is only required for temperatures > 25°C. Below 25°C, TCOFF = 0 ms.

$$\begin{aligned} \text{TC} &= -(\text{CHOLD})(\text{RIC} + \text{R}_{\text{SS}} + \text{R}_{\text{S}}) \ln(1/2047) \mu\text{s} \\ &\quad -(25 \text{ pF})(1 \text{ k}\Omega + 2 \text{ k}\Omega + 2.5 \text{ k}\Omega) \ln(0.0004883) \mu\text{s} \\ &\quad 5.03 \mu\text{s} \\ \text{TACQ} &= 0.2 \mu\text{s} + 5 \mu\text{s} + 1.2 \mu\text{s} \\ &\quad 6.4 \mu\text{s} \end{aligned}$$

18.2 Selecting and Configuring Automatic Acquisition Time

The ADCON2 register allows the user to select an acquisition time that occurs each time the $\overline{\text{GO/DONE}}$ bit is set.

When the $\overline{\text{GO/DONE}}$ 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 $\overline{\text{GO/DONE}}$ bit. This occurs when the ACQT2:ACQT0 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 $\overline{\text{GO/DONE}}$ 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 $\overline{\text{GO/DONE}}$ bit.

In either case, when the conversion is completed, the $\overline{\text{GO/DONE}}$ 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.

18.3 Selecting the A/D Conversion Clock

The A/D conversion time per bit is defined as T_{AD} . The A/D conversion requires 11 T_{AD} per 10-bit conversion. The source of the A/D conversion clock is software selectable. There are seven possible options for T_{AD} :

- 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 (T_{AD}) must be as short as possible, but greater than the minimum T_{AD} (approximately 2 μs , see parameter 130 for more information).

Table 18-1 shows the resultant T_{AD} times derived from the device operating frequencies and the A/D clock source selected.

TABLE 18-1: T_{AD} vs. DEVICE OPERATING FREQUENCIES

AD Clock Source (T_{AD})		Maximum Device Frequency	
Operation	ADCS2:ADCS0	PIC18F6X10/8X10	PIC18LF6X10/8X10 ⁽⁴⁾
2 TOSC	000	1.25 MHz	666 kHz
4 TOSC	100	2.50 MHz	1.33 MHz
8 TOSC	001	5.00 MHz	2.66 MHz
16 TOSC	101	10.0 MHz	5.33 MHz
32 TOSC	010	20.0 MHz	10.65 MHz
64 TOSC	110	40.0 MHz	21.33 MHz
RC ⁽³⁾	x11	1.00 MHz ⁽¹⁾	1.00 MHz ⁽²⁾

- Note 1:** The RC source has a typical T_{AD} time of 4 μs .
Note 2: The RC source has a typical T_{AD} time of 6 μs .
Note 3: For device frequencies above 1 MHz, the device must be in Sleep for the entire conversion or the A/D accuracy may be out of specification.
Note 4: Low-power (PIC18LFXXXX) devices only.

PIC18F6390/6490/8390/8490

18.4 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 ACQT2:ACQT0 and ADCS2:ADCS0 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, 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 FRC clock to be selected. If bits ACQT2:ACQT0 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.

18.5 Configuring Analog Port Pins

The ADCON1, TRISA and TRISF registers all configure the A/D port pins. The port pins needed as analog inputs must have their corresponding TRIS bits set (input). If the TRIS bit is cleared (output), the digital output level (VOH or VOL) will be converted.

The A/D operation is independent of the state of the CHS3:CHS0 bits and the TRIS bits.

Note 1: When reading the Port register, all pins configured as analog input channels will read as cleared (a low level). Pins configured as 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.

18.6 A/D Conversions

Figure 18-4 shows the operation of the A/D converter after the GO bit has been set and the ACQT2:ACQT0 bits are cleared. A conversion is started after the following instruction to allow entry into Sleep mode before the conversion begins.

Figure 18-5 shows the operation of the A/D converter after the GO bit has been set and the ACQT2:ACQT0 bits are set to '010' and selecting a 4 TAD acquisition time 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.

Note: The GO/DONE bit should **NOT** be set in the same instruction that turns on the A/D.

18.7 Discharge

The discharge phase is used to initialize the value of the capacitor array. The array is discharged before every sample. This feature helps to optimize the unity-gain amplifier as the circuit always needs to charge the capacitor array, rather than charge/discharge based on previous measure values.

FIGURE 18-4: A/D CONVERSION TAD CYCLES (ACQT<2:0> = 000, TACQ = 0)

FIGURE 18-5: A/D CONVERSION TAD CYCLES (ACQT<2:0> = 010, TACQ = 4 TAD)

PIC18F6390/6490/8390/8490

18.8 Use of the CCP2 Trigger

An A/D conversion can be started by the “special event trigger” of the CCP2 module. This requires that the CCP2M3:CCP2M0 bits (CCP2CON<3:0>) be programmed as ‘1011’ and that the A/D module is enabled (ADON bit is set). When the trigger occurs, the GO/DONE bit will be set, starting the A/D 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 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.

TABLE 18-2: REGISTERS ASSOCIATED WITH A/D 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	59
PIR1	—	ADIF	RC1IF	TX1IF	SSPIF	CCP1IF	TMR2IF	TMR1IF	61
PIE1	—	ADIE	RC1IE	TX1IE	SSPIE	CCP1IE	TMR2IE	TMR1IE	61
IPR1	—	ADIP	RC1IP	TX1IP	SSPIP	CCP1IP	TMR2IP	TMR1IP	61
PIR2	OSCFIF	CMIF	—	—	BCLIF	HLVDIF	TMR3IF	CCP2IF	61
PIE2	OSCFIE	CMIE	—	—	BCLIE	HLVDIE	TMR3IE	CCP2IE	61
IPR2	OSCFIP	CMIP	—	—	BCLIP	HLVDIP	TMR3IP	CCP2IP	61
ADRESH	A/D Result Register High Byte								61
ADRESL	A/D Result Register Low Byte								61
ADCON0	—	—	CHS3	CHS2	CHS1	CHS0	GO/DONE	ADON	61
ADCON1	—	—	VCFG1	VCFG0	PCFG3	PCFG2	PCFG1	PCFG0	61
ADCON2	ADFM	—	ACQT2	ACQT1	ACQT0	ADCS2	ADCS1	ADCS0	61
PORTA	RA7 ⁽¹⁾	RA6 ⁽¹⁾	RA5	RA4	RA3	RA2	RA1	RA0	62
TRISA	TRISA7 ⁽¹⁾	TRISA6 ⁽¹⁾	PORTA Data Direction Register						62
PORTF	Read PORTF pins, Write LATF Latch								62
TRISF	PORTF Data Direction Register								62
LATF	PORTF Output Data Latch								62

Legend: — = unimplemented, read as ‘0’. Shaded cells are not used for A/D conversion.

Note 1: These pins may be configured as port pins depending on the oscillator mode selected.

PIC18F6390/6490/8390/8490

19.0 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 RF3 through RF6, as well as the on-chip voltage reference (see **Section 20.0 “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 19-1) selects the comparator input and output configuration. Block diagrams of the various comparator configurations are shown in Figure 19-1.

REGISTER 19-1: 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 0		
bit 7							

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 inverted

0 = C2 output not inverted

bit 4 **C1INV**: Comparator 1 Output Inversion bit

1 = C1 Output inverted

0 = C1 Output not inverted

bit 3 **CIS**: Comparator Input Switch bit

When CM2:CM0 = 110:

1 = C1 VIN- connects to RF5/AN10

C2 VIN- connects to RF3/AN8

0 = C1 VIN- connects to RF6/AN11

C2 VIN- connects to RF4/AN9

bit 2-0 **CM2:CM0**: Comparator Mode bits

Figure 19-1 shows the Comparator modes and the CM2:CM0 bit settings.

Legend:

R = Readable bit

W = Writable bit

U = Unimplemented bit, read as '0'

-n = Value at POR

'1' = Bit is set

'0' = Bit is cleared

x = Bit is unknown

PIC18F6390/6490/8390/8490

19.1 Comparator Configuration

There are eight modes of operation for the comparators, shown in Figure 19-1. Bits CM2:CM0 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 26.0 “Electrical Characteristics”.

Note: Comparator interrupts should be disabled during a Comparator mode change; otherwise, a false interrupt may occur.

FIGURE 19-1: COMPARATOR I/O OPERATING MODES

19.2 Comparator Operation

A single comparator is shown in Figure 19-2, 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 19-2 represent the uncertainty, due to input offsets and response time.

19.3 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 19-2).

FIGURE 19-2: SINGLE COMPARATOR

19.3.1 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).

19.3.2 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 20.0 “Comparator Voltage Reference Module”**.

The internal reference is only available in the mode where four inputs are multiplexed to two comparators (CM2:CM0 = 110). In this mode, the internal voltage reference is applied to the VIN+ pin of both comparators.

19.4 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 26.0 “Electrical Characteristics”**).

19.5 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 RF2 and RF1 I/O pins. When enabled, multiplexors in the output path of the RF2 and RF1 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 19-3 shows the comparator output block diagram.

The TRISF bits will still function as an output enable/disable for the RF2 and RF1 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.

PIC18F6390/6490/8390/8490

FIGURE 19-3: COMPARATOR OUTPUT BLOCK DIAGRAM

19.6 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 (PIR registers) interrupt flag may not get set.

The user, in the Interrupt Service Routine, can clear the interrupt in the following manner:

- Any read or write of CMCON will end the mismatch condition.
- 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.

19.7 Comparator Operation During Sleep

When a comparator is active and the device is placed in Sleep mode, the comparator remains active and the interrupt is functional, if enabled. This interrupt will wake-up the device from Sleep mode, when enabled. While the comparator is powered up, higher Sleep currents than shown in the power-down current specification will occur. Each operational comparator will consume additional current, as shown in the comparator specifications. To minimize power consumption while in Sleep mode, turn off the comparators (CM2:CM0 = 111) before entering Sleep. If the device wakes up from Sleep, the contents of the CMCON register are not affected.

19.8 Effects of a Reset

A device Reset forces the CMCON register to its Reset state, causing the comparator module to be in the Comparator Reset mode (CM2:CM0 = 000). This ensures that all potential inputs are analog inputs. Device current is minimized when analog inputs are present at Reset time. The comparators are powered down during the Reset interval.

19.9 Analog Input Connection Considerations

A simplified circuit for an analog input is shown in Figure 19-4. 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 kΩ 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 19-4: COMPARATOR ANALOG INPUT MODEL

TABLE 19-1: 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
CMCON	C2OUT	C1OUT	C2INV	C1INV	CIS	CM2	CM1	CM0	61
CVRCON	CVREN	CVROE	CVRR	CVRSS	CVR3	CVR2	CVR1	CVR0	61
INTCON	GIE/GIEH	PEIE/GIEL	TMR0IE	INT0IE	RBIE	TMR0IF	INT0IF	RBIF	59
PIR2	OSCFIF	CMIF	—	—	BCLIF	HLVDIF	TMR3IF	CCP2IF	61
PIE2	OSCFIE	CMIE	—	—	BCLIE	HLVDIE	TMR3IE	CCP2IE	61
IPR2	OSCFIP	CMIP	—	—	BCLIP	HLVDIP	TMR3IP	CCP2IP	61
PORTF	Read PORTF pins, Write LATF Latch								62
LATF	LATF Data Output Register								62
TRISF	PORTF Data Direction Register								62

Legend: — = unimplemented, read as '0'. Shaded cells are unused by the comparator module.

PIC18F6390/6490/8390/8490

NOTES:

20.0 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 is of the module shown in Figure 20-1. 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.

20.1 Configuring the Comparator Voltage Reference

The voltage reference module is controlled through the CVRCON register (Register 20-1). 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 (CVR3:CVR0), with one range offering finer resolution. The equations used to calculate the output of the Comparator Voltage Reference are as follows:

If CVRR = 1:

$$CVREF = ((CVR3:CVR0)/24) \times CVRSRC$$

If CVRR = 0:

$$CVREF = (CVDD \times 1/4) + (((CVR3:CVR0)/32) \times CVRSRC)$$

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 26-3 in Section 26.0 "Electrical Characteristics").

REGISTER 20-1: CVRCON: COMPARATOR VOLTAGE REFERENCE CONTROL REGISTER

R/W-0	R/W-0	R/W-0	R/W-0	R/W-0	R/W-0	R/W-0	R/W-0
CVREN	CVROE ⁽¹⁾	CVRR	CVRSS	CVR3	CVR2	CVR1	CVR0
bit 7							bit 0

- bit 7 **CVREN:** Comparator Voltage Reference Enable bit
 1 = CVREF circuit powered on
 0 = CVREF circuit powered down
- bit 6 **CVROE:** Comparator VREF Output Enable bit⁽¹⁾
 1 = CVREF voltage level is also output on the RF5/AN10/CVREF/SEG23 pin
 0 = CVREF voltage is disconnected from the RF5/AN10/CVREF/SEG23 pin
- bit 5 **CVRR:** Comparator VREF Range Selection bit
 1 = 0.00 CVRSRC to 0.75 CVRSRC, with CVRSRC/24 step size
 0 = 0.25 CVRSRC to 0.75 CVRSRC, with CVRSRC/32 step size
- 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 **CVR3:CVR0:** Comparator VREF Value Selection bits (0 ≤ (CVR3:CVR0) ≤ 15)
 When CVRR = 1:

$$CVREF = ((CVR3:CVR0)/24) \bullet (CVRSRC)$$
 When CVRR = 0:

$$CVREF = (CVRSRC/4) + ((CVR3:CVR0)/32) \bullet (CVRSRC)$$

Note 1: CVROE overrides the TRISF<5> bit setting if enabled for output; RF5 must also be configured as an input by setting TRISF<5> to '1'.

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

PIC18F6390/6490/8390/8490

FIGURE 20-1: COMPARATOR VOLTAGE REFERENCE BLOCK DIAGRAM

20.2 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 20-1) 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 26.0 “Electrical Characteristics”**.

20.3 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.

20.4 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.

20.5 Connection Considerations

The voltage reference module operates independently of the comparator module. The output of the reference generator may be connected to the RF5 pin if the TRISF<5> bit and the CVROE bit are both set. Enabling the voltage reference output onto the RF5 pin, with an input signal present, 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 20-2 shows an example buffering technique.

PIC18F6390/6490/8390/8490

FIGURE 20-2: VOLTAGE REFERENCE OUTPUT BUFFER EXAMPLE

TABLE 20-1: REGISTERS ASSOCIATED WITH THE 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	61
CMCON	C2OUT	C1OUT	C2INV	C1INV	CIS	CM2	CM1	CM0	61
TRISF	PORTF Data Direction Register								62

Legend: Shaded cells are not used with the comparator voltage reference.

PIC18F6390/6490/8390/8490

NOTES:

PIC18F6390/6490/8390/8490

21.0 HIGH/LOW-VOLTAGE DETECT (HLVD)

PIC18F6390/6490/8390/8490 devices have a High/Low-Voltage Detect module (HLVD). This is a programmable circuit that allows the user to specify both a device voltage trip point and the direction of change from that point. If the device experiences an excursion past the trip point in that direction, an interrupt flag is set. If the interrupt is enabled, the program execution will branch to the interrupt vector address and the software can then respond to the interrupt.

The High/Low-Voltage Detect Control register (Register 21-1) completely controls the operation of the HLVD module. This allows the circuitry to be “turned off” by the user under software control, which minimizes the current consumption for the device.

The block diagram for the HLVD module is shown in Figure 21-1.

REGISTER 21-1: HLVDCON: HIGH/LOW-VOLTAGE DETECT CONTROL REGISTER

R/W-0	U-0	R-0	R/W-0	R/W-0	R/W-1	R/W-0	R/W-1
VDIRMAG	—	IRVST	HLVDEN	HLVDL3 ⁽¹⁾	HLVDL2 ⁽¹⁾	HLVDL1 ⁽¹⁾	HLVDL0 ⁽¹⁾
bit 7							bit 0

- bit 7 **VDIRMAG:** Voltage Direction Magnitude Select bit
 1 = Event occurs when voltage equals or exceeds trip point (HLVDL3:HLVDL0)
 0 = Event occurs when voltage equals or falls below trip point (HLVDL3:HLVDL0)
- bit 6 **Unimplemented:** Read as ‘0’
- bit 5 **IRVST:** Internal Reference Voltage Stable Flag bit
 1 = Indicates that the Voltage Detect logic will generate the interrupt flag at the specified voltage range
 0 = Indicates that the Voltage Detect logic will not generate the interrupt flag at the specified voltage range and the HLVD interrupt should not be enabled
- bit 4 **HLVDEN:** High/Low-Voltage Detect Power Enable bit
 1 = HLVD enabled
 0 = HLVD disabled
- bit 3-0 **HLVDL3:HLVDL0:** Voltage Detection Limit bits⁽¹⁾
 1111 = External analog input is used (input comes from the HLVDIN pin)
 1110 = 4.41V-4.87V
 1101 = 4.11V-4.55V
 1100 = 3.92V-4.34V
 1011 = 3.72V-4.12V
 1010 = 3.53V-3.91V
 1001 = 3.43V-3.79V
 1000 = 3.24V-3.58V
 0111 = 2.95V-3.26V
 0110 = 2.75V-3.03V
 0101 = 2.64V-2.92V
 0100 = 2.43V-2.69V
 0011 = 2.35V-2.59V
 0010 = 2.16V-2.38V
 0001 = 1.96V-2.16V
 0000 = Reserved

Note 1: HLVDL3:HLVDL0 modes that result in a trip point below the valid operating voltage of the device are not tested.

Legend:

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

PIC18F6390/6490/8390/8490

The module is enabled by setting the HLV DEN bit. Each time that the HLVD module is enabled, the circuitry requires some time to stabilize. The IRVST bit is a read-only bit and is used to indicate when the circuit is stable. The module can only generate an interrupt after the circuit is stable and IRVST is set.

The VDIRMAG bit determines the overall operation of the module. When VDIRMAG is cleared, the module monitors for drops in VDD below a pre-determined set point. When the bit is set, the module monitors for rises in VDD above the set point.

21.1 Operation

When the HLVD module is enabled, a comparator uses an internally generated reference voltage as the set point. The set point is compared with the trip point where each node in the resistor divider represents a trip point voltage. The "trip point" voltage is the voltage level at which the device detects a high or low-voltage

event, depending on the configuration of the module. When the supply voltage is equal to the trip point, the voltage tapped off of the resistor array is equal to the internal reference voltage generated by the voltage reference module. The comparator then generates an interrupt signal by setting the HLV DIF bit.

The trip point voltage is software programmable to any one of 16 values. The trip point is selected by programming the HLV DL3:HLV DL0 bits (HLV DCON<3:0>).

The HLVD module has an additional feature that allows the user to supply the trip voltage to the module from an external source. This mode is enabled when bits HLV DL3:HLV DL0 are set to '1111'. In this state, the comparator input is multiplexed from the external input pin, HLV DIN. This gives users flexibility because it allows them to configure the High/Low-Voltage Detect interrupt to occur at any voltage in the valid operating range.

FIGURE 21-1: HLVD MODULE BLOCK DIAGRAM (WITH EXTERNAL INPUT)

21.2 HLVD Setup

The following steps are needed to set up the HLVD module:

1. Disable the module by clearing the HLVDEN bit (HLVDCON<4>).
2. Write the value to the HLVDL3:HLVDL0 bits that selects the desired HLVD trip point.
3. Set the VDIRMAG bit to detect high voltage (VDIRMAG = 1) or low voltage (VDIRMAG = 0).
4. Enable the HLVD module by setting the HLVDEN bit.
5. Clear the HLVD interrupt flag (PIR2<2>), which may have been set from a previous interrupt.
6. Enable the HLVD interrupt, if interrupts are desired, by setting the HLVDIE and GIE bits (PIE<2> and INTCON<7>). An interrupt will not be generated until the IRVST bit is set.

21.3 Current Consumption

When the module is enabled, the HLVD comparator and voltage divider are enabled and will consume static current. The total current consumption, when enabled, is specified in electrical specification parameter #D022B.

Depending on the application, the HLVD module does not need to be operating constantly. To decrease the current requirements, the HLVD circuitry may only need to be enabled for short periods where the voltage is checked. After doing the check, the HLVD module may be disabled.

21.4 HLVD Start-up Time

The internal reference voltage of the HLVD module, specified in electrical specification parameter #D423, may be used by other internal circuitry, such as the Programmable Brown-out Reset. If the HLVD or other circuits using the voltage reference are disabled to lower the device's current consumption, the reference voltage circuit will require time to become stable before a low or high-voltage condition can be reliably detected. This start-up time, T_{IRVST}, is an interval that is independent of device clock speed. It is specified in electrical specification parameter 36 (Table 26-10).

The HLVD interrupt flag is not enabled until T_{IRVST} has expired and a stable reference voltage is reached. For this reason, brief excursions beyond the set point may not be detected during this interval. Refer to Figure 21-2 or Figure 21-3.

FIGURE 21-2: LOW-VOLTAGE DETECT OPERATION (VDIRMAG = 0)

PIC18F6390/6490/8390/8490

FIGURE 21-3: HIGH-VOLTAGE DETECT OPERATION (VDIRMAG = 1)

21.5 Applications

In many applications, the ability to detect a drop below, or rise above a particular threshold, is desirable. For example, the HLVD module could be periodically enabled to detect USB attach or detach. This assumes the device is powered by a lower voltage source than the Universal Serial Bus when detached. An attach would indicate a high-voltage detect from, for example, 3.3V to 5V (the voltage on USB) and vice versa for a detach. This feature could save a design a few extra components and an attach signal (input pin).

For general battery applications, Figure 21-4 shows a possible voltage curve. Over time, the device voltage decreases. When the device voltage reaches voltage V_A , the HLVD logic generates an interrupt at time T_A . The interrupt could cause the execution of an ISR, which would allow the application to perform “house-keeping tasks” and perform a controlled shutdown before the device voltage exits the valid operating range at T_B . The HLVD, thus, would give the application a time window, represented by the difference between T_A and T_B , to safely exit.

FIGURE 21-4: TYPICAL LOW-VOLTAGE DETECT APPLICATION

PIC18F6390/6490/8390/8490

21.6 Operation During Sleep

When enabled, the HLVD circuitry continues to operate during Sleep. If the device voltage crosses the trip point, the HLVDIF bit will be set and the device will wake-up from Sleep. Device execution will continue from the interrupt vector address if interrupts have been globally enabled.

21.7 Effects of a Reset

A device Reset forces all registers to their Reset state. This forces the HLVD module to be turned off.

TABLE 21-1: REGISTERS ASSOCIATED WITH HIGH/LOW-VOLTAGE DETECT MODULE

Name	Bit 7	Bit 6	Bit 5	Bit 4	Bit 3	Bit 2	Bit 1	Bit 0	Reset Values on Page
HLVDCON	VDIRMAG	—	IRVST	HLVDEN	HLVDL3	HLVDL2	HLVDL1	HLVDL0	60
INTCON	GIE/GIEH	PEIE/GIEL	TMR0IE	INT0IE	RBIE	TMR0IF	INT0IF	RBIF	59
PIR2	OSCFIF	CMIF	—	—	BCLIF	HLVDIF	TMR3IF	CCP2IF	61
PIE2	OSCFIE	CMIE	—	—	BCLIE	HLVDIE	TMR3IE	CCP2IE	61
IPR2	OSCFIP	CMIP	—	—	BCLIP	HLVDIP	TMR3IP	CCP2IP	61

Legend: — = unimplemented, read as '0'. Shaded cells are unused by the HLVD module.

PIC18F6390/6490/8390/8490

NOTES:

22.0 LIQUID CRYSTAL DISPLAY (LCD) DRIVER MODULE

The Liquid Crystal Display (LCD) driver module generates the timing control to drive a static or multiplexed LCD panel. In the 80-pin devices (PIC18F8390/8490), the module drives the panels of up to four commons and up to 48 segments and in the 64-pin devices (PIC18F6390/6490), the module drives the panels of up to four commons and up to 32 segments. It also provides control of the LCD pixel data.

The LCD driver module supports:

- Direct driving of LCD panel
- Three LCD clock sources with selectable prescaler
- Up to four commons:
 - Static
 - 1/2 multiplex
 - 1/3 multiplex
 - 1/4 multiplex
- Up to 48 (in 80-pin devices)/32 (in 64-pin devices) segments
- Static, 1/2 or 1/3 LCD Bias

A simplified block diagram of the module is shown in Figure 22-1.

FIGURE 22-1: LCD DRIVER MODULE BLOCK DIAGRAM

PIC18F6390/6490/8390/8490

22.1 LCD Registers

The LCD driver module has 32 registers:

- LCD Control Register (LCDCON)
- LCD Phase Register (LCDPS)
- Six LCD Segment Enable Registers (LCDSE5:LCDSE0)
- 24 LCD Data Registers (LCDDATA23:LCDDATA0)

The LCDCON register, shown in Register 22-1, controls the overall operation of the module. Once the module is configured, the LCDEN (LCDCON<7>) bit is

used to enable or disable the LCD module. The LCD panel can also operate during Sleep by clearing the SLPEN (LCDCON<6>) bit.

The LCDPS register, shown in Register 22-2, configures the LCD clock source prescaler and the type of waveform, Type-A or Type-B. Details on these features are provided in **Section 22.2 “LCD Clock Source Selection”**, **Section 22.3 “LCD Bias Types”** and **Section 22.8 “LCD Waveform Generation”**.

REGISTER 22-1: LCDCON: LCD CONTROL REGISTER

R/W-0	R/W-0	R/C-0	U-0	R/W-0	R/W-0	R/W-0	R/W-0
LCDEN	SLPEN	WERR	—	CS1	CS0	LMUX1	LMUX0

bit 7

bit 0

bit 7 **LCDEN:** LCD Driver Enable bit

1 = LCD driver module is enabled
0 = LCD driver module is disabled

bit 6 **SLPEN:** LCD Driver Enable in Sleep mode bit

1 = LCD driver module is disabled in Sleep mode
0 = LCD driver module is enabled in Sleep mode

bit 5 **WERR:** LCD Write Failed Error bit

1 = LCDDATAx register written while LCDPS<WA> = 0 (must be cleared in software)
0 = No LCD write error

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

bit 3-2 **CS1:CS0:** Clock Source Select bits

00 = (FOSC/4)/8192
01 = T13CKI (Timer1)/32
1x = INTRC (31.25 kHz)/32

bit 1-0 **LMUX1:LMUX0:** Commons Select bits

LMUX1:LMUX0	Multiplex	Maximum Number of Pixels (PIC18F6X90)	Maximum Number of Pixels (PIC18F8X90)	Bias
00	Static (COM0)	32	48	Static
01	1/2 (COM1:COM0)	64	96	1/2 or 1/3
10	1/3 (COM2:COM0)	96	144	1/2 or 1/3
11	1/4 (COM3:COM0)	128	192	1/3

Legend:

R = Readable bit

W = Writable bit

U = Unimplemented bit, read as '0'

C = Only clearable bit

'1' = Bit is set

'0' = Bit is cleared

x = Bit is unknown

-n = Value at POR

PIC18F6390/6490/8390/8490

REGISTER 22-2: LCDPS: LCD PHASE REGISTER

R/W-0	R/W-0	R-0	R-0	R/W-0	R/W-0	R/W-0	R/W-0
WFT	BIASMD	LCDA	WA	LP3	LP2	LP1	LP0
bit 7				bit 0			

- bit 7 **WFT:** Waveform Type Select bit
 1 = Type-B waveform (phase changes on each frame boundary)
 0 = Type-A waveform (phase changes within each common type)
- bit 6 **BIASMD:** Bias Mode Select bit
When LMUX1:LMUX0 = 00:
 0 = Static Bias mode (do not set this bit to '1')
When LMUX1:LMUX0 = 01:
 1 = 1/2 Bias mode
 0 = 1/3 Bias mode
When LMUX1:LMUX0 = 10:
 1 = 1/2 Bias mode
 0 = 1/3 Bias mode
When LMUX1:LMUX0 = 11:
 0 = 1/3 Bias mode (do not set this bit to '1')
- bit 5 **LCDA:** LCD Active Status bit
 1 = LCD driver module is active
 0 = LCD driver module is inactive
- bit 4 **WA:** LCD Write Allow Status bit
 1 = Write into the LCDDATAx registers is allowed
 0 = Write into the LCDDATAx registers is not allowed
- bit 3-0 **LP3:LP0:** LCD Prescaler Select bits
 1111 = 1:16
 1110 = 1:15
 1101 = 1:14
 1100 = 1:13
 1011 = 1:12
 1010 = 1:11
 1001 = 1:10
 1000 = 1:9
 0111 = 1:8
 0110 = 1:7
 0101 = 1:6
 0100 = 1:5
 0011 = 1:4
 0010 = 1:3
 0001 = 1:2
 0000 = 1:1

Legend:

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

PIC18F6390/6490/8390/8490

The LCDSE5:LCDSE0 registers configure the functions of the port pins. Setting the segment enable bit for a particular segment configures that pin as an LCD driver. There are six LCD Segment Enable registers listed in Table 22-1. The prototype LCDSE register is shown in Register 22-3.

TABLE 22-1: LCDSE REGISTERS AND ASSOCIATED SEGMENTS

Register	Segments
LCDSE0	7:0
LCDSE1	15:8
LCDSE2	23:16
LCDSE3	31:24
LCDSE4	39:32
LCDSE5	47:40

Note: The LCDSE5:LCDSE4 registers are not implemented in PIC18F6X90 devices.

Once the module is initialized for the LCD panel, the individual bits of the LCDDATA23:LCDDATA0 registers are cleared or set to represent a clear or dark pixel, respectively. Specific sets of LCDDATA registers are used with specific segments and common signals. Each bit represents a unique combination of a specific segment connected to a specific common. Individual LCDDATA bits are named by the convention "SxxCy", with "xx" as the segment number and "y" as the common number. The relationship is summarized in Table 22-2. The prototype LCDDATA register is shown in Register 22-4.

Note: Writing into the registers LCDDATA4, LCDDATA5, LCDDATA10, LCDDATA11, LCDDATA16, LCDDATA17, LCDDATA22 and LCDDATA23 in PIC18F6X90 devices will not affect the status of any pixel and these registers can be used as General Purpose Registers.

REGISTER 22-3: LCDSE_x: LCD SEGMENT ENABLE REGISTERS

R/W-0	R/W-0	R/W-0	R/W-0	R/W-0	R/W-0	R/W-0	R/W-0
SE(n + 7)	SE(n + 6)	SE(n + 5)	SE(n + 4)	SE(n + 3)	SE(n + 2)	SE(n + 1)	SE(n)
bit 7							bit 0

bit 7-0 **SEG(n + 7):SEG(n):** Segment Enable bits

For LCDSE0: n = 0

For LCDSE1: n = 8

For LCDSE2: n = 16

For LCDSE3: n = 24

For LCDSE4: n = 32

For LCDSE5: n = 40

1 = Segment function of the pin is enabled, digital I/O disabled

0 = I/O function of the pin is enabled

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

PIC18F6390/6490/8390/8490

TABLE 22-2: LCDDATA REGISTERS AND BITS FOR SEGMENT AND COM COMBINATIONS

Segments	COM Lines			
	0	1	2	3
0 through 7	LCDDATA0	LCDDATA6	LCDDATA12	LCDDATA18
	S00C0:S07C0	S00C1:S07C1	S00C2:S07C2	S00C3:S07C3
8 through 15	LCDDATA1	LCDDATA7	LCDDATA13	LCDDATA19
	S08C0:S15C0	S08C1:S15C1	S08C2:S15C2	S08C3:S15C3
16 through 23	LCDDATA2	LCDDATA8	LCDDATA14	LCDDATA20
	S16C0:S23C0	S16C1:S23C1	S16C2:S23C2	S16C3:S23C3
24 through 31	LCDDATA3	LCDDATA9	LCDDATA15	LCDDATA21
	S24C0:S31C0	S24C1:S31C1	S24C2:S31C2	S24C3:S31C3
32 through 39	LCDDATA4 ⁽¹⁾	LCDDATA10 ⁽¹⁾	LCDDATA16 ⁽¹⁾	LCDDATA22 ⁽¹⁾
	S32C0:S39C0	S32C1:S39C1	S32C2:S39C2	S32C3:S39C3
40 through 47	LCDDATA5 ⁽¹⁾	LCDDATA11 ⁽¹⁾	LCDDATA17 ⁽¹⁾	LCDDATA23 ⁽¹⁾
	S40C0:S47C0	S40C1:S47C1	S40C2:S47C2	S40C3:S47C3

Note 1: These registers are implemented but not used as LCD data registers in 64-pin devices. They may be used as general purpose data memory.

REGISTER 22-4: LCDDATAx: LCD DATA REGISTERS

R/W-0	R/W-0	R/W-0	R/W-0	R/W-0	R/W-0	R/W-0	R/W-0
S(n + 7)Cy	S(n + 6)Cy	S(n + 5)Cy	S(n + 4)Cy	S(n + 3)Cy	S(n + 2)Cy	S(n + 1)Cy	S(n)Cy
bit 7							bit 0

bit 7-0

S(n + 7)Cy:S(n)Cy: Pixel On bits

For LCDDATA0 through LCDDATA5: $n = (8x), y = 0$

For LCDDATA6 through LCDDATA11: $n = (8(x - 6)), y = 1$

For LCDDATA12 through LCDDATA17: $n = (8(x - 12)), y = 2$

For LCDDATA18 through LCDDATA23: $n = (8(x - 18)), y = 3$

1 = Pixel on (dark)

0 = Pixel off (clear)

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

PIC18F6390/6490/8390/8490

22.2 LCD Clock Source Selection

The LCD driver module has 3 possible clock sources:

- $(F_{osc}/4)/8192$
- T13CKI-Clock/32
- INTRC/32

The first clock source is the system clock divided by 8192 ($(F_{osc}/4)/8192$). This divider ratio is chosen to provide about 1 kHz output when the system clock is 8 MHz. The divider is not programmable. Instead, the LCD prescaler bits, LCDPS<3:0>, are used to set the LCD frame clock rate.

The second clock source is the Timer1 oscillator/32. This also gives about 1 kHz when a 32.768 kHz crystal is used with the Timer1 oscillator. To use the Timer1 oscillator as a clock source, the T1OSCEN (T1CON<3>) bit should be set.

The third clock source is a 31.25 kHz internal RC oscillator/32, which provides approximately 1 kHz output.

The second and third clock sources may be used to continue running the LCD while the processor is in Sleep.

Using the bits, CS1:CS0 (LCDCON<3:2>), any of these clock sources can be selected.

22.2.1 LCD PRESCALER

A 16-bit counter is available as a prescaler for the LCD clock. The prescaler is not directly readable or writable; its value is set by the LP3:LP0 bits (LCDPS<3:0>), which determine the prescaler assignment and prescale ratio.

The prescale values from 1:1 through 1:32768 in power-of-2 increments are selectable.

FIGURE 22-2: LCD CLOCK GENERATION

PIC18F6390/6490/8390/8490

22.3 LCD Bias Types

The LCD driver module can be configured into three bias types:

- Static Bias (2 voltage levels: AVSS and AVDD)
- 1/2 Bias (3 voltage levels: AVSS, 1/2 AVDD and AVDD)
- 1/3 Bias (4 voltage levels: AVSS, 1/3 AVDD, 2/3 AVDD and AVDD)

This module uses an external resistor ladder to generate the LCD bias voltages.

The external resistor ladder should be connected to the Bias 1 pin, Bias 2 pin, Bias 3 pin and VSS. The Bias 1 pin should also be connected to VDD.

Figure 22-3 shows the proper way to connect the resistor ladder to the Bias pins.

22.4 LCD Multiplex Types

The LCD driver module can be configured into four multiplex types:

- Static (only COM0 used)
- 1/2 multiplex (COM0 and COM1 are used)
- 1/3 multiplex (COM0, COM1 and COM2 are used)
- 1/4 multiplex (all COM0, COM1, COM2 and COM3 are used)

The LMUX1:LMUX0 setting decides the function of the PORTE<6:4> bits (see Table 22-3 for details).

If the pin is a digital I/O, the corresponding TRIS bit controls the data direction. If the pin is a COM drive, then the TRIS setting of that pin is overridden.

Note: On a Power-on Reset, the LMUX1:LMUX0 bits are '00'.

TABLE 22-3: PORTE<6:4> FUNCTION

LMUX1:LMUX0	PORTE<6>	PORTE<5>	PORTE<4>
00	Digital I/O	Digital I/O	Digital I/O
01	Digital I/O	Digital I/O	COM1 Driver
10	Digital I/O	COM2 Driver	COM1 Driver
11	COM3 Driver	COM2 Driver	COM1 Driver

22.5 Segment Enables

The LCDSEx registers are used to select the pin function for each segment pin. The selection allows each pin to operate as either an LCD segment driver or a digital only pin. To configure the pin as a segment pin, the corresponding bits in the LCDSEx registers must be set to '1'.

If the pin is a digital I/O, the corresponding TRIS bit controls the data direction. Any bit set in the LCDSEx registers overrides any bit settings in the corresponding TRIS register.

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

FIGURE 22-3: LCD BIAS RESISTOR LADDER CONNECTION DIAGRAM

PIC18F6390/6490/8390/8490

22.6 Pixel Control

The LCDDATAx registers contain bits which define the state of each pixel. Each bit defines one unique pixel.

Table 22-2 shows the correlation of each bit in the LCDDATAx registers to the respective common and segment signals.

Any LCD pixel location not being used for display can be used as general purpose RAM.

22.7 LCD Frame Frequency

The rate at which the COM and SEG outputs changes is called the LCD frame frequency

TABLE 22-4: FRAME FREQUENCY FORMULAS

Multiplex	Frame Frequency =
Static	$\text{Clock source} / (4 \times 1 \times (\text{LP3:LP0} + 1))$
1/2	$\text{Clock source} / (2 \times 2 \times (\text{LP3:LP0} + 1))$
1/3	$\text{Clock source} / (1 \times 3 \times (\text{LP3:LP0} + 1))$
1/4	$\text{Clock source} / (1 \times 4 \times (\text{LP3:LP0} + 1))$

Note: Clock source is (Fosc/4)/8192, Timer1 Osc/32 or INTRC/32.

TABLE 22-5: APPROXIMATE FRAME FREQUENCY (IN Hz) USING Fosc @ 32 MHz, TIMER1 @ 32.768 kHz OR INTRC OSCILLATOR

LP3:LP0	Static	1/2	1/3	1/4
1	125	125	167	125
2	83	83	111	83
3	62	62	83	62
4	50	50	67	50
5	42	42	56	42
6	36	36	48	36
7	31	31	42	31

22.8 LCD Waveform Generation

LCD waveform generation is based on the philosophy that the net AC voltage across the dark pixel should be maximized and the net AC voltage across the clear pixel should be minimized. The net DC voltage across any pixel should be zero.

The COM signal represents the time slice for each common, while the SEG contains the pixel data.

The pixel signal (COM-SEG) will have no DC component and it can take only one of the two rms values. The higher rms value will create a dark pixel and a lower rms value will create a clear pixel.

As the number of commons increases, the delta between the two rms values decreases. The delta represents the maximum contrast that the display can have.

The LCDs can be driven by two types of waveform: Type-A and Type-B. In Type-A waveform, the phase changes within each common type, whereas in Type-B waveform, the phase changes on each frame boundary. Thus, Type-A waveform maintains 0 VDC over a single frame, whereas Type-B waveform takes two frames.

Note 1: If Sleep has to be executed with LCD Sleep enabled (LCDCON<SLPEN> is '1'), then care must be taken to execute Sleep only when VDC on all the pixels is '0'.

2: When the LCD clock source is (Fosc/4)/8192, if Sleep is executed irrespective of the LCDCON<SLPEN> setting, the LCD goes into Sleep. Thus, take care to see that VDC on all pixels is '0' when Sleep is executed.

Figure 22-4 through Figure 22-14 provide waveforms for static, half-multiplex, one-third-multiplex and quarter-multiplex drives for Type-A and Type-B waveforms.

FIGURE 22-4: TYPE-A/TYP E-B WAVEFORMS IN STATIC DRIVE

PIC18F6390/6490/8390/8490

FIGURE 22-5: TYPE-A WAVEFORMS IN 1/2 MUX, 1/2 BIAS DRIVE

FIGURE 22-6: TYPE-B WAVEFORMS IN 1/2 MUX, 1/2 BIAS DRIVE

PIC18F6390/6490/8390/8490

FIGURE 22-7: TYPE-A WAVEFORMS IN 1/2 MUX, 1/3 BIAS DRIVE

FIGURE 22-8: TYPE-B WAVEFORMS IN 1/2 MUX, 1/3 BIAS DRIVE

PIC18F6390/6490/8390/8490

FIGURE 22-9: TYPE-A WAVEFORMS IN 1/3 MUX, 1/2 BIAS DRIVE

FIGURE 22-10: TYPE-B WAVEFORMS IN 1/3 MUX, 1/2 BIAS DRIVE

PIC18F6390/6490/8390/8490

FIGURE 22-11: TYPE-A WAVEFORMS IN 1/3 MUX, 1/3 BIAS DRIVE

FIGURE 22-12: TYPE-B WAVEFORMS IN 1/3 MUX, 1/3 BIAS DRIVE

PIC18F6390/6490/8390/8490

FIGURE 22-13: TYPE-A WAVEFORMS IN 1/4 MUX, 1/3 BIAS DRIVE

PIC18F6390/6490/8390/8490

FIGURE 22-14: TYPE-B WAVEFORMS IN 1/4 MUX, 1/3 BIAS DRIVE

PIC18F6390/6490/8390/8490

22.9 LCD Interrupts

The LCD timing generation provides an interrupt that defines the LCD frame timing. This interrupt can be used to coordinate the writing of the pixel data with the start of a new frame. Writing pixel data at the frame boundary allows a visually crisp transition of the image. This interrupt can also be used to synchronize external events to the LCD. For example, the interface to an external segment driver can be synchronized for segment data update to the LCD frame.

A new frame is defined to begin at the leading edge of the COM0 common signal. The interrupt will be set immediately after the LCD controller completes accessing all pixel data required for a frame. This will occur at a fixed interval before the frame boundary (TFINT), as shown in Figure 22-15. The LCD controller will begin to access data for the next frame within the interval from the interrupt to when the controller begins to access data after the interrupt (TFWR). New data must be written within TFWR, as this is when the LCD controller will begin to access the data for the next frame.

When the LCD driver is running with Type-B waveforms and the LMUX1:LMUX0 bits are not equal to '00', there are some additional issues that must be addressed. Since the DC voltage on the pixel takes two frames to maintain zero volts, the pixel data must not change between subsequent frames. If the pixel data were allowed to change, the waveform for the odd frames would not necessarily be the complement of the waveform generated in the even frames and a DC component would be introduced into the panel. Therefore, when using Type-B waveforms, the user must synchronize the LCD pixel updates to occur within a subframe after the frame interrupt.

To correctly sequence writing while in Type-B, the interrupt will only occur on complete phase intervals. If the user attempts to write when the write is disabled, the WERR (LCDCON<5>) bit is set.

Note: The interrupt is not generated when the Type-A waveform is selected and when the Type-B with no multiplex (static) is selected.

FIGURE 22-15: EXAMPLE WAVEFORMS AND INTERRUPT TIMING IN QUARTER-DUTY CYCLE DRIVE

22.10 Operation During Sleep

The LCD module can operate during Sleep. The selection is controlled by bit SLPEN (LCDCON<6>). Setting the SLPEN bit allows the LCD module to go to Sleep. Clearing the SLPEN bit allows the module to continue to operate during Sleep.

If a SLEEP instruction is executed and SLPEN = 1, the LCD module will cease all functions and go into a very low current consumption mode. The module will stop operation immediately and drive the minimum LCD voltage on both segment and common lines. Figure 22-16 shows this operation.

To ensure that no DC component is introduced on the panel, the SLEEP instruction should be executed immediately after a LCD frame boundary. The LCD interrupt can be used to determine the frame boundary. See **Section 22.9 “LCD Interrupts”** for the formulas to calculate the delay.

If a SLEEP instruction is executed and SLPEN = 0, the module will continue to display the current contents of the LCDDATA registers. To allow the module to continue operation while in Sleep, the clock source must be either the internal RC oscillator or Timer1 external oscillator. While in Sleep, the LCD data cannot be changed. The LCD module current consumption will not decrease in this mode; however, the overall consumption of the device will be lower due to shut down of the core and other peripheral functions.

If the system clock is selected and the module is programmed to not Sleep, the module will ignore the SLPEN bit and stop operation immediately. The minimum LCD voltage will then be driven onto the segments and commons.

Note: The internal RC oscillator or external Timer1 oscillator must be used to operate the LCD module during Sleep.

FIGURE 22-16: SLEEP ENTRY/EXIT WHEN SLPEN = 1 OR CS1:CS0 = 00

PIC18F6390/6490/8390/8490

22.11 Configuring the LCD Module

The following is the sequence of steps to configure the LCD module.

1. Select the frame clock prescale using bits LP3:LP0 (LCDPS<3:0>).
2. Configure the appropriate pins to function as segment drivers using the LCDSEx registers.
3. Configure the LCD module for the following using the LCDCON register:
 - Multiplex and Bias mode, bits LMUX1:LMUX0
 - Timing source, bits CS1:CS0
 - Sleep mode, bit SLPEN
4. Write initial values to pixel data registers, LCDDATA0 through LCDDATA23.
5. Clear LCD Interrupt Flag, LCDIF (PIR3<6>) and if desired, enable the interrupt by setting bit LCDIE (PIE3<6>).
6. Enable the LCD module by setting bit LCDEN (LCDCON<7>).

PIC18F6390/6490/8390/8490

TABLE 22-6: REGISTERS ASSOCIATED WITH LCD 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	59
PIR3	—	LCDIF	RC2IF	TX2IF	—	—	—	—	61
PIE3	—	LCDIE	RC2IE	TX2IE	—	—	—	—	61
IPR3	—	LCDIP	RC2IP	TX2IP	—	—	—	—	61
RCON	IPEN	SBOREN	—	R \bar{I}	T \bar{O}	P \bar{D}	P $\bar{O}R$	B $\bar{O}R$	60
LCDDATA23 ⁽¹⁾	S47C3	S46C3	S45C3	S44C3	S43C3	S42C3	S41C3	S40C3	63
LCDDATA22 ⁽¹⁾	S39C3	S38C3	S37C3	S36C3	S35C3	S34C3	S33C3	S32C3	63
LCDDATA21	S31C3	S30C3	S29C3	S28C3	S27C3	S26C3	S25C3	S24C3	63
LCDDATA20	S23C3	S22C3	S21C3	S20C3	S19C3	S18C3	S17C3	S16C3	63
LCDDATA19	S15C3	S14C3	S13C3	S12C3	S11C3	S10C3	S09C3	S08C3	63
LCDDATA18	S07C3	S06C3	S05C3	S04C3	S03C3	S02C3	S01C3	S00C3	63
LCDDATA17 ⁽¹⁾	S47C2	S46C2	S45C2	S44C2	S43C2	S42C2	S41C2	S40C2	63
LCDDATA16 ⁽¹⁾	S39C2	S38C2	S37C2	S36C2	S35C2	S34C2	S33C2	S32C2	63
LCDDATA15	S31C2	S30C2	S29C2	S28C2	S27C2	S26C2	S25C2	S24C2	63
LCDDATA14	S23C2	S22C2	S21C2	S20C2	S19C2	S18C2	S17C2	S16C2	63
LCDDATA13	S15C2	S14C2	S13C2	S12C2	S11C2	S10C2	S09C2	S08C2	63
LCDDATA12	S07C2	S06C2	S05C2	S04C2	S03C2	S02C2	S01C2	S00C2	63
LCDDATA11 ⁽¹⁾	S47C1	S46C1	S45C1	S44C1	S43C1	S42C1	S41C1	S40C1	63
LCDDATA10 ⁽¹⁾	S39C1	S38C1	S37C1	S36C1	S35C1	S34C1	S33C1	S32C1	63
LCDDATA9	S31C1	S30C1	S29C1	S28C1	S27C1	S26C1	S25C1	S24C1	63
LCDDATA8	S23C1	S22C1	S21C1	S20C1	S19C1	S18C1	S17C1	S16C1	63
LCDDATA7	S15C1	S14C1	S13C1	S12C1	S11C1	S10C1	S09C1	S08C1	63
LCDDATA6	S07C1	S06C1	S05C1	S04C1	S03C1	S02C1	S01C1	S00C1	63
LCDDATA5 ⁽¹⁾	S47C0	S46C0	S45C0	S44C0	S43C0	S42C0	S41C0	S40C0	63
LCDDATA4 ⁽¹⁾	S39C0	S38C0	S37C0	S36C0	S35C0	S34C0	S33C0	S32C0	63
LCDDATA3	S31C0	S30C0	S29C0	S28C0	S27C0	S26C0	S25C0	S24C0	63
LCDDATA2	S23C0	S22C0	S21C0	S20C0	S19C0	S18C0	S17C0	S16C0	63
LCDDATA1	S15C0	S14C0	S13C0	S12C0	S11C0	S10C0	S09C0	S08C0	63
LCDDATA0	S07C0	S06C0	S05C0	S04C0	S03C0	S02C0	S01C0	S00C0	63
LCDSE5 ⁽²⁾	SE47	SE46	SE45	SE44	SE43	SE42	SE41	SE40	64
LCDSE4 ⁽²⁾	SE39	SE38	SE37	SE36	SE35	SE34	SE33	SE32	64
LCDSE3	SE31	SE30	SE29	SE28	SE27	SE26	SE25	SE24	64
LCDSE2	SE23	SE22	SE21	SE20	SE19	SE18	SE17	SE16	64
LCDSE1	SE15	SE14	SE13	SE12	SE11	SE10	SE9	SE8	64
LCDSE0	SE7	SE6	SE5	SE4	SE3	SE2	SE1	SE0	64
LCDCON	LCDEN	SLPEN	WERR	—	CS1	CS0	LMUX1	LMUX0	64
LCDPDS	WFT	BIASMD	LCDA	WA	LP3	LP2	LP1	LP0	64

Legend: — = unimplemented, read as '0'. Shaded cells are not used for A/D conversion.

Note 1: These registers are implemented but unused on 64-pin devices and may be used as general-purpose data RAM.

2: These registers are unimplemented on 64-pin devices.

PIC18F6390/6490/8390/8490

NOTES:

PIC18F6390/6490/8390/8490

23.0 SPECIAL FEATURES OF THE CPU

PIC18F6390/6490/8390/8490 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
- ID Locations
- 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 2.0 “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, PIC18F6390/6490/8390/8490 devices have a Watchdog Timer, which is either permanently enabled via the configuration bits, or software controlled (if configured as disabled).

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.

23.1 Configuration Bits

The configuration bits can be programmed (read as ‘0’), or left unprogrammed (read as ‘1’), to select various device configurations. These bits are mapped starting at program memory location 300000h.

The user will note that address 300000h is beyond the user program memory space. In fact, it belongs to the configuration memory space (300000h-3FFFFh), which can only be accessed using table reads.

TABLE 23-1: CONFIGURATION BITS AND DEVICE IDs

File Name	Bit 7	Bit 6	Bit 5	Bit 4	Bit 3	Bit 2	Bit 1	Bit 0	Default/ Unprogrammed Value	
300001h	CONFIG1H	IESO	FCMEN	—	—	FOSC3	FOSC2	FOSC1	FOSC0	00-- 0111
300002h	CONFIG2L	—	—	—	BORV1	BORV0	BOREN1	BOREN0	PWRTEN	---1 1111
300003h	CONFIG2H	—	—	—	WDTPS3	WDTPS2	WDTPS1	WDTPS0	WDTEN	---1 1111
300005h	CONFIG3H	MCLRE	—	—	—	LPT1OSC	—	—	CCP2MX	1--- -0-1
300006h	CONFIG4L	DEBUG	XINST	—	—	—	—	—	STVREN	10-- ---1
300008h	CONFIG5L	—	—	—	—	—	—	—	CP	---- ---1
3FFFFEh	DEVID1	DEV2	DEV1	DEV0	REV4	REV3	REV2	REV1	REV0	xxxxx xxxxx ⁽¹⁾
3FFFFFh	DEVID2	DEV10	DEV9	DEV8	DEV7	DEV6	DEV5	DEV4	DEV3	0000 xxxxx ⁽¹⁾

Legend: x = unknown, u = unchanged, - = unimplemented, α = value depends on condition.
Shaded cells are unimplemented, read as ‘0’.

Note 1: See Register 23-7 for DEVID values. DEVID registers are read-only and cannot be programmed by the user.

PIC18F6390/6490/8390/8490

REGISTER 23-1: CONFIG1H: CONFIGURATION REGISTER 1 HIGH (BYTE ADDRESS 300001h)

R/P-0	R/P-0	U-0	U-0	R/P-0	R/P-1	R/P-1	R/P-1
IESO	FCMEN	—	—	FOSC3	FOSC2	FOSC1	FOSC0
bit 7				bit 0			

bit 7 **IESO:** Internal/External Oscillator Switchover bit

1 = Oscillator Switchover mode enabled
0 = Oscillator Switchover mode disabled

bit 6 **FCMEN:** Fail-Safe Clock Monitor Enable bit

1 = Fail-Safe Clock Monitor enabled
0 = Fail-Safe Clock Monitor disabled

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

bit 3-0 **FOSC3:FOSC0:** Oscillator Selection bits

11xx = External RC oscillator, CLKO function on RA6
101x = External RC oscillator, CLKO function on RA6
1001 = Internal oscillator block, CLKO function on RA6, port function on RA7
1000 = Internal oscillator block, port function on RA6 and RA7
0111 = External RC oscillator, port function on RA6
0110 = HS oscillator, PLL enabled (clock frequency = 4 x FOSC1)
0101 = EC oscillator, port function on RA6
0100 = EC oscillator, CLKO function on RA6
0011 = External RC oscillator, CLKO function on RA6
0010 = HS oscillator
0001 = XT oscillator
0000 = LP oscillator

Legend:

R = Readable bit P = Programmable bit U = Unimplemented bit, read as '0'
-n = Value when device is unprogrammed u = Unchanged from programmed state

PIC18F6390/6490/8390/8490

REGISTER 23-2: CONFIG2L: CONFIGURATION REGISTER 2 LOW (BYTE ADDRESS 300002h)

U-0	U-0	U-0	R/P-1	R/P-1	R/P-1	R/P-1	R/P-1	
—	—	—	BORV1	BORV0	BOREN1 ⁽¹⁾	BOREN0 ⁽¹⁾	$\overline{\text{PWRTEN}}^{\text{(1)}}$	
bit 7								bit 0

bit 7-5 **Unimplemented:** Read as '0'

bit 4-3 **BORV1:BORV0:** Brown-out Reset Voltage bits

11 = VBOR set to 2.1V

10 = VBOR set to 2.8V

01 = VBOR set to 4.3V

00 = VBOR set to 4.6V

bit 2-1 **BOREN1:BOREN0** Brown-out Reset Enable bits⁽¹⁾

11 = Brown-out Reset enabled in hardware only (SBOREN is disabled)

10 = Brown-out Reset enabled in hardware only and disabled in Sleep mode (SBOREN is disabled)

10 = Brown-out Reset enabled and controlled by software (SBOREN is enabled)

10 = Brown-out Reset disabled in hardware and software

bit 0 **PWRTEN:** Power-up Timer Enable bit⁽¹⁾

1 = PWRT disabled

0 = PWRT enabled

Note 1: The Power-up Timer is decoupled from Brown-out Reset, allowing these features to be independently controlled.

Legend:

R = Readable bit

P = Programmable bit

U = Unimplemented bit, read as '0'

-n = Value when device is unprogrammed

u = Unchanged from programmed state

PIC18F6390/6490/8390/8490

REGISTER 23-3: CONFIG2H: CONFIGURATION REGISTER 2 HIGH (BYTE ADDRESS 300003h)

U-0	U-0	U-0	R/P-1	R/P-1	R/P-1	R/P-1	R/P-1	
—	—	—	WDTPS3	WDTPS2	WDTPS1	WDTPS0	WDTEN	
bit 7								bit 0

bit 7-5 **Unimplemented:** Read as '0'

bit 4-1 **WDTPS3:WDTPS0:** 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 = 1:16
 0011 = 1:8
 0010 = 1:4
 0001 = 1:2
 0000 = 1:1

bit 0 **WDTEN:** Watchdog Timer Enable bit

1 = WDT enabled
 0 = WDT disabled (control is placed on the SWDTEN bit)

Legend:

R = Readable bit P = Programmable bit U = Unimplemented bit, read as '0'
 -n = Value when device is unprogrammed u = Unchanged from programmed state

REGISTER 23-4: CONFIG3H: CONFIGURATION REGISTER 3 HIGH (BYTE ADDRESS 300005h)

R/P-1	U-0	U-0	U-0	U-0	R/P-0	U-0	R/P-1
MCLRE	—	—	—	—	LPT1OSC	—	CCP2MX
bit 7					bit 0		

bit 7 **MCLRE:** $\overline{\text{MCLR}}$ Pin Enable bit

1 = $\overline{\text{MCLR}}$ pin enabled; RG5 input pin disabled
 0 = RG5 input pin enabled; $\overline{\text{MCLR}}$ disabled

bit 6-3 **Unimplemented:** Read as '0'

bit 2 **LPT1OSC:** Low-Power Timer 1 Oscillator Enable bit

1 = Timer1 configured for low-power operation
 0 = Timer1 configured for higher power operation

bit 1 **Unimplemented:** Read as '0'

bit 0 **CCP2MX:** CCP2 Mux bit

1 = CCP2 input/output is multiplexed with RC1
 0 = CCP2 input/output is multiplexed with RE7

Legend:

R = Readable bit P = Programmable bit U = Unimplemented bit, read as '0'
 -n = Value when device is unprogrammed u = Unchanged from programmed state

PIC18F6390/6490/8390/8490

REGISTER 23-5: CONFIG4L: CONFIGURATION REGISTER 4 LOW (BYTE ADDRESS 300006h)

R/P-1	R/P-0	U-0	U-0	U-0	U-0	U-0	R/P-1
$\overline{\text{DEBUG}}$	XINST	—	—	—	—	—	STVREN
bit 7							bit 0

- bit 7 **DEBUG:** Background Debugger Enable bit
 1 = Background debugger disabled, RB6 and RB7 configured as general purpose I/O pins
 0 = Background debugger enabled, RB6 and RB7 are dedicated to In-Circuit Debug
- bit 6 **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 5-1 **Unimplemented:** Read as '0'
- bit 0 **STVREN:** Stack Full/Underflow Reset Enable bit
 1 = Stack full/underflow will cause Reset
 0 = Stack full/underflow will not cause Reset

Legend:

R = Readable bit C = Clearable bit U = Unimplemented bit, read as '0'
 -n = Value when device is unprogrammed u = Unchanged from programmed state

REGISTER 23-6: CONFIG5L: CONFIGURATION REGISTER 5 LOW (BYTE ADDRESS 300008h)

U-0	U-0	U-0	U-0	U-0	U-0	U-0	R/C-1
—	—	—	—	—	—	—	CP
bit 7							bit 0

- bit 7-1 **Unimplemented:** Read as '0'
- bit 0 **CP:** Code Protection bit
 1 = Program memory block (000000-003FFFh) not code-protected
 0 = Program memory block (000000-003FFFh) code-protected

Legend:

R = Readable bit C = Clearable bit U = Unimplemented bit, read as '0'
 -n = Value when device is unprogrammed u = Unchanged from programmed state

PIC18F6390/6490/8390/8490

REGISTER 23-7: DEVICE ID REGISTER 1 FOR PIC18F6390/6490/8390/8490 DEVICES

R	R	R	R	R	R	R	R
DEV2	DEV1	DEV0	REV4	REV3	REV2	REV1	REV0

bit 7 bit 0

bit 7-5 **DEV2:DEV0:** Device ID bits

100 = PIC18F8390/8490

101 = PIC18F6390/6490

bit 4-0 **REV4:REV0:** Revision ID bits

These bits are used to indicate the device revision.

Legend:

R = Read-only bit

P = Programmable bit

U = Unimplemented bit, read as '0'

-n = Value when device is unprogrammed

u = Unchanged from programmed state

REGISTER 23-8: DEVICE ID REGISTER 2 FOR PIC18F6390/6490/8390/8490 DEVICES

R	R	R	R	R	R	R	R
DEV10	DEV9	DEV8	DEV7	DEV6	DEV5	DEV4	DEV3

bit 7 bit 0

bit 7-0 **DEV10:DEV3:** Device ID bits

These bits are used with the DEV2:DEV0 bits in the Device ID Register 1 to identify the part number.

0000 0110 = PIC18F6490/8490 devices

0000 1011 = PIC18F6390/8390 devices

Note: These values for DEV10:DEV3 may be shared with other devices. The specific device is always identified by using the entire DEV10:DEV0 bit sequence.

Legend:

R = Read-only bit

P = Programmable bit

U = Unimplemented bit, read as '0'

-n = Value when device is unprogrammed

u = Unchanged from programmed state

23.2 Watchdog Timer (WDT)

For PIC18F6390/6490/8390/8490 devices, the WDT is driven by the INTRC source. 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 multiplexer, controlled by bits in Configuration Register 2H. Available periods range from 4 ms to 134.2 seconds (2.24 minutes). The WDT and postscaler are cleared when any of the following events occur: a SLEEP or CLRWDT instruction is executed, the IRCF bits (OSCCON<6:4>) are changed, or a clock failure has occurred.

Note 1: The CLRWDT and SLEEP instructions clear the WDT and postscaler counts when executed.

2: Changing the setting of the IRCF bits (OSCCON<6:4>) clears the WDT and postscaler counts.

3: When a CLRWDT instruction is executed the postscaler count will be cleared.

23.2.1 CONTROL REGISTER

Register 23-9 shows the WDTCON register. This is a readable and writable register, which contains a control bit that allows software to override the WDT enable configuration bit, but only if the configuration bit has disabled the WDT.

FIGURE 23-1: WDT BLOCK DIAGRAM

PIC18F6390/6490/8390/8490

REGISTER 23-9: WDTCON: WATCHDOG TIMER CONTROL REGISTER

U-0	U-0	U-0	U-0	U-0	U-0	U-0	U-0	R/W-0
—	—	—	—	—	—	—	—	SWDTEN
bit 7								bit 0

bit 7-1 **Unimplemented:** Read as '0'

bit 0 **SWDTEN:** Software Controlled Watchdog Timer Enable bit

1 = Watchdog Timer is on

0 = Watchdog Timer is off

Note: This bit has no effect if the configuration bit, WDTEN, is enabled.

Legend:

R = Readable bit

W = Writable bit

U = Unimplemented bit, read as '0'

-n = Value at POR

TABLE 23-2: 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	SBOREN	—	\overline{RI}	\overline{TO}	\overline{PD}	\overline{POR}	\overline{BOR}	60
WDTCON	—	—	—	—	—	—	—	SWDTEN	60

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

23.3 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 LP, XT, HS or HSPLL (Crystal-based modes). Other sources do not require a OST start-up delay; for these, 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.

Because the OSCCON register is cleared on Reset events, the INTOSC (or postscaler) clock source is not initially available after a Reset event; the INTRC clock is used directly at its base frequency. To use a higher clock speed on wake-up, the INTOSC or postscaler clock sources can be selected to provide a higher clock speed by setting bits, IFRC2:IFRC0, immediately after

Reset. For wake-ups from Sleep, the INTOSC or postscaler clock sources can be selected by setting the IFRC2:IFRC0 bits prior to entering Sleep 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.

23.3.1 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 3.1.2 “Entering Power Managed Modes”**). In practice, this means that user code can change the SCS1:SCS0 bit settings 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.

FIGURE 23-2: TIMING TRANSITION FOR TWO-SPEED START-UP (INTOSC TO HSPLL)

PIC18F6390/6490/8390/8490

23.4 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 23-3) 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 23-3: 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 23-4). 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 shut-down. See **Section 3.1.2 “Entering Power Managed Modes”** and **Section 23.3.1 “Special Considerations for Using Two-Speed Start-up”** for more details.

To use a higher clock speed on wake-up, the INTOSC or postscaler clock sources can be selected to provide a higher clock speed by setting bits, IFRC2:IFRC0, immediately after Reset. For wake-ups from Sleep, the INTOSC or postscaler clock sources can be selected by setting the IFRC2:IFRC0 bits prior to entering Sleep mode.

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.

23.4.1 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 INTOSC clock when a clock failure is detected. Depending on the frequency selected by the IRCF2:IRCF0 bits, 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.

23.4.2 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 1H (with any required start-up delays that are required for the oscillator mode, such as the OST or PLL timer). The INTOSC multiplexer 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 INTOSC multiplexer. The OSCCON register will remain in its Reset state until a power managed mode is entered.

FIGURE 23-4: FSCM TIMING DIAGRAM

23.4.3 FSCM INTERRUPTS IN POWER MANAGED MODES

By entering a power managed mode, the clock multiplexer 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 INTOSC multiplexer. An automatic transition back to the failed clock source will not occur.

If the interrupt is disabled, the device will not exit the power managed mode on oscillator failure. Instead, the device will continue to operate as before, but clocked by the INTOSC multiplexer. While in Idle mode, subsequent interrupts will cause the CPU to begin executing instructions while being clocked by the INTOSC multiplexer.

23.4.4 POR OR WAKE 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 EC, RC or INTRC modes, monitoring can begin immediately following these events.

For oscillator modes involving a crystal or resonator (HS, HSPLL, LP or XT), the situation is somewhat different. Since the oscillator may require a start-up time considerably longer than the FCSM 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 23.3.1 "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 powered managed mode is selected, the primary clock is disabled.

PIC18F6390/6490/8390/8490

23.5 Program Verification and Code Protection

The overall structure of the code protection on the PIC18F6390/6490/8390/8490 Flash devices differs from previous PIC18 devices.

For all devices in the PIC18F6X90/8X90 family, the user program memory is made of a single block. Figure 23-5 shows the program memory organization for individual devices. Code protection for this block is controlled by a single bit, CP (CONFIG5L<0>). The CP bit inhibits external reads from and writes to the entire program memory space. It has no direct effect in normal execution mode.

23.5.1 READING PROGRAM MEMORY AND OTHER LOCATIONS

The program memory may be read to any location using the table read instructions. The device ID and the configuration registers may be read with the table read instructions.

23.5.2 CONFIGURATION REGISTER PROTECTION

The configuration registers can only be written via ICSP using an external programmer. No separate protection bit is associated with them.

FIGURE 23-5: CODE-PROTECTED PROGRAM MEMORY FOR PIC18F6390/6490/8390/8490

TABLE 23-3: SUMMARY OF CODE PROTECTION REGISTERS

File Name	Bit 7	Bit 6	Bit 5	Bit 4	Bit 3	Bit 2	Bit 1	Bit 0
300008h CONFIG5L	—	—	—	—	—	—	—	CP

Legend: Shaded cells are unimplemented.

23.6 ID Locations

Eight memory locations (200000h-200007h) are designated as ID locations, where the user can store checksum or other code identification numbers. These locations are readable during normal execution through the `TBLRD` instruction; during program/verify, these locations are readable and writable. The ID locations can be read when the device is code-protected.

23.7 In-Circuit Serial Programming

PIC18F6390/6490/8390/8490 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.

23.8 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 23-4 shows which resources are required by the background debugger.

TABLE 23-4: DEBUGGER RESOURCES

I/O pins:	RB6, RB7
Stack:	2 levels
Program Memory:	512 bytes
Data Memory:	10 bytes

To use the in-circuit debugger function of the microcontroller, the design must implement In-Circuit Serial Programming connections to `MCLR/VPP`, `VDD`, `VSS`, `RB7` and `RB6`. This will interface to the In-Circuit Debugger module available from Microchip or one of the third party development tool companies.

PIC18F6390/6490/8390/8490

NOTES:

24.0 INSTRUCTION SET SUMMARY

PIC18FXX90 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.

24.1 Standard Instruction Set

The standard PIC18 instruction set adds many enhancements to the previous PICmicro[®] instruction sets, while maintaining an easy migration from these PICmicro instruction sets. Most instructions are a single program memory word (16 bits), but there are 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 24-2 lists **byte-oriented**, **bit-oriented**, **literal** and **control** operations. Table 24-1 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')
2. 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 μ s. If a conditional test is true, or the program counter is changed as a result of an instruction, the instruction execution time is 2 μ s. Two-word branch instructions (if true) would take 3 μ s.

Figure 24-1 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 24-2, lists the standard instructions recognized by the Microchip MPASM[™] Assembler.

Section 24.1.1 "Standard Instruction Set" provides a description of each instruction.

PIC18F6390/6490/8390/8490

TABLE 24-1: OPCODE FIELD DESCRIPTIONS

Field	Description
a	RAM access bit a = 0: RAM location in Access RAM (BSR register is ignored) a = 1: RAM bank is specified by BSR register
bbb	Bit address within an 8-bit file register (0 to 7).
BSR	Bank Select Register. Used to select the current RAM bank.
C, DC, Z, OV, N	ALU status bits: C arry, D igit C arry, Z ero, O verflow, N egative.
d	Destination select bit d = 0: store result in WREG d = 1: store result in file register f
dest	Destination: either the WREG register or the specified register file location.
f	8-bit Register file address (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.
\overline{PD}	Power-down bit.
PRODH	Product of Multiply High Byte.
PRODL	Product of Multiply Low Byte.
s	Fast Call/Return mode select bit s = 0: do not update into/from shadow registers s = 1: certain registers loaded into/from shadow registers (Fast mode)
TBLPTR	21-bit Table Pointer (points to a Program Memory location).
TABLAT	8-bit Table Latch.
T \overline{O}	Time-out bit.
TOS	Top-of-Stack.
u	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.
[expr] <n>	Specifies bit n of the register indicated by the pointer expr.
→	Assigned to.
< >	Register bit field.
∈	In the set of.
<i>italics</i>	User defined term (font is Courier).

FIGURE 24-1: GENERAL FORMAT FOR INSTRUCTIONS

PIC18F6390/6490/8390/8490

TABLE 24-2: PIC18FXXX INSTRUCTION SET

Mnemonic, Operands	Description	Cycles	16-Bit Instruction Word				Status Affected	Notes	
			MSb			LSb			
BYTE-ORIENTED OPERATIONS									
ADDWF	f, d, a	Add WREG and f	1	0010	01da	ffff	ffff	C, DC, Z, OV, N	1, 2
ADDWFC	f, d, a	Add WREG and Carry bit to f	1	0010	00da	ffff	ffff	C, DC, Z, OV, N	1, 2
ANDWF	f, d, a	AND WREG with f	1	0001	01da	ffff	ffff	Z, N	1, 2
CLRF	f, a	Clear f	1	0110	101a	ffff	ffff	Z	2
COMF	f, d, a	Complement f	1	0001	11da	ffff	ffff	Z, N	1, 2
CPFSEQ	f, a	Compare f with WREG, skip =	1 (2 or 3)	0110	001a	ffff	ffff	None	4
CPFSGT	f, a	Compare f with WREG, skip >	1 (2 or 3)	0110	010a	ffff	ffff	None	4
CPFSLT	f, a	Compare f with WREG, skip <	1 (2 or 3)	0110	000a	ffff	ffff	None	1, 2
DECf	f, d, a	Decrement f	1	0000	01da	ffff	ffff	C, DC, Z, OV, N	1, 2, 3, 4
DECFSZ	f, d, a	Decrement f, Skip if 0	1 (2 or 3)	0010	11da	ffff	ffff	None	1, 2, 3, 4
DCFSNZ	f, d, a	Decrement f, Skip if Not 0	1 (2 or 3)	0100	11da	ffff	ffff	None	1, 2
INCF	f, d, a	Increment f	1	0010	10da	ffff	ffff	C, DC, Z, OV, N	1, 2, 3, 4
INCFSZ	f, d, a	Increment f, Skip if 0	1 (2 or 3)	0011	11da	ffff	ffff	None	4
INFSNZ	f, d, a	Increment f, Skip if Not 0	1 (2 or 3)	0100	10da	ffff	ffff	None	1, 2
IORWF	f, d, a	Inclusive OR WREG with f	1	0001	00da	ffff	ffff	Z, N	1, 2
MOVf	f, d, a	Move f	1	0101	00da	ffff	ffff	Z, N	1
MOVFF	f _s , f _d	Move f _s (source) to 1st word f _d (destination) 2nd word	2	1100	ffff	ffff	ffff	None	
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	None	1, 2
SUBFWB	f, d, a	Subtract f from WREG with borrow	1	0101	01da	ffff	ffff	C, DC, Z, OV, N	
SUBWF	f, d, a	Subtract WREG from f	1	0101	11da	ffff	ffff	C, DC, Z, OV, N	1, 2
SUBWFB	f, d, a	Subtract WREG from f with borrow	1	0101	10da	ffff	ffff	C, DC, Z, OV, N	
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)	0110	011a	ffff	ffff	None	1, 2
XORWF	f, d, a	Exclusive OR WREG with f	1	0001	10da	ffff	ffff	Z, N	

- 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 input and is driven low by an external device, the data will be written back with a '0'.
- If this instruction is executed on the TMR0 register (and where applicable, 'd' = 1), the prescaler will be cleared if assigned.
 - If Program Counter (PC) is modified or a conditional test is true, the instruction requires two cycles. The second cycle is executed as a NOP.
 - 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.
 - If the table write starts the write cycle to internal memory, the write will continue until terminated.

PIC18F6390/6490/8390/8490

TABLE 24-2: PIC18FXXX INSTRUCTION SET (CONTINUED)

Mnemonic, Operands	Description	Cycles	16-Bit Instruction Word				Status Affected	Notes	
			MSb			LSb			
BIT-ORIENTED OPERATIONS									
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, d, a	Bit Toggle f	1	0111	bbba	ffff	ffff	None	1, 2
CONTROL OPERATIONS									
BC	n	Branch if Carry	1 (2)	1110	0010	nnnn	nnnn	None	4
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 2nd word	2	1110	110s	kkkk	kkkk	None	
CLRWDT	—	Clear Watchdog Timer	1	0000	0000	0000	0100	$\overline{TO}, \overline{PD}$	
DAW	—	Decimal Adjust WREG	1	0000	0000	0000	0111	C	
GOTO	n	Go to address 1st word 2nd word	2	1110	1111	kkkk	kkkk	None	
NOP	—	No Operation	1	0000	0000	0000	0000	None	
NOP	—	No Operation	1	1111	xxxx	xxxx	xxxx	None	
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	$\overline{TO}, \overline{PD}$	

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 input and is driven low by an external device, the data will be written back with a '0'.

- If this instruction is executed on the TMR0 register (and where applicable, 'd' = 1), the prescaler will be cleared if assigned.
- If Program Counter (PC) is modified or a conditional test is true, the instruction requires two cycles. The second cycle is executed as a NOP.
- 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.
- If the table write starts the write cycle to internal memory, the write will continue until terminated.

PIC18F6390/6490/8390/8490

TABLE 24-2: PIC18FXXX INSTRUCTION SET (CONTINUED)

Mnemonic, Operands	Description	Cycles	16-Bit Instruction Word				Status Affected	Notes	
			MSb			LSb			
LITERAL OPERATIONS									
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 to FSR(f) 1st word	2	1110	1110	00ff	kkkk	None	
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 MEMORY ↔ PROGRAM MEMORY OPERATIONS									
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	5
TBLWT*+		Table Write with post-increment		0000	0000	0000	1101	None	5
TBLWT*-		Table Write with post-decrement		0000	0000	0000	1110	None	5
TBLWT+*		Table Write with pre-increment		0000	0000	0000	1111	None	5

- 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 input and is driven low by an external device, the data will be written back with a '0'.
- If this instruction is executed on the TMR0 register (and where applicable, 'd' = 1), the prescaler will be cleared if assigned.
 - If Program Counter (PC) is modified or a conditional test is true, the instruction requires two cycles. The second cycle is executed as a NOP.
 - 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.
 - If the table write starts the write cycle to internal memory, the write will continue until terminated.

PIC18F6390/6490/8390/8490

24.1.1 STANDARD INSTRUCTION SET

ADDLW ADD Literal to W

Syntax:	ADDLW k								
Operands:	$0 \leq k \leq 255$								
Operation:	$(W) + k \rightarrow W$								
Status Affected:	N, OV, C, DC, Z								
Encoding:	<table border="1"> <tr> <td>0000</td> <td>1111</td> <td>kkkk</td> <td>kkkk</td> </tr> </table>	0000	1111	kkkk	kkkk				
0000	1111	kkkk	kkkk						
Description:	The contents of W are added to the 8-bit literal 'k' and the result is placed in W.								
Words:	1								
Cycles:	1								
Q Cycle Activity:	<table border="1"> <tr> <td>Q1</td> <td>Q2</td> <td>Q3</td> <td>Q4</td> </tr> <tr> <td>Decode</td> <td>Read literal 'k'</td> <td>Process Data</td> <td>Write to W</td> </tr> </table>	Q1	Q2	Q3	Q4	Decode	Read literal 'k'	Process Data	Write to W
Q1	Q2	Q3	Q4						
Decode	Read literal 'k'	Process Data	Write to W						

Example: ADDLW 15h

Before Instruction
W = 10h
After Instruction
W = 25h

ADDWF ADD W to f

Syntax:	ADDWF f {,d {,a}}								
Operands:	$0 \leq f \leq 255$ $d \in [0,1]$ $a \in [0,1]$								
Operation:	$(W) + (f) \rightarrow \text{dest}$								
Status Affected:	N, OV, C, DC, Z								
Encoding:	<table border="1"> <tr> <td>0010</td> <td>01da</td> <td>ffff</td> <td>ffff</td> </tr> </table>	0010	01da	ffff	ffff				
0010	01da	ffff	ffff						
Description:	Add W to register 'f'. If 'd' is '0', the result is stored in W. If 'd' is '1', the result is stored back in register 'f' (default). If 'a' is '0', the Access Bank is selected. If 'a' is '1', the BSR is used to select the GPR bank (default). 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 24.2.3 "Byte-Oriented and Bit-Oriented Instructions in Indexed Literal Offset Mode" for details.								
Words:	1								
Cycles:	1								
Q Cycle Activity:	<table border="1"> <tr> <td>Q1</td> <td>Q2</td> <td>Q3</td> <td>Q4</td> </tr> <tr> <td>Decode</td> <td>Read register 'f'</td> <td>Process Data</td> <td>Write to destination</td> </tr> </table>	Q1	Q2	Q3	Q4	Decode	Read register 'f'	Process Data	Write to destination
Q1	Q2	Q3	Q4						
Decode	Read register 'f'	Process Data	Write to destination						

Example: ADDWF REG, 0, 0

Before Instruction
W = 17h
REG = 0C2h
After Instruction
W = 0D9h
REG = 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).

PIC18F6390/6490/8390/8490

ADDWFC ADD W and Carry bit to f

Syntax: ADDWFC f {,d {,a}}

Operands: $0 \leq f \leq 255$
 $d \in [0,1]$
 $a \in [0,1]$

Operation: $(W) + (f) + (C) \rightarrow \text{dest}$

Status Affected: N, OV, C, DC, Z

Encoding:

0010	00da	ffff	ffff
------	------	------	------

Description: Add W, the Carry flag and data memory location 'f'. If 'd' is '0', the result is placed in W. If 'd' is '1', the result is placed in data memory location 'f'.
 If 'a' is '0', the Access Bank is selected. If 'a' is '1', the BSR is used to select the GPR bank (default).
 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 24.2.3 "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 to destination

Example: ADDWFC REG, 0, 1

Before Instruction
 Carry bit = 1
 REG = 02h
 W = 4Dh

After Instruction
 Carry bit = 0
 REG = 02h
 W = 50h

ANDLW AND Literal with W

Syntax: ANDLW k

Operands: $0 \leq k \leq 255$

Operation: $(W) .\text{AND. } k \rightarrow W$

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 'k'	Process Data	Write to W

Example: ANDLW 05Fh

Before Instruction
 W = A3h

After Instruction
 W = 03h

PIC18F6390/6490/8390/8490

ANDWF AND W with f

Syntax: ANDWF f {,d {,a}}

Operands: $0 \leq f \leq 255$
 $d \in [0,1]$
 $a \in [0,1]$

Operation: (W) .AND. (f) → dest

Status Affected: N, Z

Encoding:

0001	01da	ffff	ffff
------	------	------	------

Description: The contents of W are AND'ed 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' (default).
 If 'a' is '0', the Access Bank is selected. If 'a' is '1', the BSR is used to select the GPR bank (default).
 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 24.2.3 "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 to destination

Example: ANDWF REG, 0, 0

Before Instruction
 W = 17h
 REG = C2h
 After Instruction
 W = 02h
 REG = C2h

BC Branch if Carry

Syntax: BC n

Operands: $-128 \leq n \leq 127$

Operation: if Carry bit is '1'
 $(PC) + 2 + 2n \rightarrow PC$

Status Affected: None

Encoding:

1110	0010	nnnn	nnnn
------	------	------	------

Description: If the Carry bit is '1', then the program will branch.
 The 2's complement number '2n' is added to the PC. Since the PC will have incremented to fetch the next instruction, the new address will be $PC + 2 + 2n$. This instruction is then a two-cycle instruction.

Words: 1

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

If No Jump:

Q1	Q2	Q3	Q4
Decode	Read literal 'n'	Process Data	No operation

Example: HERE BC 5

Before Instruction
 PC = address (HERE)
 After Instruction
 If Carry = 1;
 PC = address (HERE + 12)
 If Carry = 0;
 PC = address (HERE + 2)

PIC18F6390/6490/8390/8490

BCF Bit Clear f

Syntax: BCF f, b {,a}
 Operands: $0 \leq f \leq 255$
 $0 \leq b \leq 7$
 $a \in [0,1]$
 Operation: $0 \rightarrow f \leftarrow b$
 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 (default).
 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 24.2.3 "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 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
 Operands: $-128 \leq n \leq 127$
 Operation: if Negative bit is '1'
 $(PC) + 2 + 2n \rightarrow PC$
 Status Affected: None
 Encoding:

1110	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
 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

If No Jump:

Q1	Q2	Q3	Q4
Decode	Read literal 'n'	Process Data	No operation

Example: HERE BN Jump
 Before Instruction
 PC = address (HERE)
 After Instruction
 If Negative = 1;
 PC = address (Jump)
 If Negative = 0;
 PC = address (HERE + 2)

PIC18F6390/6490/8390/8490

BNC Branch if Not Carry

Syntax: BNC n

Operands: $-128 \leq n \leq 127$

Operation: if Carry bit is '0'
 $(PC) + 2 + 2n \rightarrow PC$

Status Affected: None

Encoding:

1110	0011	nnnn	nnnn
------	------	------	------

Description: If the Carry bit is '0', then the program will branch.
 The 2's complement number '2n' is added to the PC. Since the PC will have incremented to fetch the next instruction, the new address will be $PC + 2 + 2n$. This instruction is then a two-cycle instruction.

Words: 1

Cycles: 1(2)

Q Cycle Activity:

If Jump:

Q1	Q2	Q3	Q4
Decode	Read literal 'n'	Process Data	Write to PC
No operation	No operation	No operation	No operation

If No Jump:

Q1	Q2	Q3	Q4
Decode	Read literal 'n'	Process Data	No operation

Example: HERE BNC Jump

Before Instruction
 PC = address (HERE)
 After Instruction
 If Carry = 0;
 PC = address (Jump)
 If Carry = 1;
 PC = address (HERE + 2)

BNN Branch if Not Negative

Syntax: BNN n

Operands: $-128 \leq n \leq 127$

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: 1

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

If No Jump:

Q1	Q2	Q3	Q4
Decode	Read literal 'n'	Process Data	No operation

Example: HERE BNN Jump

Before Instruction
 PC = address (HERE)
 After Instruction
 If Negative = 0;
 PC = address (Jump)
 If Negative = 1;
 PC = address (HERE + 2)

PIC18F6390/6490/8390/8490

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 'n'	Process Data	Write to PC
No operation	No operation	No operation	No operation

If No Jump:

Q1	Q2	Q3	Q4
Decode	Read literal 'n'	Process Data	No operation

Example: HERE BNOV Jump

Before Instruction
 PC = address (HERE)

After Instruction
 If Overflow = 0;
 PC = address (Jump)
 If Overflow = 1;
 PC = address (HERE + 2)

BNZ Branch if Not Zero

Syntax: BNZ n

Operands: $-128 \leq n \leq 127$

Operation: if Zero bit is '0'
 $(PC) + 2 + 2n \rightarrow PC$

Status Affected: None

Encoding:

1110	0001	nnnn	nnnn
------	------	------	------

Description: If the Zero bit is '0', then the program will branch.
 The 2's complement number '2n' is added to the PC. Since the PC will have incremented to fetch the next instruction, the new address will be $PC + 2 + 2n$. This instruction is then a two-cycle instruction.

Words: 1

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

If No Jump:

Q1	Q2	Q3	Q4
Decode	Read literal 'n'	Process Data	No operation

Example: HERE BNZ Jump

Before Instruction
 PC = address (HERE)

After Instruction
 If Zero = 0;
 PC = address (Jump)
 If Zero = 1;
 PC = address (HERE + 2)

PIC18F6390/6490/8390/8490

BRA Unconditional Branch

Syntax: BRA n

Operands: $-1024 \leq n \leq 1023$

Operation: $(PC) + 2 + 2n \rightarrow PC$

Status Affected: None

Encoding:

1101	0nnn	nnnn	nnnn
------	------	------	------

Description: Add the 2's complement number '2n' to the PC. Since the PC will have incremented to fetch the next instruction, the new address will be $PC + 2 + 2n$. This instruction is a two-cycle instruction.

Words: 1

Cycles: 2

Q Cycle Activity:

Q1	Q2	Q3	Q4
Decode	Read literal 'n'	Process Data	Write to PC
No operation	No operation	No operation	No 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: $0 \leq f \leq 255$
 $0 \leq b \leq 7$
 $a \in [0,1]$

Operation: $1 \rightarrow f$

Status Affected: None

Encoding:

1000	bbba	ffff	ffff
------	------	------	------

Description: Bit 'b' in register 'f' is set.

If 'a' is '0', the Access Bank is selected.
If 'a' is '1', the BSR is used to select the GPR bank (default).

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 24.2.3 "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 register 'f'

Example: BSF FLAG_REG, 7, 1

Before Instruction
FLAG_REG = 0Ah

After Instruction
FLAG_REG = 8Ah

PIC18F6390/6490/8390/8490

BTFSK **Bit Test File, Skip if Clear**

Syntax: BTFSK f, b {,a}

Operands: $0 \leq f \leq 255$
 $0 \leq b \leq 7$
 $a \in [0,1]$

Operation: skip if (f) = 0

Status Affected: None

Encoding:

1011	bbba	ffff	ffff
------	------	------	------

Description: If bit 'b' in register 'f' is '0', then the next instruction is skipped. If bit 'b' is '1', then the next instruction fetched during the current instruction execution is discarded and a NOP is executed instead, 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 (default).

 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 24.2.3 "Byte-Oriented and Bit-Oriented Instructions in Indexed Literal Offset Mode"** for details.

Words: 1

Cycles: 1(2)

Note: 3 cycles if skip and followed by a 2-word instruction.

Q Cycle Activity:

Q1	Q2	Q3	Q4
Decode	Read register 'f'	Process Data	No operation

If skip:

Q1	Q2	Q3	Q4
No operation	No operation	No operation	No operation

If skip and followed by 2-word instruction:

Q1	Q2	Q3	Q4
No operation	No operation	No operation	No operation
No operation	No operation	No operation	No operation

Example: HERE BTFSK FLAG, 1, 0
 FALSE :
 TRUE :

Before Instruction
PC = address (HERE)

After Instruction
If FLAG<1> = 0;
PC = address (TRUE)
If FLAG<1> = 1;
PC = address (FALSE)

BTFS **Bit Test File, Skip if Set**

Syntax: BTFS f, b {,a}

Operands: $0 \leq f \leq 255$
 $0 \leq b < 7$
 $a \in [0,1]$

Operation: skip if (f) = 1

Status Affected: None

Encoding:

1010	bbba	ffff	ffff
------	------	------	------

Description: If bit 'b' in register 'f' is '1', 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.

 If 'a' is '0', the Access Bank is selected. If 'a' is '1', the BSR is used to select the GPR bank (default).

 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 24.2.3 "Byte-Oriented and Bit-Oriented Instructions in Indexed Literal Offset Mode"** for details.

Words: 1

Cycles: 1(2)

Note: 3 cycles if skip and followed by a 2-word instruction.

Q Cycle Activity:

Q1	Q2	Q3	Q4
Decode	Read register 'f'	Process Data	No operation

If skip:

Q1	Q2	Q3	Q4
No operation	No operation	No operation	No operation

If skip and followed by 2-word instruction:

Q1	Q2	Q3	Q4
No operation	No operation	No operation	No operation
No operation	No operation	No operation	No operation

Example: HERE BTFS FLAG, 1, 0
 FALSE :
 TRUE :

Before Instruction
PC = address (HERE)

After Instruction
If FLAG<1> = 0;
PC = address (FALSE)
If FLAG<1> = 1;
PC = address (TRUE)

PIC18F6390/6490/8390/8490

BTG Bit Toggle f

Syntax: BTG f, b {,a}

Operands: $0 \leq f \leq 255$
 $0 \leq b < 7$
 $a \in [0,1]$

Operation: $(\overline{f < b >}) \rightarrow f < b >$

Status Affected: None

Encoding:

0111	bbba	ffff	ffff
------	------	------	------

Description: Bit 'b' in data memory location 'f' is inverted.
 If 'a' is '0', the Access Bank is selected.
 If 'a' is '1', the BSR is used to select the GPR bank (default).
 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 24.2.3 "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 register 'f'

Example: BTG PORTC, 4, 0

Before Instruction:
 PORTC = 0111 0101 [75h]
 After Instruction:
 PORTC = 0110 0101 [65h]

BOV Branch if Overflow

Syntax: BOV n

Operands: $-128 \leq n \leq 127$

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: 1

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

If No Jump:

Q1	Q2	Q3	Q4
Decode	Read literal 'n'	Process Data	No operation

Example: HERE BOV Jump

Before Instruction
 PC = address (HERE)
 After Instruction
 If Overflow = 1;
 PC = address (Jump)
 If Overflow = 0;
 PC = address (HERE + 2)

PIC18F6390/6490/8390/8490

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 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 'n'	Process Data	Write to PC
No operation	No operation	No operation	No operation

If No Jump:

Q1	Q2	Q3	Q4
Decode	Read literal 'n'	Process Data	No operation

Example: HERE BZ Jump

Before Instruction
 PC = address (HERE)

After Instruction
 If Zero = 1;
 PC = address (Jump)
 If Zero = 0;
 PC = address (HERE + 2)

CALL Subroutine Call

Syntax: CALL k {,s}

Operands: $0 \leq k \leq 1048575$
 $s \in [0,1]$

Operation: $(PC) + 4 \rightarrow TOS$,
 $k \rightarrow PC<20:1>$,
 if $s = 1$
 $(W) \rightarrow WS$,
 $(Status) \rightarrow STATUSS$,
 $(BSR) \rightarrow BSRS$

Status Affected: None

Encoding:

1110	110s	k ₇ kkk	kkkk ₀
1111	k ₁₉ kkk	kkkk	kkkk ₈

1st word ($k<7:0>$)
 2nd word ($k<19:8>$)

Description: Subroutine call of entire 2-Mbyte memory range. First, return address $(PC + 4)$ is pushed onto the return stack. If 's' = 1, the W, Status and BSR registers are also pushed into their respective shadow registers, WS, STATUSS and BSRS. If 's' = 0, no update occurs (default). Then, the 20-bit value 'k' is loaded into $PC<20:1>$. CALL is a two-cycle instruction.

Description:

Words: 2

Cycles: 2

Q Cycle Activity:

Q1	Q2	Q3	Q4
Decode	Read literal 'k'<7:0>, Push PC to stack	Push PC to stack	Read literal 'k'<19:8>, Write to PC
No operation	No operation	No operation	No operation

Example: HERE CALL THERE, 1

Before Instruction
 PC = address (HERE)

After Instruction
 PC = address (THERE)
 TOS = address (HERE + 4)
 WS = W
 BSRS = BSR
 STATUSS = Status

PIC18F6390/6490/8390/8490

CLRF **Clear f**

Syntax: CLRF f{,a}

Operands: $0 \leq f \leq 255$
 $a \in [0,1]$

Operation: $000h \rightarrow f$
 $1 \rightarrow Z$

Status Affected: Z

Encoding:

0110	101a	ffff	ffff
------	------	------	------

Description: Clears the contents of the specified register.
 If 'a' is '0', the Access Bank is selected.
 If 'a' is '1', the BSR is used to select the GPR bank (default).
 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 24.2.3 "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 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: $000h \rightarrow WDT$,
 $000h \rightarrow WDT$ postscaler,
 $1 \rightarrow \overline{TO}$,
 $1 \rightarrow PD$

Status Affected: \overline{TO} , \overline{PD}

Encoding:

0000	0000	0000	0100
------	------	------	------

Description: CLRWDT instruction resets the Watchdog Timer. It also resets the postscaler of the WDT. Status bits \overline{TO} and PD are set.

Words: 1

Cycles: 1

Q Cycle Activity:

Q1	Q2	Q3	Q4
Decode	No operation	Process Data	No operation

Example: CLRWDT

Before Instruction
 WDT Counter = ?

After Instruction
 WDT Counter = 00h
 WDT Postscaler = 0
 \overline{TO} = 1
 PD = 1

PIC18F6390/6490/8390/8490

COMF Complement f

Syntax: COMF f {,d {,a}}

Operands: $0 \leq f \leq 255$
 $d \in [0,1]$
 $a \in [0,1]$

Operation: $(\bar{f}) \rightarrow \text{dest}$

Status Affected: N, Z

Encoding:

0001	11da	ffff	ffff
------	------	------	------

Description: The contents of register 'f' are complemented. If 'd' is '1', the result is stored in W. If 'd' is '0', the result is stored back in register 'f' (default).
 If 'a' is '0', the Access Bank is selected. If 'a' is '1', the BSR is used to select the GPR bank (default).
 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 24.2.3 "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 to destination

Example: COMF REG, 0, 0

Before Instruction
 REG = 13h

After Instruction
 REG = 13h
 W = ECh

CPFSEQ Compare f with W, Skip if f = W

Syntax: CPFSEQ f {,a}

Operands: $0 \leq f \leq 255$
 $a \in [0,1]$

Operation: $(f) - (W)$,
 skip if $(f) = (W)$
 (unsigned comparison)

Status Affected: None

Encoding:

0110	001a	ffff	ffff
------	------	------	------

Description: Compares the contents of data memory location 'f' to the contents of W by performing an unsigned subtraction.
 If 'f' = W, then the fetched instruction is discarded and a NOP is executed instead, making this a two-cycle instruction.
 If 'a' is '0', the Access Bank is selected. If 'a' is '1', the BSR is used to select the GPR bank (default).
 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 24.2.3 "Byte-Oriented and Bit-Oriented Instructions in Indexed Literal Offset Mode"** for details.

Words: 1

Cycles: 1(2)

Note: 3 cycles if skip and followed by a 2-word instruction.

Q Cycle Activity:

Q1	Q2	Q3	Q4
Decode	Read register 'f'	Process Data	No operation

If skip:

Q1	Q2	Q3	Q4
No operation	No operation	No operation	No operation

If skip and followed by 2-word instruction:

Q1	Q2	Q3	Q4
No operation	No operation	No operation	No operation
No operation	No operation	No operation	No operation

Example: HERE CPFSEQ REG, 0
 NEQUAL :
 EQUAL :

Before Instruction
 PC Address = HERE
 W = ?
 REG = ?

After Instruction
 If REG = W;
 PC = Address (EQUAL)
 If REG \neq W;
 PC = Address (NEQUAL)

PIC18F6390/6490/8390/8490

CPFSGT Compare f with W, Skip if f > W

Syntax: CPFSGT f {,a}
 Operands: $0 \leq f \leq 255$
 $a \in [0,1]$
 Operation: $(f) - (W)$,
 skip if $(f) > (W)$
 (unsigned comparison)

Status Affected: None

Encoding:

0110	010a	ffff	ffff
------	------	------	------

Description: Compares the contents of data memory location 'f' to the contents of the W by performing an unsigned subtraction. 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 'a' is '0', the Access Bank is selected. If 'a' is '1', the BSR is used to select the GPR bank (default). 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 24.2.3 "Byte-Oriented and Bit-Oriented Instructions in Indexed Literal Offset Mode"** for details.

Words: 1

Cycles: 1(2)
Note: 3 cycles if skip and followed by a 2-word instruction.

Q Cycle Activity:

Q1	Q2	Q3	Q4
Decode	Read register 'f'	Process Data	No operation

If skip:

Q1	Q2	Q3	Q4
No operation	No operation	No operation	No operation

If skip and followed by 2-word instruction:

Q1	Q2	Q3	Q4
No operation	No operation	No operation	No operation
No operation	No operation	No operation	No operation

Example: HERE CPFSGT REG, 0
 NGREATER :
 GREATER :

Before Instruction
 PC = Address (HERE)
 W = ?
 After Instruction
 If REG > W;
 PC = Address (GREATER)
 If REG ≤ W;
 PC = Address (NGREATER)

CPFSLT Compare f with W, Skip if f < W

Syntax: CPFSLT f {,a}
 Operands: $0 \leq f \leq 255$
 $a \in [0,1]$
 Operation: $(f) - (W)$,
 skip if $(f) < (W)$
 (unsigned comparison)

Status Affected: None

Encoding:

0110	000a	ffff	ffff
------	------	------	------

Description: Compares the contents of data memory location 'f' to the contents of W by performing an unsigned subtraction. If the contents of 'f' are less than the contents of W, then the fetched instruction is discarded and a NOP is executed instead, making this a two-cycle instruction. If 'a' is '0', the Access Bank is selected. If 'a' is '1', the BSR is used to select the GPR bank (default).

Words: 1

Cycles: 1(2)
Note: 3 cycles if skip and followed by a 2-word instruction.

Q Cycle Activity:

Q1	Q2	Q3	Q4
Decode	Read register 'f'	Process Data	No operation

If skip:

Q1	Q2	Q3	Q4
No operation	No operation	No operation	No operation

If skip and followed by 2-word instruction:

Q1	Q2	Q3	Q4
No operation	No operation	No operation	No operation
No operation	No operation	No operation	No operation

Example: HERE CPFSLT REG, 1
 NLESS :
 LESS :

Before Instruction
 PC = Address (HERE)
 W = ?
 After Instruction
 If REG < W;
 PC = Address (LESS)
 If REG ≥ W;
 PC = Address (NLESS)

PIC18F6390/6490/8390/8490

DAW Decimal Adjust W Register

Syntax: DAW

Operands: None

Operation: If [W<3:0> >9] or [DC = 1] then
(W<3:0>) + 6 → W<3:0>;
else
(W<3:0>) → W<3:0>;

If [W<7:4> >9] or [C = 1] then
(W<7:4>) + 6 → W<7:4>;
C = 1;
else
(W<7:4>) → W<7:4>;

Status Affected: C

Encoding:

0000	0000	0000	0111
------	------	------	------

Description: DAW adjusts the eight-bit value in W, resulting from the earlier addition of two variables (each in packed BCD format) and produces a correct packed BCD result.

Words: 1

Cycles: 1

Q Cycle Activity:

Q1	Q2	Q3	Q4
Decode	Read register W	Process Data	Write W

Example 1:

DAW

Before Instruction

W = A5h
C = 0
DC = 0

After Instruction

W = 05h
C = 1
DC = 0

Example 2:

Before Instruction

W = CEh
C = 0
DC = 0

After Instruction

W = 34h
C = 1
DC = 0

DECF Decrement f

Syntax: DECF f {,d {,a}}

Operands: $0 \leq f \leq 255$
 $d \in [0,1]$
 $a \in [0,1]$

Operation: (f) - 1 → dest

Status Affected: C, DC, N, OV, Z

Encoding:

0000	01da	ffff	ffff
------	------	------	------

Description: Decrement register 'f'. If 'd' is '0', the result is stored in W. If 'd' is '1', the result is stored back in register 'f' (default).

If 'a' is '0', the Access Bank is selected. If 'a' is '1', the BSR is used to select the GPR bank (default).

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 24.2.3 "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 to destination

Example:

DECF CNT, 1, 0

Before Instruction

CNT = 01h
Z = 0

After Instruction

CNT = 00h
Z = 1

PIC18F6390/6490/8390/8490

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>)	1110	1111	k ₇ k ₆ k ₅ k ₄	k ₃ k ₂ k ₁ k ₀
2nd word(k<19:8>)	1111	k ₁₉ k ₁₈ k ₁₇ k ₁₆	k ₁₅ k ₁₄ k ₁₃ k ₁₂	k ₁₁ k ₁₀ k ₉ k 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	Decode	Read literal 'k'<7:0>,	No operation	Read literal 'k'<19:8>, Write to PC
No operation	No operation	No operation	No operation	No operation

Example: GOTO THERE

After Instruction
PC = Address (THERE)

INCF Increment f

Syntax: INCF f {,d {,a}}

Operands: $0 \leq f \leq 255$
d ∈ [0,1]
a ∈ [0,1]

Operation: $(f) + 1 \rightarrow \text{dest}$

Status Affected: C, DC, N, OV, Z

Encoding:

0010	10da	ffff	ffff
------	------	------	------

Description: The contents of register 'f' are incremented. If 'd' is '0', the result is placed in W. If 'd' is '1', the result is placed back in register 'f' (default). If 'a' is '0', the Access Bank is selected. If 'a' is '1', the BSR is used to select the GPR bank (default). 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 24.2.3 "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	Decode	Read register 'f'	Process Data	Write to destination

Example: INCF CNT, 1, 0

Before Instruction

CNT	=	FFh
Z	=	0
C	=	?
DC	=	?

After Instruction

CNT	=	00h
Z	=	1
C	=	1
DC	=	1

PIC18F6390/6490/8390/8490

INCFSZ Increment f, Skip if 0

Syntax: INCFSZ f {,d {,a}}

Operands: $0 \leq f \leq 255$
 $d \in [0,1]$
 $a \in [0,1]$

Operation: $(f) + 1 \rightarrow \text{dest}$,
skip if result = 0

Status Affected: None

Encoding:

0011	11da	ffff	ffff
------	------	------	------

Description: The contents of register 'f' are incremented. If 'd' is '0', the result is placed in W. If 'd' is '1', the result is placed back in register 'f' (default).
If the result is '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', the Access Bank is selected. If 'a' is '1', the BSR is used to select the GPR bank (default).
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 24.2.3 "Byte-Oriented and Bit-Oriented Instructions in Indexed Literal Offset Mode"** for details.

Words: 1

Cycles: 1(2)
Note: 3 cycles if skip and followed by a 2-word instruction.

Q Cycle Activity:

Q1	Q2	Q3	Q4
Decode	Read register 'f'	Process Data	Write to destination

If skip:

Q1	Q2	Q3	Q4
No operation	No operation	No operation	No operation

If skip and followed by 2-word instruction:

Q1	Q2	Q3	Q4
No operation	No operation	No operation	No operation
No operation	No operation	No operation	No operation

Example: HERE INCFSZ CNT, 1, 0
 NZERO :
 ZERO :

Before Instruction
PC = Address (HERE)
After Instruction
CNT = CNT + 1
If CNT = 0;
PC = Address (ZERO)
If CNT \neq 0;
PC = Address (NZERO)

INFSNZ Increment f, Skip if not 0

Syntax: INFSNZ f {,d {,a}}

Operands: $0 \leq f \leq 255$
 $d \in [0,1]$
 $a \in [0,1]$

Operation: $(f) + 1 \rightarrow \text{dest}$,
skip if result $\neq 0$

Status Affected: None

Encoding:

0100	10da	ffff	ffff
------	------	------	------

Description: The contents of register 'f' are incremented. If 'd' is '0', the result is placed in W. If 'd' is '1', the result is placed back in register 'f' (default).
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', the Access Bank is selected. If 'a' is '1', the BSR is used to select the GPR bank (default).
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 24.2.3 "Byte-Oriented and Bit-Oriented Instructions in Indexed Literal Offset Mode"** for details.

Words: 1

Cycles: 1(2)
Note: 3 cycles if skip and followed by a 2-word instruction.

Q Cycle Activity:

Q1	Q2	Q3	Q4
Decode	Read register 'f'	Process Data	Write to destination

If skip:

Q1	Q2	Q3	Q4
No operation	No operation	No operation	No operation

If skip and followed by 2-word instruction:

Q1	Q2	Q3	Q4
No operation	No operation	No operation	No operation
No operation	No operation	No operation	No operation

Example: HERE INFSNZ REG, 1, 0
 ZERO
 NZERO

Before Instruction
PC = Address (HERE)
After Instruction
REG = REG + 1
If REG \neq 0;
PC = Address (NZERO)
If REG = 0;
PC = Address (ZERO)

PIC18F6390/6490/8390/8490

IORLW Inclusive OR Literal with W

Syntax: IORLW k

Operands: $0 \leq k \leq 255$

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

Cycles: 1

Q Cycle Activity:

Q1	Q2	Q3	Q4
Decode	Read literal 'k'	Process Data	Write to W

Example: IORLW 35h

Before Instruction
W = 9Ah
After Instruction
W = BFh

IORWF Inclusive OR W with f

Syntax: IORWF f {,d {,a}}

Operands: $0 \leq f \leq 255$
 $d \in [0,1]$
 $a \in [0,1]$

Operation: (W) .OR. (f) \rightarrow dest

Status Affected: N, Z

Encoding:

0001	00da	ffff	ffff
------	------	------	------

Description: 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' (default).
If 'a' is '0', the Access Bank is selected. If 'a' is '1', the BSR is used to select the GPR bank (default).
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 24.2.3 "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 to destination

Example: IORWF RESULT, 0, 1

Before Instruction
RESULT = 13h
W = 91h
After Instruction
RESULT = 13h
W = 93h

PIC18F6390/6490/8390/8490

LFSR	Load FSR												
Syntax:	LFSR f, k												
Operands:	0 ≤ f ≤ 2 0 ≤ k ≤ 4095												
Operation:	k → FSRf												
Status Affected:	None												
Encoding:	<table border="1"> <tr> <td>1110</td> <td>1110</td> <td>00ff</td> <td>k₁₁kkk</td> </tr> <tr> <td>1111</td> <td>0000</td> <td>k₇kkk</td> <td>kkkk</td> </tr> </table>	1110	1110	00ff	k ₁₁ kkk	1111	0000	k ₇ kkk	kkkk				
1110	1110	00ff	k ₁₁ kkk										
1111	0000	k ₇ kkk	kkkk										
Description:	The 12-bit literal 'k' is loaded into the file select register pointed to by 'f'.												
Words:	2												
Cycles:	2												
Q Cycle Activity:	<table border="1"> <thead> <tr> <th>Q1</th> <th>Q2</th> <th>Q3</th> <th>Q4</th> </tr> </thead> <tbody> <tr> <td>Decode</td> <td>Read literal 'k' MSB</td> <td>Process Data</td> <td>Write literal 'k' MSB to FSRfH</td> </tr> <tr> <td>Decode</td> <td>Read literal 'k' LSB</td> <td>Process Data</td> <td>Write literal 'k' to FSRfL</td> </tr> </tbody> </table>	Q1	Q2	Q3	Q4	Decode	Read literal 'k' MSB	Process Data	Write literal 'k' MSB to FSRfH	Decode	Read literal 'k' LSB	Process Data	Write literal 'k' to FSRfL
Q1	Q2	Q3	Q4										
Decode	Read literal 'k' MSB	Process Data	Write literal 'k' MSB to FSRfH										
Decode	Read literal 'k' LSB	Process Data	Write literal 'k' to FSRfL										

Example: LFSR 2, 3ABh

After Instruction
 FSR2H = 03h
 FSR2L = ABh

MOVF	Move f								
Syntax:	MOVF f {,d {,a}}								
Operands:	0 ≤ f ≤ 255 d ∈ [0,1] a ∈ [0,1]								
Operation:	f → dest								
Status Affected:	N, Z								
Encoding:	<table border="1"> <tr> <td>0101</td> <td>00da</td> <td>ffff</td> <td>ffff</td> </tr> </table>	0101	00da	ffff	ffff				
0101	00da	ffff	ffff						
Description:	The contents of register 'f' are moved to a destination dependent upon the status of 'd'. If 'd' is '0', the result is placed in W. If 'd' is '1', the result is placed back in register 'f' (default). Location 'f' can be anywhere in the 256-byte bank. If 'a' is '0', the Access Bank is selected. If 'a' is '1', the BSR is used to select the GPR bank (default). 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 24.2.3 "Byte-Oriented and Bit-Oriented Instructions in Indexed Literal Offset Mode" for details.								
Words:	1								
Cycles:	1								
Q Cycle Activity:	<table border="1"> <thead> <tr> <th>Q1</th> <th>Q2</th> <th>Q3</th> <th>Q4</th> </tr> </thead> <tbody> <tr> <td>Decode</td> <td>Read register 'f'</td> <td>Process Data</td> <td>Write W</td> </tr> </tbody> </table>	Q1	Q2	Q3	Q4	Decode	Read register 'f'	Process Data	Write W
Q1	Q2	Q3	Q4						
Decode	Read register 'f'	Process Data	Write W						

Example: MOVF REG, 0, 0

Before Instruction
 REG = 22h
 W = FFh
 After Instruction
 REG = 22h
 W = 22h

PIC18F6390/6490/8390/8490

MOVFF Move f to f

Syntax: MOVFF f_s, f_d

Operands: $0 \leq f_s \leq 4095$
 $0 \leq f_d \leq 4095$

Operation: $(f_s) \rightarrow f_d$

Status Affected: None

Encoding:

1st word (source)

1100	ffff	ffff	ffff _s
1111	ffff	ffff	ffff _d

2nd word (destin.)

Description:

The contents of source register ' f_s ' are moved to destination register ' f_d '.

Location of source ' f_s ' can be anywhere in the 4096-byte data space (000h to FFFh) and location of destination ' f_d ' can also be anywhere from 000h to FFFh.

Either source or destination can be W (a useful special situation).

MOVFF is particularly useful for transferring a data memory location to a peripheral register (such as the transmit buffer or an I/O port).

The MOVFF instruction cannot use the PCL, TOSU, TOSH or TOSL as the destination register

Words: 2

Cycles: 2 (3)

Q Cycle Activity:

Q1	Q2	Q3	Q4
Decode	Read register 'f' (src)	Process Data	No operation
Decode	No operation No dummy read	No operation	Write register 'f' (dest)

Example: MOVFF REG1, REG2

Before Instruction

REG1 = 33h
 REG2 = 11h

After Instruction

REG1 = 33h
 REG2 = 33h

MOVLB Move Literal to Low Nibble in BSR

Syntax: MOVLW k

Operands: $0 \leq k \leq 255$

Operation: $k \rightarrow \text{BSR}$

Status Affected: None

Encoding:

0000	0001	kkkk	kkkk
------	------	------	------

Description:

The eight-bit literal 'k' is loaded into the Bank Select Register (BSR). The value of BSR<7:4> always remains '0', regardless of the value of $k_7:k_4$.

Words: 1

Cycles: 1

Q Cycle Activity:

Q1	Q2	Q3	Q4
Decode	Read literal 'k'	Process Data	Write literal 'k' to BSR

Example: MOVLB 5

Before Instruction

BSR Register = 02h

After Instruction

BSR Register = 05h

PIC18F6390/6490/8390/8490

MOVLW Move Literal to W

Syntax: MOVLW k

Operands: $0 \leq k \leq 255$

Operation: $k \rightarrow W$

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 literal 'k'	Process Data	Write to W

Example: MOVLW 5Ah

After Instruction
W = 5Ah

MOVWF Move W to f

Syntax: MOVWF f{,a}

Operands: $0 \leq f \leq 255$
 $a \in [0,1]$

Operation: $(W) \rightarrow f$

Status Affected: None

Encoding:

0110	111a	ffff	ffff
------	------	------	------

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 (default).

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 24.2.3 "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 register 'f'

Example: MOVWF REG, 0

Before Instruction

W = 4Fh
REG = FFh

After Instruction

W = 4Fh
REG = 4Fh

PIC18F6390/6490/8390/8490

MULLW Multiply Literal with W

Syntax: MULLW k

Operands: $0 \leq k \leq 255$

Operation: $(W) \times k \rightarrow \text{PRODH:PRODL}$

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 the PRODH:PRODL register pair. PRODH contains the high byte. W is unchanged.
None of the status flags are affected.
Note that neither overflow nor carry is possible in this operation. A zero result is possible but not detected.

Words: 1

Cycles: 1

Q Cycle Activity:

Q1	Q2	Q3	Q4
Decode	Read literal 'k'	Process Data	Write registers PRODH:PRODL

Example: MULLW 0C4h

Before Instruction

W = E2h
PRODH = ?
PRODL = ?

After Instruction

W = E2h
PRODH = ADh
PRODL = 08h

MULWF Multiply W with f

Syntax: MULWF f {,a}

Operands: $0 \leq f \leq 255$
 $a \in [0,1]$

Operation: $(W) \times (f) \rightarrow \text{PRODH:PRODL}$

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 (default).
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 24.2.3 "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

Example: MULWF REG, 1

Before Instruction

W = C4h
REG = B5h
PRODH = ?
PRODL = ?

After Instruction

W = C4h
REG = B5h
PRODH = 8Ah
PRODL = 94h

PIC18F6390/6490/8390/8490

NEGF

Negate f

Syntax: NEGF f{,a}

Operands: $0 \leq f \leq 255$
 $a \in [0,1]$

Operation: $(\bar{f}) + 1 \rightarrow f$

Status Affected: N, OV, C, DC, Z

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 (default).
 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 24.2.3 "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 register 'f'

Example:

NEGF REG, 1

Before Instruction

REG = 0011 1010 [3Ah]

After Instruction

REG = 1100 0110 [C6h]

NOP

No Operation

Syntax: NOP

Operands: None

Operation: No operation

Status Affected: None

Encoding:

0000	0000	0000	0000
1111	xxxx	xxxx	xxxx

Description: No operation.

Words: 1

Cycles: 1

Q Cycle Activity:

Q1	Q2	Q3	Q4
Decode	No operation	No operation	No operation

Example:

None.

PIC18F6390/6490/8390/8490

POP Pop Top of Return Stack

Syntax: POP

Operands: None

Operation: (TOS) → bit bucket

Status Affected: None

Encoding:

0000	0000	0000	0110
------	------	------	------

Description: The TOS value is pulled off the return stack and is discarded. The TOS value then becomes the previous value that was pushed onto the return stack. This instruction is provided to enable the user to properly manage the return stack to incorporate a software stack.

Words: 1

Cycles: 1

Q Cycle Activity:

Q1	Q2	Q3	Q4
Decode	No operation	POP TOS value	No 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) → TOS

Status Affected: None

Encoding:

0000	0000	0000	0101
------	------	------	------

Description: 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:

Q1	Q2	Q3	Q4
Decode	PUSH PC + 2 onto return stack	No operation	No operation

Example:

	PUSH	
Before Instruction		
TOS	=	345Ah
PC	=	0124h
After Instruction		
PC	=	0126h
TOS	=	0126h
Stack (1 level down)	=	345Ah

PIC18F6390/6490/8390/8490

RCALL Relative Call

Syntax: RCALL n

Operands: $-1024 \leq n \leq 1023$

Operation: (PC) + 2 → TOS,
(PC) + 2 + 2n → 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

Cycles: 2

Q Cycle Activity:

Q1	Q2	Q3	Q4
Decode	Read literal 'n' PUSH PC to stack	Process Data	Write to PC
No operation	No operation	No operation	No operation

Example: HERE RCALL Jump

Before Instruction

PC = Address (HERE)

After Instruction

PC = Address (Jump)

TOS = Address (HERE + 2)

RESET Reset

Syntax: RESET

Operands: None

Operation: Reset all registers and flags that are affected by a MCLR Reset.

Status Affected: All

Encoding:

0000	0000	1111	1111
------	------	------	------

Description: This instruction provides a way to execute a MCLR Reset in software.

Words: 1

Cycles: 1

Q Cycle Activity:

Q1	Q2	Q3	Q4
Decode	Start Reset	No operation	No operation

Example: RESET

After Instruction

Registers = Reset Value

Flags* = Reset Value

PIC18F6390/6490/8390/8490

RETFIE Return from Interrupt

Syntax: RETFIE {s}

Operands: s ∈ [0,1]

Operation: (TOS) → PC,
1 → GIE/GIEH or PEIE/GIEL,
if s = 1
(WS) → W,
(STATUS) → 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, STATUS and BSRS, are loaded into their corresponding registers, W, Status and BSR. If 's' = 0, no update of these registers occurs (default).

Words: 1

Cycles: 2

Q Cycle Activity:

Q1	Q2	Q3	Q4
Decode	No operation	No operation	POP PC from stack Set GIEH or GIEL
No operation	No operation	No operation	No operation

Example: RETFIE 1

After Interrupt

```

PC = TOS
W = WS
BSR = BSRS
Status = STATUS
GIE/GIEH, PEIE/GIEL = 1
 
```

RETLW Return Literal to W

Syntax: RETLW k

Operands: 0 ≤ k ≤ 255

Operation: k → W,
(TOS) → 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 literal 'k'	Process Data	POP PC from stack, Write to W
No operation	No operation	No operation	No 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
 
```


PIC18F6390/6490/8390/8490

RETURN Return from Subroutine

Syntax: RETURN {s}

Operands: s ∈ [0,1]

Operation: (TOS) → PC,
if s = 1
(WS) → W,
(STATUSS) → Status,
(BSRS) → BSR,
PCLATU, PCLATH are unchanged

Status Affected: None

Encoding:

0000	0000	0001	001s
------	------	------	------

Description: Return from subroutine. The stack is popped and the top of the stack (TOS) is loaded into the program counter. If 's' = 1, the contents of the shadow registers, WS, STATUSS and BSRS, are loaded into their corresponding registers, W, Status and BSR. If 's' = 0, no update of these registers occurs (default).

Words: 1

Cycles: 2

Q Cycle Activity:

	Q1	Q2	Q3	Q4
Decode	No operation	Process Data	POP PC from stack	
No operation	No operation	No operation	No operation	No operation

Example: RETURN

After Interrupt
PC = TOS

RLCF Rotate Left f through Carry

Syntax: RLCF f {,d {,a}}

Operands: 0 ≤ f ≤ 255
d ∈ [0,1]
a ∈ [0,1]

Operation: (f<n>) → dest<n + 1>,
(f<7>) → C,
(C) → dest<0>

Status Affected: C, N, Z

Encoding:

0011	01da	ffff	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' (default).
If 'a' is '0', the Access Bank is selected. If 'a' is '1', the BSR is used to select the GPR bank (default).
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 24.2.3 "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 to destination	

Example: RLCF REG, 0, 0

Before Instruction

REG = 1110 0110
C = 0

After Instruction

REG = 1110 0110
W = 1100 1100
C = 1

PIC18F6390/6490/8390/8490

RLNCF Rotate Left f (No Carry)

Syntax: RLNCF f {,d {,a}}

Operands: $0 \leq f \leq 255$
 $d \in [0,1]$
 $a \in [0,1]$

Operation: $(f\langle n \rangle) \rightarrow \text{dest}\langle n + 1 \rangle$,
 $(f\langle 7 \rangle) \rightarrow \text{dest}\langle 0 \rangle$

Status Affected: N, Z

Encoding:

0100	01da	ffff	ffff
------	------	------	------

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' (default).
 If 'a' is '0', the Access Bank is selected. If 'a' is '1', the BSR is used to select the GPR bank (default).
 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 24.2.3 "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 to destination

Example: RLNCF REG, 1, 0

Before Instruction
 REG = 1010 1011
 After Instruction
 REG = 0101 0111

RRCF Rotate Right f through Carry

Syntax: RRCF f {,d {,a}}

Operands: $0 \leq f \leq 255$
 $d \in [0,1]$
 $a \in [0,1]$

Operation: $(f\langle n \rangle) \rightarrow \text{dest}\langle n - 1 \rangle$,
 $(f\langle 0 \rangle) \rightarrow C$,
 $(C) \rightarrow \text{dest}\langle 7 \rangle$

Status Affected: C, N, Z

Encoding:

0011	00da	ffff	ffff
------	------	------	------

Description: 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' (default).
 If 'a' is '0', the Access Bank is selected. If 'a' is '1', the BSR is used to select the GPR bank (default).
 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 24.2.3 "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 to destination

Example: RRCF REG, 0, 0

Before Instruction
 REG = 1110 0110
 C = 0
 After Instruction
 REG = 1110 0110
 W = 0111 0011
 C = 0

PIC18F6390/6490/8390/8490

RRNCF Rotate Right f (No Carry)

Syntax: RRNCF f {,d {,a}}

Operands: $0 \leq f \leq 255$
 $d \in [0,1]$
 $a \in [0,1]$

Operation: $(f\langle n \rangle) \rightarrow \text{dest}\langle n - 1 \rangle$,
 $(f\langle 0 \rangle) \rightarrow \text{dest}\langle 7 \rangle$

Status Affected: N, Z

Encoding:

0100	00da	ffff	ffff
------	------	------	------

Description: The contents of register 'f' are rotated one bit to the right. If 'd' is '0', the result is placed in W. If 'd' is '1', the result is placed back in register 'f' (default).
 If 'a' is '0', the Access Bank will be selected, overriding the BSR value. If 'a' is '1', then the bank will be selected as per the BSR value (default).
 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 24.2.3 "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 to destination

Example 1: RRNCF REG, 1, 0

Before Instruction
 REG = 1101 0111
 After Instruction
 REG = 1110 1011

Example 2: RRNCF REG, 0, 0

Before Instruction
 W = ?
 REG = 1101 0111
 After Instruction
 W = 1110 1011
 REG = 1101 0111

SETF Set f

Syntax: SETF f {,a}

Operands: $0 \leq f \leq 255$
 $a \in [0,1]$

Operation: FFh \rightarrow f

Status Affected: None

Encoding:

0110	100a	ffff	ffff
------	------	------	------

Description: The contents of the specified register are set to FFh.
 If 'a' is '0', the Access Bank is selected.
 If 'a' is '1', the BSR is used to select the GPR bank (default).
 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 24.2.3 "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 register 'f'

Example: SETF REG, 1

Before Instruction
 REG = 5Ah
 After Instruction
 REG = FFh

PIC18F6390/6490/8390/8490

SLEEP Enter Sleep mode

Syntax: SLEEP

Operands: None

Operation: 00h → WDT,
0 → WDT postscaler,
1 → \overline{TO} ,
0 → PD

Status Affected: \overline{TO} , PD

Encoding:

0000	0000	0000	0011
------	------	------	------

Description: The Power-Down status bit (PD) is cleared. The Time-out status bit (\overline{TO}) is set. Watchdog Timer and its postscaler are cleared.
The processor is put into Sleep mode with the oscillator stopped.

Words: 1

Cycles: 1

Q Cycle Activity:

Q1	Q2	Q3	Q4
Decode	No operation	Process Data	Go to Sleep

Example: SLEEP

Before Instruction

\overline{TO} = ?
PD = ?

After Instruction

\overline{TO} = 1 †
PD = 0

† If WDT causes wake-up, this bit is cleared.

SUBFWB Subtract f from W with Borrow

Syntax: SUBFWB f {,d {,a}}

Operands: $0 \leq f \leq 255$
 $d \in [0,1]$
 $a \in [0,1]$

Operation: $(W) - (f) - (\overline{C}) \rightarrow \text{dest}$

Status Affected: N, OV, C, DC, Z

Encoding:

0101	01da	ffff	ffff
------	------	------	------

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' (default).
If 'a' is '0', the Access Bank is selected. If 'a' is '1', the BSR is used to select the GPR bank (default).
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 24.2.3 "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 to destination

Example 1: SUBFWB REG, 1, 0

Before Instruction

REG = 3
W = 2
C = 1

After Instruction

REG = FF
W = 2
C = 0
Z = 0
N = 1 ; result is negative

Example 2: SUBFWB REG, 0, 0

Before Instruction

REG = 2
W = 5
C = 1

After Instruction

REG = 2
W = 3
C = 1
Z = 0
N = 0 ; result is positive

Example 3: SUBFWB REG, 1, 0

Before Instruction

REG = 1
W = 2
C = 0

After Instruction

REG = 0
W = 2
C = 1
Z = 1 ; result is zero
N = 0

PIC18F6390/6490/8390/8490

SUBLW Subtract W from Literal

Syntax: SUBLW k

Operands: $0 \leq k \leq 255$

Operation: $k - (W) \rightarrow W$

Status Affected: N, OV, C, DC, Z

Encoding:

0000	1000	kkkk	kkkk
------	------	------	------

Description: W is subtracted from the eight-bit literal 'k'. The result is placed in W.

Words: 1

Cycles: 1

Q Cycle Activity:

Q1	Q2	Q3	Q4
Decode	Read literal 'k'	Process Data	Write to W

Example 1: SUBLW 02h

Before Instruction
W = 01h
C = ?

After Instruction
W = 01h
C = 1 ; result is positive
Z = 0
N = 0

Example 2: SUBLW 02h

Before Instruction
W = 02h
C = ?

After Instruction
W = 00h
C = 1 ; result is zero
Z = 1
N = 0

Example 3: SUBLW 02h

Before Instruction
W = 03h
C = ?

After Instruction
W = FFh; (2's complement)
C = 0 ; result is negative
Z = 0
N = 1

SUBWF Subtract W from f

Syntax: SUBWF f {,d {,a}}

Operands: $0 \leq f \leq 255$
 $d \in [0,1]$
 $a \in [0,1]$

Operation: $(f) - (W) \rightarrow \text{dest}$

Status Affected: N, OV, C, DC, Z

Encoding:

0101	11da	ffff	ffff
------	------	------	------

Description: Subtract W from register 'f' (2's complement method). If 'd' is '0', the result is stored in W. If 'd' is '1', the result is stored back in register 'f' (default).

If 'a' is '0', the Access Bank is selected. If 'a' is '1', the BSR is used to select the GPR bank (default).

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 24.2.3 "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 to destination

Example 1: SUBWF REG, 1, 0

Before Instruction
REG = 3
W = 2
C = ?

After Instruction
REG = 1
W = 2
C = 1 ; result is positive
Z = 0
N = 0

Example 2: SUBWF REG, 0, 0

Before Instruction
REG = 2
W = 2
C = ?

After Instruction
REG = 2
W = 0
C = 1 ; result is zero
Z = 1
N = 0

Example 3: SUBWF REG, 1, 0

Before Instruction
REG = 1
W = 2
C = ?

After Instruction
REG = FFh ;(2's complement)
W = 2
C = 0 ; result is negative
Z = 0
N = 1

PIC18F6390/6490/8390/8490

SUBWFB Subtract W from f with Borrow

Syntax: SUBWFB f {,d {,a}}

Operands: $0 \leq f \leq 255$
 $d \in [0,1]$
 $a \in [0,1]$

Operation: $(f) - (W) - (\overline{C}) \rightarrow \text{dest}$

Status Affected: N, OV, C, DC, Z

Encoding:

0101	10da	ffff	ffff
------	------	------	------

Description: Subtract W and the Carry flag (borrow) from register 'f' (2's complement method). If 'd' is '0', the result is stored in W. If 'd' is '1', the result is stored back in register 'f' (default).
 If 'a' is '0', the Access Bank is selected. If 'a' is '1', the BSR is used to select the GPR bank (default).
 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 24.2.3 "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 to destination

Example 1: SUBWFB REG, 1, 0

Before Instruction
 REG = 19h (0001 1001)
 W = 0Dh (0000 1101)
 C = 1

After Instruction
 REG = 0Ch (0000 1011)
 W = 0Dh (0000 1101)
 C = 1
 Z = 0
 N = 0 ; result is positive

Example 2: SUBWFB REG, 0, 0

Before Instruction
 REG = 1Bh (0001 1011)
 W = 1Ah (0001 1010)
 C = 0

After Instruction
 REG = 1Bh (0001 1011)
 W = 00h
 C = 1
 Z = 1 ; result is zero
 N = 0

Example 3: SUBWFB REG, 1, 0

Before Instruction
 REG = 03h (0000 0011)
 W = 0Eh (0000 1101)
 C = 1

After Instruction
 REG = F5h (1111 0100)
 ; [2's comp]
 W = 0Eh (0000 1101)
 C = 0
 Z = 0
 N = 1 ; result is negative

SWAPF Swap f

Syntax: SWAPF f {,d {,a}}

Operands: $0 \leq f \leq 255$
 $d \in [0,1]$
 $a \in [0,1]$

Operation: $(f<3:0>) \rightarrow \text{dest}<7:4>$,
 $(f<7:4>) \rightarrow \text{dest}<3:0>$

Status Affected: None

Encoding:

0011	10da	ffff	ffff
------	------	------	------

Description: The upper and lower nibbles of register 'f' are exchanged. If 'd' is '0', the result is placed in W. If 'd' is '1', the result is placed in register 'f' (default).
 If 'a' is '0', the Access Bank is selected. If 'a' is '1', the BSR is used to select the GPR bank (default).
 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 24.2.3 "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 to destination

Example: SWAPF REG, 1, 0

Before Instruction
 REG = 53h

After Instruction
 REG = 35h

PIC18F6390/6490/8390/8490

TBLRD Table Read

Syntax: TBLRD (*; *+; *-; +*)

Operands: None

Operation: if TBLRD *,
(Prog Mem (TBLPTR)) → TABLAT;
TBLPTR – No Change;
if TBLRD *+,
(Prog Mem (TBLPTR)) → TABLAT;
(TBLPTR) + 1 → TBLPTR;
if TBLRD *-,
(Prog Mem (TBLPTR)) → TABLAT;
(TBLPTR) – 1 → TBLPTR;
if TBLRD +*,
(TBLPTR) + 1 → TBLPTR;
(Prog Mem (TBLPTR)) → TABLAT;

Status Affected: None

Encoding:	0000	0000	0000	10nn nn=0 * =1 *+ =2 *- =3 +*
-----------	------	------	------	---

Description: This instruction is used to read the contents of Program Memory (P.M.). To address the program memory, a pointer, called Table Pointer (TBLPTR), is used.

The TBLPTR (a 21-bit pointer) points to each byte in the program memory. TBLPTR has a 2-Mbyte address range.

TBLPTR[0] = 0: Least Significant Byte of Program Memory Word

TBLPTR[0] = 1: Most Significant Byte of Program Memory Word

The TBLRD instruction can modify the value of TBLPTR as follows:

- no change
- post-increment
- post-decrement
- pre-increment

Words: 1

Cycles: 2

Q Cycle Activity:

	Q1	Q2	Q3	Q4
Decode	No operation	No operation	No operation	No operation
No operation	No operation (Read Program Memory)	No operation	No operation	No operation (Write TABLAT)

TBLRD Table Read (Continued)

Example 1: TBLRD *+ ;

Before Instruction

TABLAT	=	55h
TBLPTR	=	00A356h
MEMORY(00A356h)	=	34h

After Instruction

TABLAT	=	34h
TBLPTR	=	00A357h

Example 2: TBLRD +* ;

Before Instruction

TABLAT	=	0AAh
TBLPTR	=	01A357h
MEMORY(01A357h)	=	12h
MEMORY(01A358h)	=	34h

After Instruction

TABLAT	=	34h
TBLPTR	=	01A358h

PIC18F6390/6490/8390/8490

TBLWT Table Write

Syntax: TBLWT (*; *+; *-; +*)

Operands: None

Operation: if TBLWT*, (TABLAT) → Holding Register; TBLPTR – No Change; if TBLWT*+, (TABLAT) → Holding Register; (TBLPTR) + 1 → TBLPTR; if TBLWT*-, (TABLAT) → Holding Register; (TBLPTR) – 1 → TBLPTR; if TBLWT*+, (TBLPTR) + 1 → TBLPTR; (TABLAT) → Holding Register;

Status Affected: None

Encoding:

0000	0000	0000	11nn nn=0 * =1 *+ =2 *- =3 *+
------	------	------	---

Description: This instruction uses the 3 LSBs of the TBLPTR to determine which of the 8 holding registers the TABLAT is written to. The holding registers are used to program the contents of Program Memory (P.M.). (Refer to **Section 6.0 “Flash Program Memory”** for additional details on programming Flash memory.)

The TBLPTR (a 21-bit pointer) points to each byte in the program memory. TBLPTR has a 2-MByte address range. The LSb of the TBLPTR selects which byte of the program memory location to access.

TBLPTR[0] = 0: Least Significant Byte of Program Memory Word

TBLPTR[0] = 1: Most Significant Byte of Program Memory Word

The TBLWT instruction can modify the value of TBLPTR as follows:

- no change
- post-increment
- post-decrement
- pre-increment

Words: 1

Cycles: 2

Q Cycle Activity:

	Q1	Q2	Q3	Q4
Decode	No operation	No operation	No operation	No operation
	No operation	No operation (Read TABLAT)	No operation	No operation (Write to Holding Register)

TBLWT Table Write (Continued)

Example 1: TBLWT *+;

Before Instruction

TABLAT	=	55h
TBLPTR	=	00A356h
HOLDING REGISTER (00A356h)	=	FFh

After Instructions (table write completion)

TABLAT	=	55h
TBLPTR	=	00A357h
HOLDING REGISTER (00A356h)	=	55h

Example 2: TBLWT *+;

Before Instruction

TABLAT	=	34h
TBLPTR	=	01389Ah
HOLDING REGISTER (01389Ah)	=	FFh
HOLDING REGISTER (01389Bh)	=	FFh

After Instruction (table write completion)

TABLAT	=	34h
TBLPTR	=	01389Bh
HOLDING REGISTER (01389Ah)	=	FFh
HOLDING REGISTER (01389Bh)	=	34h

Note: The table write (TBLWT) instructions are not available in user mode in PIC18F6X90/8X90 devices, as these devices are standard Flash parts without an external bus interface.

PIC18F6390/6490/8390/8490

TSTFSZ Test f, Skip if 0

Syntax: TSTFSZ f {,a}

Operands: $0 \leq f \leq 255$
 $a \in [0,1]$

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 (default). 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 24.2.3 "Byte-Oriented and Bit-Oriented Instructions in Indexed Literal Offset Mode"** for details.

Words: 1

Cycles: 1(2)

Note: 3 cycles if skip and followed by a 2-word instruction.

Q Cycle Activity:

Q1	Q2	Q3	Q4
Decode	Read register 'f'	Process Data	No operation

If skip:

Q1	Q2	Q3	Q4
No operation	No operation	No operation	No operation

If skip and followed by 2-word instruction:

Q1	Q2	Q3	Q4
No operation	No operation	No operation	No operation
No operation	No operation	No operation	No operation

Example:

```

HERE TSTFSZ  CNT, 1
NZERO :
ZERO :
```

Before Instruction
PC = Address (HERE)

After Instruction
If CNT = 00h,
PC = Address (ZERO)
If CNT \neq 00h,
PC = Address (NZERO)

XORLW Exclusive OR Literal with W

Syntax: XORLW k

Operands: $0 \leq k \leq 255$

Operation: (W) .XOR. k \rightarrow W

Status Affected: N, Z

Encoding:

0000	1010	kkkk	kkkk
------	------	------	------

Description: The contents of W are XORed with the 8-bit literal 'k'. The result is placed in W.

Words: 1

Cycles: 1

Q Cycle Activity:

Q1	Q2	Q3	Q4
Decode	Read literal 'k'	Process Data	Write to W

Example: XORLW 0AFh

Before Instruction
W = B5h

After Instruction
W = 1Ah

PIC18F6390/6490/8390/8490

XORWF Exclusive OR W with f

Syntax: XORWF f {,d {,a}}

Operands: $0 \leq f \leq 255$
 $d \in [0,1]$
 $a \in [0,1]$

Operation: (W) .XOR. (f) → dest

Status Affected: N, Z

Encoding:

0001	10da	ffff	ffff
------	------	------	------

Description: Exclusive OR the contents of W with register 'f'. If 'd' is '0', the result is stored in W. If 'd' is '1', the result is stored back in the register 'f' (default).

If 'a' is '0', the Access Bank is selected.
If 'a' is '1', the BSR is used to select the GPR bank (default).

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 24.2.3 "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 to destination

Example: XORWF REG, 1, 0

Before Instruction

REG = AFh
W = B5h

After Instruction

REG = 1Ah
W = B5h

24.2 Extended Instruction Set

In addition to the standard 75 instructions of the PIC18 instruction set, PIC18FXX90 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 mode for many of the standard PIC18 instructions.

The additional features are disabled by default. To enable them, users must set the XINST configuration bit.

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 de-allocation 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 24-3. Detailed descriptions are provided in **Section 24.2.2 “Extended Instruction Set”**. The opcode field descriptions in Table 24-1 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.

24.2.1 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. 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 24.2.3.1 “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 24-3: EXTENSIONS TO THE PIC18 INSTRUCTION SET

Mnemonic, Operands	Description	Cycles	16-Bit Instruction Word				Status Affected
			MSb			LSb	
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 f _d (destination) 2nd word	2	1110	1011	0zzz	zzzz	None
MOVSS z _s , z _d	Move z _s (source) to 1st word z _d (destination) 2nd word	2	1110	1011	1zzz	zzzz	None
PUSHL k	Store literal at FSR2, decrement FSR2	1	1110	1010	kkkk	kkkk	None
SUBFSR f, k	Subtract literal from FSR	1	1110	1001	ffkk	kkkk	None
SUBULNK k	Subtract literal from FSR2 and return	2	1110	1001	11kk	kkkk	None

PIC18F6390/6490/8390/8490

24.2.2 EXTENDED INSTRUCTION SET

ADDFSR **Add Literal to FSR**

Syntax: ADDFSR f, k
 Operands: $0 \leq k \leq 63$
 $f \in [0, 1, 2]$
 Operation: $FSR(f) + k \rightarrow FSR(f)$
 Status Affected: None
 Encoding:

1110	1000	ffkk	kkkk
------	------	------	------

 Description: The 6-bit literal 'k' is added to the contents of the FSR specified by 'f'.
 Words: 1
 Cycles: 1
 Q Cycle Activity:

Q1	Q2	Q3	Q4
Decode	Read literal 'k'	Process Data	Write to FSR

Example: ADDFSR 2, 23h

Before Instruction
 FSR2 = 03FFh
 After Instruction
 FSR2 = 0422h

ADDULNK **Add Literal to FSR2 and Return**

Syntax: ADDULNK k
 Operands: $0 \leq k \leq 63$
 Operation: $FSR2 + k \rightarrow FSR2,$
 $PC = (TOS)$
 Status Affected: None
 Encoding:

1110	1000	11kk	kkkk
------	------	------	------

 Description: 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 special case of the ADDFSR instruction, where $f = 3$ (binary '11'); it operates only on FSR2.
 Words: 1
 Cycles: 2

Q Cycle Activity:

Q1	Q2	Q3	Q4
Decode	Read literal 'k'	Process Data	Write to FSR
No Operation	No Operation	No Operation	No Operation

Example: ADDULNK 23h

Before Instruction
 FSR2 = 03FFh
 PC = 0100h
 After Instruction
 FSR2 = 0422h
 PC = (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 syntax then becomes: {label} instruction argument(s).

PIC18F6390/6490/8390/8490

CALLW Subroutine Call Using WREG

Syntax: CALLW

Operands: None

Operation: (PC + 2) → TOS,
(W) → PCL,
(PCLATH) → 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 update W, Status or BSR.

Words: 1

Cycles: 2

Q Cycle Activity:

	Q1	Q2	Q3	Q4
Decode		Read WREG	Push PC to stack	No operation
No operation	No operation	No operation	No operation	No operation

Example: HERE CALLW

Before Instruction
PC = address (HERE)
PCLATH = 10h
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 ≤ z_s ≤ 127
0 ≤ f_d ≤ 4095

Operation: ((FSR2) + z_s) → f_d

Status Affected: None

Encoding:

1110	1011	0zzz	zzzz _s
1111	ffff	ffff	ffff _d

Description: 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 source addr	Determine source addr	Read source reg
Decode	No operation	No operation	No operation	Write register 'f' (dest)
No operation	No dummy 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

PIC18F6390/6490/8390/8490

MOVSS Move Indexed to Indexed

Syntax: MOVSS [z_s], [z_d]
 Operands: 0 ≤ z_s ≤ 127
 0 ≤ z_d ≤ 127
 Operation: ((FSR2) + z_s) → ((FSR2) + z_d)

Status Affected: None

Encoding:

1110	1011	1zzz	zzzz _s
1111	xxxx	xzzz	zzzz _d

1st word (source)

2nd word (dest.)

Description
 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 source addr	Determine source addr	Read source reg
Decode	Determine dest addr	Determine dest addr	Write to dest reg

Example: MOVSS [05h], [06h]

Before Instruction
 FSR2 = 80h
 Contents of 85h = 33h
 Contents of 86h = 11h
 After Instruction
 FSR2 = 80h
 Contents of 85h = 33h
 Contents of 86h = 33h

PUSHL Store Literal at FSR2, Decrement FSR2

Syntax: PUSHL k
 Operands: 0 ≤ k ≤ 255
 Operation: k → (FSR2),
 FSR2 - 1 → FSR2

Status Affected: None

Encoding:

1111	1010	kkkk	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 allows users to push values onto a software stack.

Words: 1

Cycles: 1

Q Cycle Activity:

Q1	Q2	Q3	Q4
Decode	Read 'k'	Process data	Write to destination

Example: PUSHL 08h

Before Instruction
 FSR2H:FSR2L = 01ECh
 Memory (01ECh) = 00h
 After Instruction
 FSR2H:FSR2L = 01EBh
 Memory (01ECh) = 08h

PIC18F6390/6490/8390/8490

SUBFSR Subtract Literal from FSR

Syntax: SUBFSR f, k
 Operands: $0 \leq k \leq 63$
 $f \in [0, 1, 2]$
 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'.
 Words: 1
 Cycles: 1

Q Cycle Activity:

Q1	Q2	Q3	Q4
Decode	Read register 'f'	Process Data	Write to destination

Example: SUBFSR 2, 23h

Before Instruction
 FSR2 = 03FFh
 After Instruction
 FSR2 = 03DCh

SUBULNK Subtract Literal from FSR2 and Return

Syntax: SUBULNK k
 Operands: $0 \leq k \leq 63$
 Operation: $FSR2 - k \rightarrow FSR2$
 (TOS) \rightarrow PC
 Status Affected: None
 Encoding:

1110	1001	11kk	kkkk
------	------	------	------

 Description: 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.
 This may be thought of as a special case of the SUBFSR instruction, where $f = 3$ (binary '11'); it operates only on FSR2.

Words: 1

Cycles: 2

Q Cycle Activity:

Q1	Q2	Q3	Q4
Decode	Read register 'f'	Process Data	Write to destination
No Operation	No Operation	No Operation	No Operation

Example: SUBULNK 23h

Before Instruction
 FSR2 = 03FFh
 PC = 0100h
 After Instruction
 FSR2 = 03DCh
 PC = (TOS)

PIC18F6390/6490/8390/8490

24.2.3 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 mode (**Section 5.6.1 “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 24.2.3.1 “Extended Instruction Syntax with Standard PIC18 Commands”**).

Although the Indexed Literal Offset Addressing 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 Addressing 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.

24.2.3.1 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 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.

24.2.4 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 PIC18FXX90, 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.

PIC18F6390/6490/8390/8490

ADDWF ADD W to Indexed (Indexed Literal Offset mode)

Syntax: ADDWF [k] {,d}

Operands: $0 \leq k \leq 95$
 $d \in [0,1]$
 $a = 0$

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' (default).

Words: 1

Cycles: 1

Q Cycle Activity:

Q1	Q2	Q3	Q4
Decode	Read 'k'	Process Data	Write to destination

Example: ADDWF [OFST] , 0

Before Instruction
 W = 17h
 OFST = 2Ch
 FSR2 = 0A00h
 Contents of 0A2Ch = 20h

After Instruction
 W = 37h
 Contents of 0A2Ch = 20h

BSF Bit Set Indexed (Indexed Literal Offset mode)

Syntax: BSF [k], b

Operands: $0 \leq f \leq 95$
 $0 \leq b \leq 7$
 $a = 0$

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 register 'f'	Process Data	Write to 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: $0 \leq k \leq 95$

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 Data	Write register

Example: SETF [OFST]

Before Instruction
 OFST = 2Ch
 FSR2 = 0A00h
 Contents of 0A2Ch = 00h

After Instruction
 Contents of 0A2Ch = FFh

PIC18F6390/6490/8390/8490

24.2.5 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 of the PIC18FXX90 family of devices. 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 mode. 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.

25.0 DEVELOPMENT SUPPORT

The PICmicro® microcontrollers are supported with a full range of hardware and software development tools:

- Integrated Development Environment
 - MPLAB® IDE Software
- Assemblers/Compilers/Linkers
 - MPASM™ Assembler
 - MPLAB C17 and MPLAB C18 C Compilers
 - MPLINK™ Object Linker/
MPLIB™ Object Librarian
 - MPLAB C30 C Compiler
 - MPLAB ASM30 Assembler/Linker/Library
- Simulators
 - MPLAB SIM Software Simulator
 - MPLAB dsPIC30 Software Simulator
- Emulators
 - MPLAB ICE 2000 In-Circuit Emulator
 - MPLAB ICE 4000 In-Circuit Emulator
- In-Circuit Debugger
 - MPLAB ICD 2
- Device Programmers
 - PRO MATE® II Universal Device Programmer
 - PICSTART® Plus Development Programmer
 - MPLAB PM3 Device Programmer
- Low-Cost Demonstration Boards
 - PICDEM™ 1 Demonstration Board
 - PICDEM.net™ Demonstration Board
 - PICDEM 2 Plus Demonstration Board
 - PICDEM 3 Demonstration Board
 - PICDEM 4 Demonstration Board
 - PICDEM 17 Demonstration Board
 - PICDEM 18R Demonstration Board
 - PICDEM LIN Demonstration Board
 - PICDEM USB Demonstration Board
- Evaluation Kits
 - KEELOQ® Evaluation and Programming Tools
 - PICDEM MSC
 - microID® Developer Kits
 - CAN
 - PowerSmart® Developer Kits
 - Analog

25.1 MPLAB Integrated Development Environment Software

The MPLAB IDE software brings an ease of software development previously unseen in the 8/16-bit microcontroller market. The MPLAB IDE is a Windows® based application that contains:

- An interface to debugging tools
 - simulator
 - programmer (sold separately)
 - emulator (sold separately)
 - in-circuit debugger (sold separately)
- A full-featured editor with color coded context
- A multiple project manager
- Customizable data windows with direct edit of contents
- High-level source code debugging
- Mouse over variable inspection
- Extensive on-line help

The MPLAB IDE allows you to:

- Edit your source files (either assembly or C)
- One touch assemble (or compile) and download to PICmicro emulator and simulator tools (automatically updates all project information)
- Debug using:
 - source files (assembly or C)
 - mixed assembly and C
 - machine code

MPLAB IDE supports multiple debugging tools in a single development paradigm, from the cost effective simulators, through low-cost in-circuit debuggers, to full-featured emulators. This eliminates the learning curve when upgrading to tools with increasing flexibility and power.

25.2 MPASM Assembler

The MPASM assembler is a full-featured, universal macro assembler for all PICmicro MCUs.

The MPASM assembler generates relocatable object files for the MPLINK object linker, Intel® standard HEX files, MAP files to detail memory usage and symbol reference, absolute LST files that contain source lines and generated machine code and COFF files for debugging.

The MPASM assembler features include:

- Integration into MPLAB IDE projects
- User defined macros to streamline assembly code
- Conditional assembly for multi-purpose source files
- Directives that allow complete control over the assembly process

PIC18F6390/6490/8390/8490

25.3 MPLAB C17 and MPLAB C18 C Compilers

The MPLAB C17 and MPLAB C18 Code Development Systems are complete ANSI C compilers for Microchip's PIC17CXXX and PIC18CXXX family of microcontrollers. These compilers provide powerful integration capabilities, superior code optimization and ease of use not found with other compilers.

For easy source level debugging, the compilers provide symbol information that is optimized to the MPLAB IDE debugger.

25.4 MPLINK Object Linker/ MPLIB Object Librarian

The MPLINK object linker combines relocatable objects created by the MPASM assembler and the MPLAB C17 and MPLAB C18 C compilers. It can link relocatable objects from precompiled libraries, using directives from a linker script.

The MPLIB object librarian manages the creation and modification of library files of precompiled code. When a routine from a library is called from a source file, only the modules that contain that routine will be linked in with the application. This allows large libraries to be used efficiently in many different applications.

The object linker/librarian 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

25.5 MPLAB C30 C Compiler

The MPLAB C30 C compiler is a full-featured, ANSI compliant, optimizing compiler that translates standard ANSI C programs into dsPIC30F assembly language source. The compiler also supports many command line options and language extensions to take full advantage of the dsPIC30F device hardware capabilities and afford fine control of the compiler code generator.

MPLAB C30 is distributed with a complete ANSI C standard library. All library functions have been validated and conform to the ANSI C library standard. The library includes functions for string manipulation, dynamic memory allocation, data conversion, time-keeping and math functions (trigonometric, exponential and hyperbolic). The compiler provides symbolic information for high-level source debugging with the MPLAB IDE.

25.6 MPLAB ASM30 Assembler, Linker and Librarian

MPLAB ASM30 assembler produces relocatable machine code from symbolic assembly language for dsPIC30F devices. MPLAB C30 compiler uses the assembler to produce 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

25.7 MPLAB SIM Software Simulator

The MPLAB SIM software simulator allows code development in a PC hosted environment by simulating the PICmicro series microcontrollers on an instruction level. On any given instruction, the data areas can be examined or modified and stimuli can be applied from a file, or user defined key press, to any pin. The execution can be performed in Single-Step, Execute Until Break or Trace mode.

The MPLAB SIM simulator fully supports symbolic debugging using the MPLAB C17 and MPLAB C18 C Compilers, as well as the MPASM assembler. The software simulator offers the flexibility to develop and debug code outside of the laboratory environment, making it an excellent, economical software development tool.

25.8 MPLAB SIM30 Software Simulator

The MPLAB SIM30 software simulator allows code development in a PC hosted environment by simulating the dsPIC30F series microcontrollers on an instruction level. On any given instruction, the data areas can be examined or modified and stimuli can be applied from a file, or user defined key press, to any of the pins.

The MPLAB SIM30 simulator fully supports symbolic debugging using the MPLAB C30 C Compiler and MPLAB ASM30 assembler. The simulator runs in either a Command Line mode for automated tasks, or from MPLAB IDE. This high-speed simulator is designed to debug, analyze and optimize time intensive DSP routines.

25.9 MPLAB ICE 2000 High-Performance Universal In-Circuit Emulator

The MPLAB ICE 2000 universal in-circuit emulator is intended to provide the product development engineer with a complete microcontroller design tool set for PICmicro microcontrollers. Software control of the MPLAB ICE 2000 in-circuit emulator is advanced by the MPLAB Integrated Development Environment, which allows editing, building, downloading and source debugging from a single environment.

The MPLAB ICE 2000 is a full-featured emulator system with enhanced trace, trigger and data monitoring features. Interchangeable processor modules allow the system to be easily reconfigured for emulation of different processors. The universal architecture of the MPLAB ICE in-circuit emulator allows expansion to support new PICmicro microcontrollers.

The MPLAB ICE 2000 in-circuit emulator system has been designed as a real-time emulation system with advanced features that are typically found on more expensive development tools. The PC platform and Microsoft® Windows 32-bit operating system were chosen to best make these features available in a simple, unified application.

25.10 MPLAB ICE 4000 High-Performance Universal In-Circuit Emulator

The MPLAB ICE 4000 universal in-circuit emulator is intended to provide the product development engineer with a complete microcontroller design tool set for high-end PICmicro microcontrollers. Software control of the MPLAB ICE in-circuit emulator is provided by the MPLAB Integrated Development Environment, which allows editing, building, downloading and source debugging from a single environment.

The MPLAB ICE 4000 is a premium emulator system, providing the features of MPLAB ICE 2000, but with increased emulation memory and high-speed performance for dsPIC30F and PIC18XXXX devices. Its advanced emulator features include complex triggering and timing, up to 2 Mb of emulation memory and the ability to view variables in real-time.

The MPLAB ICE 4000 in-circuit emulator system has been designed as a real-time emulation system with advanced features that are typically found on more expensive development tools. The PC platform and Microsoft Windows 32-bit operating system were chosen to best make these features available in a simple, unified application.

25.11 MPLAB ICD 2 In-Circuit Debugger

Microchip's In-Circuit Debugger, MPLAB ICD 2, is a powerful, low-cost, run-time development tool, connecting to the host PC via an RS-232 or high-speed USB interface. This tool is based on the Flash PICmicro MCUs and can be used to develop for these and other PICmicro microcontrollers. The MPLAB ICD 2 utilizes the in-circuit debugging capability built into the Flash devices. This feature, along with Microchip's In-Circuit Serial Programming™ (ICSP™) protocol, offers cost effective in-circuit Flash debugging from the graphical user interface of the MPLAB Integrated Development Environment. This enables a designer to develop and debug source code by setting breakpoints, single-stepping and watching variables, CPU status and peripheral registers. Running at full speed enables testing hardware and applications in real-time. MPLAB ICD 2 also serves as a development programmer for selected PICmicro devices.

25.12 PRO MATE II Universal Device Programmer

The PRO MATE II is a universal, CE compliant device programmer with programmable voltage verification at VDDMIN and VDDMAX for maximum reliability. It features an LCD display for instructions and error messages and a modular detachable socket assembly to support various package types. In Stand-Alone mode, the PRO MATE II device programmer can read, verify and program PICmicro devices without a PC connection. It can also set code protection in this mode.

25.13 MPLAB PM3 Device Programmer

The MPLAB PM3 is a universal, CE compliant device programmer with programmable voltage verification at VDDMIN and VDDMAX for maximum reliability. It features a large LCD display (128 x 64) for menus and error messages and a modular detachable socket assembly to support various package types. The ICSP™ cable assembly is included as a standard item. In Stand-Alone mode, the MPLAB PM3 device programmer can read, verify and program PICmicro devices without a PC connection. It can also set code protection in this mode. MPLAB PM3 connects to the host PC via an RS-232 or USB cable. MPLAB PM3 has high-speed communications and optimized algorithms for quick programming of large memory devices and incorporates an SD/MMC card for file storage and secure data applications.

PIC18F6390/6490/8390/8490

25.14 PICSTART Plus Development Programmer

The PICSTART Plus development programmer is an easy-to-use, low-cost, prototype programmer. It connects to the PC via a COM (RS-232) port. MPLAB Integrated Development Environment software makes using the programmer simple and efficient. The PICSTART Plus development programmer supports most PICmicro devices up to 40 pins. Larger pin count devices, such as the PIC16C92X and PIC17C76X, may be supported with an adapter socket. The PICSTART Plus development programmer is CE compliant.

25.15 PICDEM 1 PICmicro Demonstration Board

The PICDEM 1 demonstration board demonstrates the capabilities of the PIC16C5X (PIC16C54 to PIC16C58A), PIC16C61, PIC16C62X, PIC16C71, PIC16C8X, PIC17C42, PIC17C43 and PIC17C44. All necessary hardware and software is included to run basic demo programs. The sample microcontrollers provided with the PICDEM 1 demonstration board can be programmed with a PRO MATE II device programmer or a PICSTART Plus development programmer. The PICDEM 1 demonstration board can be connected to the MPLAB ICE in-circuit emulator for testing. A prototype area extends the circuitry for additional application components. Features include an RS-232 interface, a potentiometer for simulated analog input, push button switches and eight LEDs.

25.16 PICDEM.net Internet/Ethernet Demonstration Board

The PICDEM.net demonstration board is an Internet/Ethernet demonstration board using the PIC18F452 microcontroller and TCP/IP firmware. The board supports any 40-pin DIP device that conforms to the standard pinout used by the PIC16F877 or PIC18C452. This kit features a user friendly TCP/IP stack, web server with HTML, a 24L256 Serial EEPROM for Xmodem download to web pages into Serial EEPROM, ICSP/MPLAB ICD 2 interface connector, an Ethernet interface, RS-232 interface and a 16 x 2 LCD display. Also included is the book and CD-ROM *"TCP/IP Lean, Web Servers for Embedded Systems,"* by Jeremy Bentham

25.17 PICDEM 2 Plus Demonstration Board

The PICDEM 2 Plus demonstration board supports many 18, 28 and 40-pin microcontrollers, including PIC16F87X and PIC18FXX2 devices. All the necessary hardware and software is included to run the demonstration programs. The sample microcontrollers provided with the PICDEM 2 demonstration board can be programmed with a PRO MATE II device programmer, PICSTART Plus development programmer, or MPLAB ICD 2 with a Universal Programmer Adapter. The MPLAB ICD 2 and MPLAB ICE in-circuit emulators may also be used with the PICDEM 2 demonstration board to test firmware. A prototype area extends the circuitry for additional application components. Some of the features include an RS-232 interface, a 2 x 16 LCD display, a piezo speaker, an on-board temperature sensor, four LEDs and sample PIC18F452 and PIC16F877 Flash microcontrollers.

25.18 PICDEM 3 PIC16C92X Demonstration Board

The PICDEM 3 demonstration board supports the PIC16C923 and PIC16C924 in the PLCC package. All the necessary hardware and software is included to run the demonstration programs.

25.19 PICDEM 4 8/14/18-Pin Demonstration Board

The PICDEM 4 can be used to demonstrate the capabilities of the 8, 14 and 18-pin PIC16XXXX and PIC18XXXX MCUs, including the PIC16F818/819, PIC16F87/88, PIC16F62XA and the PIC18F1320 family of microcontrollers. PICDEM 4 is intended to showcase the many features of these low pin count parts, including LIN and Motor Control using ECCP. Special provisions are made for low-power operation with the supercapacitor circuit and jumpers allow on-board hardware to be disabled to eliminate current draw in this mode. Included on the demo board are provisions for Crystal, RC or Canned Oscillator modes, a five volt regulator for use with a nine volt wall adapter or battery, DB-9 RS-232 interface, ICD connector for programming via ICSP and development with MPLAB ICD 2, 2 x 16 liquid crystal display, PCB footprints for H-Bridge motor driver, LIN transceiver and EEPROM. Also included are: header for expansion, eight LEDs, four potentiometers, three push buttons and a prototyping area. Included with the kit is a PIC16F627A and a PIC18F1320. Tutorial firmware is included along with the User's Guide.

25.20 PICDEM 17 Demonstration Board

The PICDEM 17 demonstration board is an evaluation board that demonstrates the capabilities of several Microchip microcontrollers, including PIC17C752, PIC17C756A, PIC17C762 and PIC17C766. A programmed sample is included. The PRO MATE II device programmer, or the PICSTART Plus development programmer, can be used to reprogram the device for user tailored application development. The PICDEM 17 demonstration board supports program download and execution from external on-board Flash memory. A generous prototype area is available for user hardware expansion.

25.21 PICDEM 18R PIC18C601/801 Demonstration Board

The PICDEM 18R demonstration board serves to assist development of the PIC18C601/801 family of Microchip microcontrollers. It provides hardware implementation of both 8-bit Multiplexed/Demultiplexed and 16-bit Memory modes. The board includes 2 Mb external Flash memory and 128 Kb SRAM memory, as well as serial EEPROM, allowing access to the wide range of memory types supported by the PIC18C601/801.

25.22 PICDEM LIN PIC16C43X Demonstration Board

The powerful LIN hardware and software kit includes a series of boards and three PICmicro microcontrollers. The small footprint PIC16C432 and PIC16C433 are used as slaves in the LIN communication and feature on-board LIN transceivers. A PIC16F874 Flash microcontroller serves as the master. All three microcontrollers are programmed with firmware to provide LIN bus communication.

25.23 PICKit™ 1 Flash Starter Kit

A complete “development system in a box”, the PICKit™ Flash Starter Kit includes a convenient multi-section board for programming, evaluation and development of 8/14-pin Flash PIC® microcontrollers. Powered via USB, the board operates under a simple Windows GUI. The PICKit 1 Starter Kit includes the User's Guide (on CD ROM), PICKit 1 tutorial software and code for various applications. Also included are MPLAB® IDE (Integrated Development Environment) software, software and hardware “Tips 'n Tricks for 8-pin Flash PIC® Microcontrollers” Handbook and a USB interface cable. Supports all current 8/14-pin Flash PIC microcontrollers, as well as many future planned devices.

25.24 PICDEM USB PIC16C7X5 Demonstration Board

The PICDEM USB Demonstration Board shows off the capabilities of the PIC16C745 and PIC16C765 USB microcontrollers. This board provides the basis for future USB products.

25.25 Evaluation and Programming Tools

In addition to the PICDEM series of circuits, Microchip has a line of evaluation kits and demonstration software for these products.

- KEELOQ evaluation and programming tools for Microchip's HCS Secure Data Products
- CAN developers kit for automotive network applications
- Analog design boards and filter design software
- PowerSmart battery charging evaluation/calibration kits
- IrDA® development kit
- microID development and rLab™ development software
- SEEVAL® designer kit for memory evaluation and endurance calculations
- PICDEM MSC demo boards for Switching mode power supply, high-power IR driver, delta sigma ADC and flow rate sensor

Check the Microchip web page and the latest Product Selector Guide for the complete list of demonstration and evaluation kits.

PIC18F6390/6490/8390/8490

NOTES:

26.0 ELECTRICAL CHARACTERISTICS

Absolute Maximum Ratings^(†)

Ambient temperature under bias	-40°C to +125°C
Storage temperature	-65°C to +150°C
Voltage on any pin with respect to V _{SS} (except V _{DD} and $\overline{\text{MCLR}}$)	-0.3V to (V _{DD} + 0.3V)
Voltage on V _{DD} with respect to V _{SS}	-0.3V to +7.5V
Voltage on $\overline{\text{MCLR}}$ with respect to V _{SS} (Note 2)	0V to +13.25V
Total power dissipation (Note 1)	1.0W
Maximum current out of V _{SS} pin	300 mA
Maximum current into V _{DD} pin	250 mA
Input clamp current, I _{IK} (V _I < 0 or V _I > V _{DD})	±20 mA
Output clamp current, I _{OK} (V _O < 0 or V _O > V _{DD})	±20 mA
Maximum output current sunk by any I/O pin	25 mA
Maximum output current sourced by any I/O pin	25 mA
Maximum current sunk by all ports	200 mA
Maximum current sourced by all ports	200 mA

Note 1: Power dissipation is calculated as follows:

$$P_{dis} = V_{DD} \times \{I_{DD} - \sum I_{OH}\} + \sum \{(V_{DD} - V_{OH}) \times I_{OH}\} + \sum (V_{OL} \times I_{OL})$$

- 2:** Voltage spikes below V_{SS} at the $\overline{\text{MCLR}}$ /V_{PP}/RE3 pin, inducing currents greater than 80 mA, may cause latch-up. Thus, a series resistor of 50-100Ω should be used when applying a “low” level to the $\overline{\text{MCLR}}$ /V_{PP}/RE3 pin, rather than pulling this pin directly to V_{SS}.

† **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.

PIC18F6390/6490/8390/8490

FIGURE 26-1: PIC18F6390/6490/8390/8490 VOLTAGE-FREQUENCY GRAPH (INDUSTRIAL)

FIGURE 26-2: PIC18LF6390/6490/8390/8490 VOLTAGE-FREQUENCY GRAPH (INDUSTRIAL)

PIC18F6390/6490/8390/8490

26.1 DC Characteristics: Supply Voltage PIC18F6390/6490/8390/8490 (Industrial) PIC18LF6390/6490/8390/8490 (Industrial)

PIC18LF6390/6490/8390/8490 (Industrial)		Standard Operating Conditions (unless otherwise stated) Operating temperature -40°C ≤ TA ≤ +85°C for industrial					
PIC18F6390/6490/8390/8490 (Industrial)		Standard Operating Conditions (unless otherwise stated) Operating temperature -40°C ≤ TA ≤ +85°C for industrial					
Param No.	Symbol	Characteristic	Min	Typ	Max	Units	Conditions
D001	VDD	Supply Voltage					
		PIC18LFX390/X490	2.0	—	5.5	V	HS, XT, RC and LP Oscillator mode
		PIC18FX390/X490	4.2	—	5.5	V	
D002	VDR	RAM Data Retention Voltage⁽¹⁾	1.5	—	—	V	
D003	VPOR	VDD Start Voltage to ensure internal Power-on Reset signal	—	—	0.7	V	See section on Power-on Reset for details
D004	SVDD	VDD Rise Rate to ensure internal Power-on Reset signal	0.05	—	—	V/ms	See section on Power-on Reset for details
D005	VBOR	Brown-out Reset Voltage					
		PIC18LFX390/X490					
		BORV1:BORV0 = 11	2.00	2.05	2.16	V	
		BORV1:BORV0 = 10	2.65	2.79	2.93	V	
D005		All devices					
		BORV1:BORV0 = 01	4.11	4.33	4.55	V	
		BORV1:BORV0 = 00	4.36	4.59	4.82	V	

Legend: Shading of rows is to assist in readability of the table.

Note 1: This is the limit to which VDD can be lowered in Sleep mode, or during a device Reset, without losing RAM data.

PIC18F6390/6490/8390/8490

26.2 DC Characteristics: Power-Down and Supply Current PIC18F6390/6490/8390/8490 (Industrial) PIC18LF6390/6490/8390/8490 (Industrial)

PIC18LF6390/6490/8390/8490 (Industrial)		Standard Operating Conditions (unless otherwise stated) Operating temperature $-40^{\circ}\text{C} \leq T_A \leq +85^{\circ}\text{C}$ for industrial				
PIC18F6390/6490/8390/8490 (Industrial)		Standard Operating Conditions (unless otherwise stated) Operating temperature $-40^{\circ}\text{C} \leq T_A \leq +85^{\circ}\text{C}$ for industrial				
Param No.	Device	Typ	Max	Units	Conditions	
Power-Down Current (I_{DD})⁽¹⁾						
	PIC18LFX390/X490	0.1	0.5	μA	-40°C	$V_{DD} = 2.0\text{V}$, (Sleep mode)
		0.1	0.5	μA	$+25^{\circ}\text{C}$	
		0.2	2.0	μA	$+85^{\circ}\text{C}$	
	PIC18LFX390/X490	0.1	0.5	μA	-40°C	$V_{DD} = 3.0\text{V}$, (Sleep mode)
		0.1	0.5	μA	$+25^{\circ}\text{C}$	
		0.3	5	μA	$+85^{\circ}\text{C}$	
	All devices	0.1	2.0	μA	-40°C	$V_{DD} = 5.0\text{V}$, (Sleep mode)
		0.1	2.0	μA	$+25^{\circ}\text{C}$	
		0.4	10	μA	$+85^{\circ}\text{C}$	

Legend: TBD = To Be Determined. Shading of rows is to assist in readability of the table.

Note 1: The power-down current in Sleep mode does not depend on the oscillator type. Power-down current is measured with the part in Sleep mode, with all I/O pins in high-impedance state and tied to V_{DD} or V_{SS} 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 I_{DD} measurements in active operation mode are:

$OSC1$ = external square wave, from rail-to-rail; all I/O pins tri-stated, pulled to V_{DD} or V_{SS} ;

$MCLR$ = V_{DD} ; WDT enabled/disabled as specified.

3: Low-power Timer1 oscillator selected.

4: BOR and HLVD enable internal band gap reference. With both modules enabled, current consumption will be less than the sum of both specifications.

PIC18F6390/6490/8390/8490

26.2 DC Characteristics: Power-Down and Supply Current PIC18F6390/6490/8390/8490 (Industrial) PIC18LF6390/6490/8390/8490 (Industrial) (Continued)

PIC18LF6390/6490/8390/8490 (Industrial)		Standard Operating Conditions (unless otherwise stated) Operating temperature $-40^{\circ}\text{C} \leq T_A \leq +85^{\circ}\text{C}$ for industrial					
PIC18F6390/6490/8390/8490 (Industrial)		Standard Operating Conditions (unless otherwise stated) Operating temperature $-40^{\circ}\text{C} \leq T_A \leq +85^{\circ}\text{C}$ for industrial					
Param No.	Device	Typ	Max	Units	Conditions		
Supply Current (I_{DD})⁽²⁾							
	PIC18LFX390/X490	12	26	μA	-40°C	V _{DD} = 2.0V	F _{osc} = 31 kHz (RC_RUN mode, INTRC source)
		12	24	μA	$+25^{\circ}\text{C}$		
		12	23	μA	$+85^{\circ}\text{C}$		
	PIC18LFX390/X490	32	50	μA	-40°C	V _{DD} = 3.0V	
		27	48	μA	$+25^{\circ}\text{C}$		
		22	46	μA	$+85^{\circ}\text{C}$		
	All devices	84	134	μA	-40°C	V _{DD} = 5.0V	
		82	128	μA	$+25^{\circ}\text{C}$		
		72	122	μA	$+85^{\circ}\text{C}$		
	PIC18LFX390/X490	.26	.8	mA	-40°C	V _{DD} = 2.0V	F _{osc} = 1 MHz (RC_RUN mode, INTOSC source)
		.26	.8	mA	$+25^{\circ}\text{C}$		
		.26	.8	mA	$+85^{\circ}\text{C}$		
	PIC18LFX390/X490	.48	1.04	mA	-40°C	V _{DD} = 3.0V	
		.44	.96	mA	$+25^{\circ}\text{C}$		
		.48	.88	mA	$+85^{\circ}\text{C}$		
	All devices	.88	1.84	mA	-40°C	V _{DD} = 5.0V	
		.88	1.76	mA	$+25^{\circ}\text{C}$		
		.8	1.68	mA	$+85^{\circ}\text{C}$		

Legend: TBD = To Be Determined. Shading of rows is to assist in readability of the table.

Note 1: The power-down current in Sleep mode does not depend on the oscillator type. Power-down current is measured with the part in Sleep mode, with all I/O pins in high-impedance state and tied to V_{DD} or V_{SS} 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 I_{DD} measurements in active operation mode are:

OSC1 = external square wave, from rail-to-rail; all I/O pins tri-stated, pulled to V_{DD} or V_{SS};

MCLR = V_{DD}; WDT enabled/disabled as specified.

3: Low-power Timer1 oscillator selected.

4: BOR and HLVD enable internal band gap reference. With both modules enabled, current consumption will be less than the sum of both specifications.

PIC18F6390/6490/8390/8490

26.2 DC Characteristics: Power-Down and Supply Current PIC18F6390/6490/8390/8490 (Industrial) PIC18LF6390/6490/8390/8490 (Industrial) (Continued)

PIC18LF6390/6490/8390/8490 (Industrial)		Standard Operating Conditions (unless otherwise stated) Operating temperature $-40^{\circ}\text{C} \leq T_A \leq +85^{\circ}\text{C}$ for industrial					
PIC18F6390/6490/8390/8490 (Industrial)		Standard Operating Conditions (unless otherwise stated) Operating temperature $-40^{\circ}\text{C} \leq T_A \leq +85^{\circ}\text{C}$ for industrial					
Param No.	Device	Typ	Max	Units	Conditions		
Supply Current (IDD)⁽²⁾							
PIC18LFX390/X490		0.6	1.7	μA	-40°C	V _{DD} = 2.0V	F _{OSC} = 4 MHz (RC_RUN mode, INTOSC source)
		0.6	1.6	μA	$+25^{\circ}\text{C}$		
		0.6	1.5	μA	$+85^{\circ}\text{C}$		
PIC18LFX390/X490		1.0	2.4	mA	-40°C	V _{DD} = 3.0V	
		1.0	2.4	mA	$+25^{\circ}\text{C}$		
		1.0	2.4	mA	$+85^{\circ}\text{C}$		
All devices		2.0	4.2	mA	-40°C	V _{DD} = 5.0V	
		2.0	4	mA	$+25^{\circ}\text{C}$		
		2.0	3.8	mA	$+85^{\circ}\text{C}$		
PIC18LFX390/X490		2.3	6.4	μA	-40°C	V _{DD} = 2.0V	
		2.5	6.4	μA	$+25^{\circ}\text{C}$		
		2.9	8.8	μA	$+85^{\circ}\text{C}$		
PIC18LFX390/X490		3.6	8.8	μA	-40°C	V _{DD} = 3.0V	
		3.8	8.8	μA	$+25^{\circ}\text{C}$		
		4.6	12	μA	$+85^{\circ}\text{C}$		
All devices		7.4	13	μA	-40°C	V _{DD} = 5.0V	
		7.8	13	μA	$+25^{\circ}\text{C}$		
		9.1	29	μA	$+85^{\circ}\text{C}$		

Legend: TBD = To Be Determined. Shading of rows is to assist in readability of the table.

Note 1: The power-down current in Sleep mode does not depend on the oscillator type. Power-down current is measured with the part in Sleep mode, with all I/O pins in high-impedance state and tied to V_{DD} or V_{SS} 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 I_{DD} measurements in active operation mode are:

OSC1 = external square wave, from rail-to-rail; all I/O pins tri-stated, pulled to V_{DD} or V_{SS};

MCLR = V_{DD}; WDT enabled/disabled as specified.

3: Low-power Timer1 oscillator selected.

4: BOR and HLVD enable internal band gap reference. With both modules enabled, current consumption will be less than the sum of both specifications.

PIC18F6390/6490/8390/8490

26.2 DC Characteristics: Power-Down and Supply Current PIC18F6390/6490/8390/8490 (Industrial) PIC18LF6390/6490/8390/8490 (Industrial) (Continued)

PIC18LF6390/6490/8390/8490 (Industrial)		Standard Operating Conditions (unless otherwise stated)					
		Operating temperature $-40^{\circ}\text{C} \leq T_A \leq +85^{\circ}\text{C}$ for industrial					
PIC18F6390/6490/8390/8490 (Industrial)		Standard Operating Conditions (unless otherwise stated)					
		Operating temperature $-40^{\circ}\text{C} \leq T_A \leq +85^{\circ}\text{C}$ for industrial					
Param No.	Device	Typ	Max	Units	Conditions		
Supply Current (IDD)⁽²⁾							
PIC18LFX390/X490		132	280	μA	-40°C	V _{DD} = 2.0V	F _{OSC} = 1 MHz (RC_IDLE mode, INTOSC source)
		140	280	μA	$+25^{\circ}\text{C}$		
		152	280	μA	$+85^{\circ}\text{C}$		
PIC18LFX390/X490		200	400	μA	-40°C	V _{DD} = 3.0V	
		216	400	μA	$+25^{\circ}\text{C}$		
		252	400	μA	$+85^{\circ}\text{C}$		
All devices		.40	.8	mA	-40°C	V _{DD} = 5.0V	
		.42	.8	mA	$+25^{\circ}\text{C}$		
		.44	.8	mA	$+85^{\circ}\text{C}$		
PIC18LFX390/X490		272	400	μA	-40°C	V _{DD} = 2.0V	
		280	400	μA	$+25^{\circ}\text{C}$		
		288	400	μA	$+85^{\circ}\text{C}$		
PIC18LFX390/X490		416	720	μA	-40°C	V _{DD} = 3.0V	F _{OSC} = 4 MHz (RC_IDLE mode, INTOSC source)
		432	720	μA	$+25^{\circ}\text{C}$		
		464	720	μA	$+85^{\circ}\text{C}$		
All devices		.8	1.3	mA	-40°C	V _{DD} = 5.0V	
		.9	1.2	mA	$+25^{\circ}\text{C}$		
		.9	1.1	mA	$+85^{\circ}\text{C}$		

Legend: TBD = To Be Determined. Shading of rows is to assist in readability of the table.

Note 1: The power-down current in Sleep mode does not depend on the oscillator type. Power-down current is measured with the part in Sleep mode, with all I/O pins in high-impedance state and tied to V_{DD} or V_{SS} 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 I_{DD} measurements in active operation mode are:

OSC1 = external square wave, from rail-to-rail; all I/O pins tri-stated, pulled to V_{DD} or V_{SS};

MCLR = V_{DD}; WDT enabled/disabled as specified.

3: Low-power Timer1 oscillator selected.

4: BOR and HLVD enable internal band gap reference. With both modules enabled, current consumption will be less than the sum of both specifications.

PIC18F6390/6490/8390/8490

26.2 DC Characteristics: Power-Down and Supply Current PIC18F6390/6490/8390/8490 (Industrial) PIC18LF6390/6490/8390/8490 (Industrial) (Continued)

PIC18LF6390/6490/8390/8490 (Industrial)		Standard Operating Conditions (unless otherwise stated) Operating temperature $-40^{\circ}\text{C} \leq T_A \leq +85^{\circ}\text{C}$ for industrial					
PIC18F6390/6490/8390/8490 (Industrial)		Standard Operating Conditions (unless otherwise stated) Operating temperature $-40^{\circ}\text{C} \leq T_A \leq +85^{\circ}\text{C}$ for industrial					
Param No.	Device	Typ	Max	Units	Conditions		
Supply Current (IDD)⁽²⁾							
PIC18LFX390/X490		250	500	μA	-40°C	V _{DD} = 2.0V	Fosc = 1 MHz (PRI_RUN, EC oscillator)
		260	500	μA	$+25^{\circ}\text{C}$		
		250	500	μA	$+85^{\circ}\text{C}$		
PIC18LFX390/X490		550	650	μA	-40°C	V _{DD} = 3.0V	
		480	650	μA	$+25^{\circ}\text{C}$		
		460	650	μA	$+85^{\circ}\text{C}$		
All devices		1.2	1.6	mA	-40°C	V _{DD} = 5.0V	
		1.1	1.5	mA	$+25^{\circ}\text{C}$		
		1.0	1.4	mA	$+85^{\circ}\text{C}$		
PIC18LFX390/X490		0.72	2.0	mA	-40°C	V _{DD} = 2.0V	
		0.74	2.0	mA	$+25^{\circ}\text{C}$		
		0.74	2.0	mA	$+85^{\circ}\text{C}$		
PIC18LFX390/X490		1.3	3.0	mA	-40°C	V _{DD} = 3.0V	
		1.3	3.0	mA	$+25^{\circ}\text{C}$		
		1.3	3.0	mA	$+85^{\circ}\text{C}$		
All devices		2.7	6.0	mA	-40°C	V _{DD} = 5.0V	
		2.6	6.0	mA	$+25^{\circ}\text{C}$		
		2.5	6.0	mA	$+85^{\circ}\text{C}$		
All devices		15	35	mA	-40°C	V _{DD} = 4.2V	
		16	35	mA	$+25^{\circ}\text{C}$		
		16	35	mA	$+85^{\circ}\text{C}$		
All devices		21	40	mA	-40°C	V _{DD} = 5.0V	
		21	40	mA	$+25^{\circ}\text{C}$		
		21	40	mA	$+85^{\circ}\text{C}$		

Legend: TBD = To Be Determined. Shading of rows is to assist in readability of the table.

Note 1: The power-down current in Sleep mode does not depend on the oscillator type. Power-down current is measured with the part in Sleep mode, with all I/O pins in high-impedance state and tied to V_{DD} or V_{SS} 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 V_{DD} or V_{SS};

MCLR = V_{DD}; WDT enabled/disabled as specified.

3: Low-power Timer1 oscillator selected.

4: BOR and HLVD enable internal band gap reference. With both modules enabled, current consumption will be less than the sum of both specifications.

PIC18F6390/6490/8390/8490

26.2 DC Characteristics: Power-Down and Supply Current PIC18F6390/6490/8390/8490 (Industrial) PIC18LF6390/6490/8390/8490 (Industrial) (Continued)

PIC18LF6390/6490/8390/8490 (Industrial)		Standard Operating Conditions (unless otherwise stated)					
		Operating temperature $-40^{\circ}\text{C} \leq T_A \leq +85^{\circ}\text{C}$ for industrial					
PIC18F6390/6490/8390/8490 (Industrial)		Standard Operating Conditions (unless otherwise stated)					
		Operating temperature $-40^{\circ}\text{C} \leq T_A \leq +85^{\circ}\text{C}$ for industrial					
Param No.	Device	Typ	Max	Units	Conditions		
Supply Current (IDD)⁽²⁾							
	All devices	7.5	16	mA	-40°C	V _{DD} = 4.2V	Fosc = 4 MHz, 16 MHz internal (PRI_RUN HS+PLL)
		7.4	15	mA	+25°C		
		7.3	14	mA	+85°C		
	All devices	10	21	mA	-40°C	V _{DD} = 5.0V	Fosc = 4 MHz, 16 MHz internal (PRI_RUN HS+PLL)
		10	20	mA	+25°C		
		9.7	19	mA	+85°C		
	All devices	17	35	mA	-40°C	V _{DD} = 4.2V	Fosc = 10 MHz, 40 MHz internal (PRI_RUN HS+PLL)
		17	35	mA	+25°C		
		17	35	mA	+85°C		
	All devices	23	40	mA	-40°C	V _{DD} = 5.0V	Fosc = 10 MHz, 40 MHz internal (PRI_RUN HS+PLL)
		23	40	mA	+25°C		
		23	40	mA	+85°C		

Legend: TBD = To Be Determined. Shading of rows is to assist in readability of the table.

Note 1: The power-down current in Sleep mode does not depend on the oscillator type. Power-down current is measured with the part in Sleep mode, with all I/O pins in high-impedance state and tied to V_{DD} or V_{SS} 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 V_{DD} or V_{SS};

MCLR = V_{DD}; WDT enabled/disabled as specified.

3: Low-power Timer1 oscillator selected.

4: BOR and HLVD enable internal band gap reference. With both modules enabled, current consumption will be less than the sum of both specifications.

PIC18F6390/6490/8390/8490

26.2 DC Characteristics: Power-Down and Supply Current PIC18F6390/6490/8390/8490 (Industrial) PIC18LF6390/6490/8390/8490 (Industrial) (Continued)

PIC18LF6390/6490/8390/8490 (Industrial)		Standard Operating Conditions (unless otherwise stated) Operating temperature $-40^{\circ}\text{C} \leq T_A \leq +85^{\circ}\text{C}$ for industrial					
PIC18F6390/6490/8390/8490 (Industrial)		Standard Operating Conditions (unless otherwise stated) Operating temperature $-40^{\circ}\text{C} \leq T_A \leq +85^{\circ}\text{C}$ for industrial					
Param No.	Device	Typ	Max	Units	Conditions		
Supply Current (IDD)⁽²⁾							
PIC18LFX390/X490		59	117	μA	-40°C	V _{DD} = 2.0V	F _{OSC} = 1 MHz (PRI_IDLE mode, EC oscillator)
		59	108	μA	$+25^{\circ}\text{C}$		
		63	104	μA	$+85^{\circ}\text{C}$		
PIC18LFX390/X490		108	243	μA	-40°C	V _{DD} = 3.0V	
		108	225	μA	$+25^{\circ}\text{C}$		
		117	216	μA	$+85^{\circ}\text{C}$		
All devices		270	432	μA	-40°C	V _{DD} = 5.0V	
		216	405	μA	$+25^{\circ}\text{C}$		
		270	387	μA	$+85^{\circ}\text{C}$		
PIC18LFX390/X490		234	428	μA	-40°C	V _{DD} = 2.0V	
		230	405	μA	$+25^{\circ}\text{C}$		
		243	387	μA	$+85^{\circ}\text{C}$		
PIC18LFX390/X490		378	810	μA	-40°C	V _{DD} = 3.0V	
		387	765	μA	$+25^{\circ}\text{C}$		
		405	729	μA	$+85^{\circ}\text{C}$		
All devices		.8	1.35	mA	-40°C	V _{DD} = 5.0V	
		.8	1.26	mA	$+25^{\circ}\text{C}$		
		.8	1.17	mA	$+85^{\circ}\text{C}$		
All devices		5.4	14.4	mA	-40°C	V _{DD} = 4.2V	
		5.6	14.4	mA	$+25^{\circ}\text{C}$		
		5.9	14.4	mA	$+85^{\circ}\text{C}$		
All devices		7.3	16.2	mA	-40°C	V _{DD} = 5.0V	
		8.2	16.2	mA	$+25^{\circ}\text{C}$		
		7.5	16.2	mA	$+85^{\circ}\text{C}$		

Legend: TBD = To Be Determined. Shading of rows is to assist in readability of the table.

Note 1: The power-down current in Sleep mode does not depend on the oscillator type. Power-down current is measured with the part in Sleep mode, with all I/O pins in high-impedance state and tied to V_{DD} or V_{SS} 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 V_{DD} or V_{SS};

MCLR = V_{DD}; WDT enabled/disabled as specified.

3: Low-power Timer1 oscillator selected.

4: BOR and HLVD enable internal band gap reference. With both modules enabled, current consumption will be less than the sum of both specifications.

PIC18F6390/6490/8390/8490

26.2 DC Characteristics: Power-Down and Supply Current PIC18F6390/6490/8390/8490 (Industrial) PIC18LF6390/6490/8390/8490 (Industrial) (Continued)

PIC18LF6390/6490/8390/8490 (Industrial)		Standard Operating Conditions (unless otherwise stated) Operating temperature $-40^{\circ}\text{C} \leq T_A \leq +85^{\circ}\text{C}$ for industrial					
PIC18F6390/6490/8390/8490 (Industrial)		Standard Operating Conditions (unless otherwise stated) Operating temperature $-40^{\circ}\text{C} \leq T_A \leq +85^{\circ}\text{C}$ for industrial					
Param No.	Device	Typ	Max	Units	Conditions		
Supply Current (IDD)⁽²⁾							
	PIC18LFX390/X490	13	9	μA	-10°C	V _{DD} = 2.0V	F _{OSC} = 32 kHz ⁽⁴⁾ (SEC_RUN mode, Timer1 as clock)
		14	9	μA	$+25^{\circ}\text{C}$		
		16	11	μA	$+70^{\circ}\text{C}$		
	PIC18LFX390/X490	34	12	μA	-10°C	V _{DD} = 3.0V	
		31	12	μA	$+25^{\circ}\text{C}$		
		28	14	μA	$+70^{\circ}\text{C}$		
	All devices	72	20	μA	-10°C	V _{DD} = 5.0V	
		65	20	μA	$+25^{\circ}\text{C}$		
		59	25	μA	$+70^{\circ}\text{C}$		
	PIC18LFX390/X490	5.5	15	μA	-10°C	V _{DD} = 2.0V	F _{OSC} = 32 kHz ⁽⁴⁾ (SEC_IDLE mode, Timer1 as clock)
		5.8	15	μA	$+25^{\circ}\text{C}$		
		6.1	18	μA	$+70^{\circ}\text{C}$		
	PIC18LFX390/X490	8.2	30	μA	-10°C	V _{DD} = 3.0V	
		8.6	30	μA	$+25^{\circ}\text{C}$		
		8.8	35	μA	$+70^{\circ}\text{C}$		
	All devices	13	80	μA	-10°C	V _{DD} = 5.0V	
		13	80	μA	$+25^{\circ}\text{C}$		
		13	85	μA	$+70^{\circ}\text{C}$		

Legend: TBD = To Be Determined. Shading of rows is to assist in readability of the table.

Note 1: The power-down current in Sleep mode does not depend on the oscillator type. Power-down current is measured with the part in Sleep mode, with all I/O pins in high-impedance state and tied to V_{DD} or V_{SS} 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 I_{DD} measurements in active operation mode are:

OSC1 = external square wave, from rail-to-rail; all I/O pins tri-stated, pulled to V_{DD} or V_{SS};

MCLR = V_{DD}; WDT enabled/disabled as specified.

3: Low-power Timer1 oscillator selected.

4: BOR and HLVD enable internal band gap reference. With both modules enabled, current consumption will be less than the sum of both specifications.

PIC18F6390/6490/8390/8490

26.2 DC Characteristics: Power-Down and Supply Current PIC18F6390/6490/8390/8490 (Industrial) PIC18LF6390/6490/8390/8490 (Industrial) (Continued)

PIC18LF6390/6490/8390/8490 (Industrial)		Standard Operating Conditions (unless otherwise stated) Operating temperature $-40^{\circ}\text{C} \leq T_A \leq +85^{\circ}\text{C}$ for industrial					
PIC18F6390/6490/8390/8490 (Industrial)		Standard Operating Conditions (unless otherwise stated) Operating temperature $-40^{\circ}\text{C} \leq T_A \leq +85^{\circ}\text{C}$ for industrial					
Param No.	Device	Typ	Max	Units	Conditions		
Module Differential Currents (ΔI_{WDT}, ΔI_{BOR}, ΔI_{LVD}, ΔI_{LCD}, ΔI_{OSCB}, ΔI_{AD})							
D022 (ΔI_{WDT})	Watchdog Timer	1.7	4.0	μA	-40°C	$V_{DD} = 2.0\text{V}$	
		2.1	4.0	μA	$+25^{\circ}\text{C}$		
		2.6	5.0	μA	$+85^{\circ}\text{C}$		
		2.2	6.0	μA	-40°C	$V_{DD} = 3.0\text{V}$	
		2.4	6.0	μA	$+25^{\circ}\text{C}$		
		2.8	7.0	μA	$+85^{\circ}\text{C}$		
		2.9	10.0	μA	-40°C	$V_{DD} = 5.0\text{V}$	
		3.1	10.0	μA	$+25^{\circ}\text{C}$		
3.3	13.0	μA	$+85^{\circ}\text{C}$				
D022A (ΔI_{BOR})	Brown-out Reset	17	35.0	μA	-40°C to $+85^{\circ}\text{C}$	$V_{DD} = 3.0\text{V}$	
		47	45.0	μA	-40°C to $+85^{\circ}\text{C}$	$V_{DD} = 5.0\text{V}$	
D022B (ΔI_{LVD})	High/Low-Voltage Detect	14	25.0	μA	-40°C to $+85^{\circ}\text{C}$	$V_{DD} = 2.0\text{V}$	
		18	35.0	μA	-40°C to $+85^{\circ}\text{C}$	$V_{DD} = 3.0\text{V}$	
		21	45.0	μA	-40°C to $+85^{\circ}\text{C}$	$V_{DD} = 5.0\text{V}$	
D024 (ΔI_{LCD})	LCD Module	15	TBD	μA	-40°C to $+85^{\circ}\text{C}$	$V_{DD} = 3.0\text{V}$	
		20	TBD	μA	-40°C to $+85^{\circ}\text{C}$	$V_{DD} = 5.0\text{V}$	
D025 (ΔI_{OSCB})	Timer1 Oscillator	1.0	3.5	μA	-10°C	$V_{DD} = 2.0\text{V}$	32 kHz on Timer1 ⁽⁴⁾
		1.1	3.5	μA	$+25^{\circ}\text{C}$		
		1.1	4.5	μA	$+70^{\circ}\text{C}$		
		1.2	4.5	μA	-10°C	$V_{DD} = 3.0\text{V}$	
		1.3	4.5	μA	$+25^{\circ}\text{C}$		
		1.2	5.5	μA	$+70^{\circ}\text{C}$		
		1.8	6.0	μA	-10°C	$V_{DD} = 5.0\text{V}$	
		1.9	6.0	μA	$+25^{\circ}\text{C}$		
1.9	7.0	μA	$+70^{\circ}\text{C}$				
D026 (ΔI_{AD})	A/D Converter	1.0	3.0	μA	—	$V_{DD} = 2.0\text{V}$	A/D on, not converting
		1.0	4.0	μA	—	$V_{DD} = 3.0\text{V}$	
		1.0	8.0	μA	—	$V_{DD} = 5.0\text{V}$	

Legend: TBD = To Be Determined. Shading of rows is to assist in readability of the table.

Note 1: The power-down current in Sleep mode does not depend on the oscillator type. Power-down current is measured with the part in Sleep mode, with all I/O pins in high-impedance state and tied to V_{DD} or V_{SS} 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 I_{DD} measurements in active operation mode are:

$OSC1$ = external square wave, from rail-to-rail; all I/O pins tri-stated, pulled to V_{DD} or V_{SS} ;
 $MCLR = V_{DD}$; WDT enabled/disabled as specified.

3: Low-power Timer1 oscillator selected.

4: BOR and HLVD enable internal band gap reference. With both modules enabled, current consumption will be less than the sum of both specifications.

PIC18F6390/6490/8390/8490

26.3 DC Characteristics: PIC18F6390/6490/8390/8490 (Industrial) PIC18LF6390/6490/8390/8490 (Industrial)

DC CHARACTERISTICS			Standard Operating Conditions (unless otherwise stated) Operating temperature $-40^{\circ}\text{C} \leq T_A \leq +85^{\circ}\text{C}$ for industrial			
Param No.	Symbol	Characteristic	Min	Max	Units	Conditions
D030 D030A D031 D032 D032A D033	V _{IL}	Input Low Voltage I/O ports: with TTL buffer with Schmitt Trigger buffer RC3 and RC4 $\overline{\text{MCLR}}$ OSC1 and T1OSI OSC1	V _{SS} — V _{SS} V _{SS} V _{SS} V _{SS}	0.15 V _{DD} 0.8 0.2 V _{DD} 0.3 V _{DD} 0.2 V _{DD} 0.3 V _{DD} 0.2 V _{DD}	V V V V V V V	V _{DD} < 4.5V 4.5V ≤ V _{DD} ≤ 5.5V LP, XT, HS, HSPLL modes ⁽¹⁾ EC mode ⁽¹⁾
D040 D040A D041 D042 D042A D043	V _{IH}	Input High Voltage I/O ports: with TTL buffer with Schmitt Trigger buffer RC3 and RC4 $\overline{\text{MCLR}}$ OSC1 and T1OSI OSC1	0.25 V _{DD} + 0.8V 2.0 0.8 V _{DD} 0.7 V _{DD} 0.8 V _{DD} 0.7 V _{DD} 0.8 V _{DD}	V _{DD} V _{DD} V _{DD} V _{DD} V _{DD} V _{DD} V _{DD}	V V V V V V V	V _{DD} < 4.5V 4.5V ≤ V _{DD} ≤ 5.5V LP, XT, HS, HSPLL modes ⁽¹⁾ EC mode ⁽¹⁾
D060 D061 D063	I _{IL}	Input Leakage Current^(2,3) I/O ports $\overline{\text{MCLR}}$ OSC1	— — —	±1 ±5 ±5	μA μA μA	V _{SS} ≤ V _{PIN} ≤ V _{DD} , Pin at hi-impedance V _{SS} ≤ V _{PIN} ≤ V _{DD} V _{SS} ≤ V _{PIN} ≤ V _{DD}
D070	I _{PU} I _{PURB}	Weak Pull-up Current PORTB weak pull-up current	50	400	μA	V _{DD} = 5V, V _{PIN} = V _{SS}

- Note 1:** In RC oscillator configuration, the OSC1/CLKI pin is a Schmitt Trigger input. It is not recommended that the PICmicro[®] device be driven with an external clock while in RC mode.
- 2:** The leakage current on the $\overline{\text{MCLR}}$ pin is strongly dependent on the applied voltage level. The specified levels represent normal operating conditions. Higher leakage current may be measured at different input voltages.
- 3:** Negative current is defined as current sourced by the pin.
- 4:** Parameter is characterized but not tested.

PIC18F6390/6490/8390/8490

26.3 DC Characteristics: PIC18F6390/6490/8390/8490 (Industrial) PIC18LF6390/6490/8390/8490 (Industrial) (Continued)

DC CHARACTERISTICS			Standard Operating Conditions (unless otherwise stated) Operating temperature $-40^{\circ}\text{C} \leq T_A \leq +85^{\circ}\text{C}$ for industrial			
Param No.	Symbol	Characteristic	Min	Max	Units	Conditions
D080	VOL	Output Low Voltage I/O ports	—	0.6	V	$I_{OL} = 8.5 \text{ mA}$, $V_{DD} = 4.5\text{V}$, -40°C to $+85^{\circ}\text{C}$
D083		OSC2/CLKO (RC, RCIO, EC, ECIO modes)	—	0.6	V	$I_{OL} = 1.6 \text{ mA}$, $V_{DD} = 4.5\text{V}$, -40°C to $+85^{\circ}\text{C}$
D090	VOH	Output High Voltage⁽³⁾ I/O ports	$V_{DD} - 0.7$	—	V	$I_{OH} = -3.0 \text{ mA}$, $V_{DD} = 4.5\text{V}$, -40°C to $+85^{\circ}\text{C}$
D092		OSC2/CLKO (RC, RCIO, EC, ECIO modes)	$V_{DD} - 0.7$	—	V	$I_{OH} = -1.3 \text{ mA}$, $V_{DD} = 4.5\text{V}$, -40°C to $+85^{\circ}\text{C}$
D150	VOD	Open-Drain High Voltage	—	8.5	V	RA4 pin
Capacitive Loading Specs on Output Pins						
D100 ⁽⁴⁾	Cosc2	OSC2 pin	—	15	pF	In XT, HS and LP modes when external clock is used to drive OSC1
D101	Cio	All I/O pins and OSC2 (in RC mode)	—	50	pF	To meet the AC Timing Specifications
D102	CB	SCL, SDA	—	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 PICmicro® device be driven with an external clock while in RC mode.

2: The leakage current on the $\overline{\text{MCLR}}$ pin is strongly dependent on the applied voltage level. The specified levels represent normal operating conditions. Higher leakage current may be measured at different input voltages.

3: Negative current is defined as current sourced by the pin.

4: Parameter is characterized but not tested.

PIC18F6390/6490/8390/8490

TABLE 26-1: MEMORY PROGRAMMING REQUIREMENTS

DC Characteristics			Standard Operating Conditions (unless otherwise stated) Operating temperature $-40^{\circ}\text{C} \leq T_A \leq +85^{\circ}\text{C}$ for industrial				
Param No.	Sym	Characteristic	Min	Typ†	Max	Units	Conditions
Program Flash Memory							
D110	VPP	Voltage on $\overline{\text{MCLR}}$ /VPP pin	10.0	—	12.0	V	
D113	IDDP	Supply Current during Programming	—	—	1	mA	
D130	EP	Cell Endurance	—	1K	—	E/W	-40°C to $+85^{\circ}\text{C}$
D131	VPR	VDD for Read	V _{MIN}	—	5.5	V	V _{MIN} = Minimum operating voltage
D132	VIE	VDD for Block Erase	4.5	—	5.5	V	Using ICSP™ port
D132A	ViW	VDD for Externally Timed Erase or Write	4.5	—	5.5	V	Using ICSP port
D132B	VPEW	VDD for Self-timed Write	V _{MIN}	—	5.5	V	V _{MIN} = Minimum operating voltage
D133	TIE	ICSP Block Erase Cycle Time	—	4	—	ms	VDD > 4.5V
D133A	TIW	ICSP Erase or Write Cycle Time (externally timed)	2	—	—	ms	VDD > 4.5V
D133A	TIW	Self-timed Write Cycle Time	—	2	—	ms	
D134	TRETD	Characteristic Retention	40	100	—	Year	Provided no other specifications are violated

† Data in “Typ” column is at 5.0V, 25°C unless otherwise stated. These parameters are for design guidance only and are not tested.

PIC18F6390/6490/8390/8490

TABLE 26-2: COMPARATOR SPECIFICATIONS

Operating Conditions: 3.0V < V _{DD} < 5.5V, -40°C < T _A < +85°C, unless otherwise stated.							
Param No.	Sym	Characteristics	Min	Typ	Max	Units	Comments
D300	V _{IOFF}	Input Offset Voltage	—	± 5.0	± 10	mV	
D301	V _{ICM}	Input Common Mode Voltage*	0	—	V _{DD} – 1.5	V	
D302	CMRR	Common Mode Rejection Ratio*	55	—	—	dB	
300	T _{RESP}	Response Time ⁽¹⁾ *	—	150	400	ns	PIC18FXXXX
300A			—	150	600	ns	PIC18LFXXXX, V _{DD} = 2.0V
301	T _{M2OV}	Comparator Mode Change to Output Valid*	—	—	10	μs	

* These parameters are characterized but not tested.

Note 1: Response time measured with one comparator input at (V_{DD} – 1.5)/2, while the other input transitions from V_{SS} to V_{DD}.

TABLE 26-3: VOLTAGE REFERENCE SPECIFICATIONS

Operating Conditions: 3.0V < V _{DD} < 5.5V, -40°C < T _A < +85°C, unless otherwise stated.							
Param No.	Sym	Characteristics	Min	Typ	Max	Units	Comments
D310	V _{RES}	Resolution	V _{DD} /24	—	V _{DD} /32	LSb	
D311	V _{RAA}	Absolute Accuracy	—	—	1/2	LSb	
D312	V _{RUR}	Unit Resistor Value (R)	—	2k	—	Ω	
310	T _{SET}	Settling Time ⁽¹⁾	—	—	10	μs	

Note 1: Settling time measured while CVRR = 1 and CVR3:CVR0 transitions from '0000' to '1111'.

PIC18F6390/6490/8390/8490

FIGURE 26-3: HIGH/LOW-VOLTAGE DETECT CHARACTERISTICS

TABLE 26-4: LOW-VOLTAGE DETECT CHARACTERISTICS

				Standard Operating Conditions (unless otherwise stated) Operating temperature $-40^{\circ}\text{C} \leq T_A \leq +85^{\circ}\text{C}$ for industrial				
Param No.	Symbol	Characteristic		Min	Typ†	Max	Units	Conditions
D420		HLVD Voltage on VDD Transition High-to-Low	LVV = 0000	2.06	2.17	2.28	V	
			LVV = 0001	2.12	2.23	2.34	V	
			LVV = 0010	2.24	2.36	2.48	V	
			LVV = 0011	2.32	2.44	2.56	V	
			LVV = 0100	2.47	2.60	2.73	V	
			LVV = 0101	2.65	2.79	2.93	V	
			LVV = 0110	2.74	2.89	3.04	V	
			LVV = 0111	2.96	3.12	3.28	V	
			LVV = 1000	3.22	3.39	3.56	V	
			LVV = 1001	3.37	3.55	3.73	V	
			LVV = 1010	3.52	3.71	3.90	V	
			LVV = 1011	3.70	3.90	4.10	V	
			LVV = 1100	3.90	4.11	4.32	V	
			LVV = 1101	4.11	4.33	4.55	V	
LVV = 1110	4.36	4.59	4.82	V				

† Production tested at $T_{AMB} = 25^{\circ}\text{C}$. Specifications over temperature limits ensured by characterization.

PIC18F6390/6490/8390/8490

26.4 AC (Timing) Characteristics

26.4.1 TIMING PARAMETER SYMBOLOGY

The timing parameter symbols have been created following one of the following formats:

1. TppS2ppS
2. TppS
3. Tcc:ST (I²C specifications only)
4. Ts (I²C specifications only)

<p>T</p> <p>F Frequency</p>	<p>T</p> <p>Time</p>
----------------------------------	----------------------

Lowercase letters (pp) and their meanings:

<p>pp</p> <p>cc CCP1</p> <p>ck CLKO</p> <p>cs \overline{CS}</p> <p>di SDI</p> <p>do SDO</p> <p>dt Data in</p> <p>io I/O port</p> <p>mc MCLR</p>	<p>osc OSC1</p> <p>rd \overline{RD}</p> <p>rw \overline{RD} or \overline{WR}</p> <p>sc SCK</p> <p>ss \overline{SS}</p> <p>t0 T0CKI</p> <p>t1 T13CKI</p> <p>wr \overline{WR}</p>
--	--

Uppercase letters and their meanings:

<p>S</p> <p>F Fall</p> <p>H High</p> <p>I Invalid (High-impedance)</p> <p>L Low</p> <p>I²C only</p> <p>AA output access</p> <p>BUF Bus free</p>	<p>P Period</p> <p>R Rise</p> <p>V Valid</p> <p>Z High-impedance</p> <p>High High</p> <p>Low Low</p>
--	--

Tcc:ST (I²C specifications only)

<p>CC</p> <p>HD Hold</p> <p>ST</p> <p>DAT DATA input hold</p> <p>STA Start condition</p>	<p>SU Setup</p> <p>STO Stop condition</p>
---	--

PIC18F6390/6490/8390/8490

26.4.2 TIMING CONDITIONS

The temperature and voltages specified in Table 26-5 apply to all timing specifications unless otherwise noted. Figure 26-4 specifies the load conditions for the timing specifications.

Note: Because of space limitations, the generic terms "PIC18FXXXX" and "PIC18LFXXXX" are used throughout this section to refer to the PIC18F6390/6490/8390/8490 and PIC18LF6390/6490/8390/8490 families of devices specifically and only those devices.

TABLE 26-5: TEMPERATURE AND VOLTAGE SPECIFICATIONS – AC

AC CHARACTERISTICS	Standard Operating Conditions (unless otherwise stated)
	Operating temperature $-40^{\circ}\text{C} \leq T_A \leq +85^{\circ}\text{C}$ for industrial
	Operating voltage V_{DD} range as described in DC spec Section 26.1 and Section 26.3 .
	LF parts operate for industrial temperatures only.

FIGURE 26-4: LOAD CONDITIONS FOR DEVICE TIMING SPECIFICATIONS

PIC18F6390/6490/8390/8490

26.4.3 TIMING DIAGRAMS AND SPECIFICATIONS

FIGURE 26-5: EXTERNAL CLOCK TIMING (ALL MODES EXCEPT PLL)

TABLE 26-6: EXTERNAL CLOCK TIMING REQUIREMENTS

Param. No.	Symbol	Characteristic	Min	Max	Units	Conditions
1A	FOSC	External CLKI Frequency ⁽¹⁾	DC	1	MHz	XT, RC Oscillator mode
			DC	20	MHz	HS Oscillator mode
			DC	31.25	kHz	LP Oscillator mode
		Oscillator Frequency ⁽¹⁾	DC	4	MHz	RC Oscillator mode
			0.1	4	MHz	XT Oscillator mode
			4	20	MHz	HS Oscillator mode
			5	200	kHz	LP Oscillator mode
1	TOSC	External CLKI Period ⁽¹⁾	1000	—	ns	XT, RC Oscillator mode
			50	—	ns	HS Oscillator mode
			32	—	μs	LP Oscillator mode
		Oscillator Period ⁽¹⁾	250	—	ns	RC Oscillator mode
			250	1	μs	XT Oscillator mode
			100	250	ns	HS Oscillator mode
			50	250	ns	HS Oscillator mode
5	—	μs	LP Oscillator mode			
2	T _{cy}	Instruction Cycle Time ⁽¹⁾	100	—	ns	T _{cy} = 4/FOSC
3	T _{oS} L, T _{oS} H	External Clock in (OSC1) High or Low Time	30	—	ns	XT oscillator
			2.5	—	μs	LP oscillator
			10	—	ns	HS oscillator
4	T _{oS} R, T _{oS} F	External Clock in (OSC1) Rise or Fall Time	—	20	ns	XT oscillator
			—	50	ns	LP oscillator
			—	7.5	ns	HS oscillator

Note 1: Instruction cycle period (T_{cy}) 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.

PIC18F6390/6490/8390/8490

TABLE 26-7: PLL CLOCK TIMING SPECIFICATIONS (V_{DD} = 4.2V TO 5.5V)

Param No.	Sym	Characteristic	Min	Typ†	Max	Units	Conditions
F10	FOSC	Oscillator Frequency Range	4	—	10	MHz	HS mode only
F11	FSYS	On-chip VCO System Frequency	16	—	40	MHz	HS mode only
F12	t _{rc}	PLL Start-up Time (Lock Time)	—	—	2	ms	
F13	ΔCLK	CLKO Stability (Jitter)	-2	—	+2	%	

† Data in “Typ” column is at 5V, 25°C, unless otherwise stated. These parameters are for design guidance only and are not tested.

TABLE 26-8: AC CHARACTERISTICS: INTERNAL RC ACCURACY
PIC18LF6390/6490/8390/8490 (INDUSTRIAL)
PIC18F6390/6490/8390/8490 (INDUSTRIAL)

PIC18LF6390/6490/8390/8490 (Industrial)		Standard Operating Conditions (unless otherwise stated) Operating temperature -40°C ≤ TA ≤ +85°C for industrial					
PIC18F6390/6490/8390/8490 (Industrial)		Standard Operating Conditions (unless otherwise stated) Operating temperature -40°C ≤ TA ≤ +85°C for industrial					
Param No.	Device	Min	Typ	Max	Units	Conditions	
INTOSC Accuracy @ Freq = 8 MHz, 4 MHz, 2 MHz, 1 MHz, 500 kHz, 250 kHz, 125 kHz⁽¹⁾							
	PIC18LF6390/6490/8390/8490	-2	+/-1	2	%	+25°C	V _{DD} = 2.7-3.3 V
		-5	—	5	%	-10°C to +85°C	V _{DD} = 2.7-3.3 V
		-10	+/-1	10	%	-40°C to +85°C	V _{DD} = 2.7-3.3 V
	PIC18F6390/6490/8390/8490	-2	+/-1	2	%	+25°C	V _{DD} = 4.5-5.5 V
		-5	—	5	%	-10°C to +85°C	V _{DD} = 4.5-5.5 V
		-10	+/-1	10	%	-40°C to +85°C	V _{DD} = 4.5-5.5 V
INTRC Accuracy @ Freq = 31 kHz⁽²⁾							
	PIC18LF6390/6490/8390/8490	26.562	—	35.938	kHz	-40°C to +85°C	V _{DD} = 2.7-3.3 V
	PIC18F6390/6490/8390/8490	26.562	—	35.938	kHz	-40°C to +85°C	V _{DD} = 4.5-5.5 V

Legend: Shading of rows is to assist in readability of the table.

- Note 1:** Frequency calibrated at 25°C. OSCTUNE register can be used to compensate for temperature drift.
Note 2: INTRC frequency after calibration.

PIC18F6390/6490/8390/8490

FIGURE 26-6: CLKO AND I/O TIMING

TABLE 26-9: CLKO AND I/O TIMING REQUIREMENTS

Param No.	Symbol	Characteristic	Min	Typ	Max	Units	Conditions	
10	TosH2ckL	OSC1 ↑ to CLKO ↓	—	75	200	ns	(Note 1)	
11	TosH2ckH	OSC1 ↑ to CLKO ↑	—	75	200	ns	(Note 1)	
12	TckR	CLKO Rise Time	—	35	100	ns	(Note 1)	
13	TckF	CLKO Fall Time	—	35	100	ns	(Note 1)	
14	TckL2ioV	CLKO ↓ to Port Out Valid	—	—	0.5 T _{CY} + 20	ns	(Note 1)	
15	TioV2ckH	Port In Valid before CLKO ↑	0.25 T _{CY} + 25	—	—	ns	(Note 1)	
16	TckH2ioI	Port In Hold after CLKO ↑	0	—	—	ns	(Note 1)	
17	TosH2ioV	OSC1 ↑ (Q1 cycle) to Port Out Valid	—	50	150	ns		
18	TosH2ioI	OSC1 ↑ (Q2 cycle) to Port Input Invalid (I/O in hold time)	PIC18FXXXX	100	—	—	ns	V _{DD} = 2.0V
18A			PIC18LFXXXX	200	—	—	ns	
19	TioV2osH	Port Input Valid to OSC1 ↑ (I/O in setup time)	0	—	—	ns		
20	TioR	Port Output Rise Time	PIC18FXXXX	—	10	25	ns	V _{DD} = 2.0V
20A			PIC18LFXXXX	—	—	60	ns	
21	TioF	Port Output Fall Time	PIC18FXXXX	—	10	25	ns	V _{DD} = 2.0V
21A			PIC18LFXXXX	—	—	60	ns	
22†	TINP	INT pin High or Low Time	T _{CY}	—	—	ns		
23†	TRBP	RB7:RB4 Change INT High or Low Time	T _{CY}	—	—	ns		

† These parameters are asynchronous events not related to any internal clock edges.

Note 1: Measurements are taken in RC mode, where CLKO output is 4 x T_{OSC}.

PIC18F6390/6490/8390/8490

FIGURE 26-7: RESET, WATCHDOG TIMER, OSCILLATOR START-UP TIMER AND POWER-UP TIMER TIMING

FIGURE 26-8: BROWN-OUT RESET TIMING

TABLE 26-10: RESET, WATCHDOG TIMER, OSCILLATOR START-UP TIMER, POWER-UP TIMER AND BROWN-OUT RESET REQUIREMENTS

Param. No.	Symbol	Characteristic	Min	Typ	Max	Units	Conditions
30	TMCLR	MCLR Pulse Width (low)	2	—	—	μs	
31	TWDT	Watchdog Timer Time-out Period (No postscaler)	3.4	4.0	4.6	ms	
32	TOST	Oscillation Start-up Timer Period	1024 T _{osc}	—	1024 T _{osc}	—	T _{osc} = OSC1 period
33	TPWRT	Power-up Timer Period	55.5	65.5	TBD	ms	
34	T _{IOZ}	I/O High-Impedance from MCLR Low or Watchdog Timer Reset	—	2	—	μs	
35	TBOR	Brown-out Reset Pulse Width	200	—	—	μs	VDD ≤ BVDD (see D005)
36	T _{VRST}	Time for Internal Reference Voltage to become stable	—	20	50	μs	
37	TLVD	Low-Voltage Detect Pulse Width	200	—	—	μs	VDD ≤ VLVD
38	TCSD	CPU Start-up Time	—	10	—	μs	
39	TIOBST	Time for INTRC Block to stabilize	—	1	—	ms	

Legend: TBD = To Be Determined

PIC18F6390/6490/8390/8490

FIGURE 26-9: TIMER0 AND TIMER1 EXTERNAL CLOCK TIMINGS

TABLE 26-11: TIMER0 AND TIMER1 EXTERNAL CLOCK REQUIREMENTS

Param No.	Symbol	Characteristic		Min	Max	Units	Conditions	
40	T _{T0H}	T0CKI High Pulse Width	No Prescaler	0.5 T _{CY} + 20	—	ns		
			With Prescaler	10	—	ns		
41	T _{T0L}	T0CKI Low Pulse Width	No Prescaler	0.5 T _{CY} + 20	—	ns		
			With Prescaler	10	—	ns		
42	T _{T0P}	T0CKI Period	No Prescaler	T _{CY} + 10	—	ns		
			With Prescaler	Greater of: 20 ns or (T _{CY} + 40)/N	—	ns		N = prescale value (1, 2, 4, ..., 256)
45	T _{T1H}	T13CKI High Time	Synchronous, no prescaler	0.5 T _{CY} + 20	—	ns		
			Synchronous, with prescaler	PIC18FXXXX	10	—		ns
				PIC18LFXXXX	25	—		ns
			Asynchronous	PIC18FXXXX	30	—		ns
PIC18LFXXXX	50	—		ns				
46	T _{T1L}	T13CKI Low Time	Synchronous, no prescaler	0.5 T _{CY} + 5	—	ns		
			Synchronous, with prescaler	PIC18FXXXX	10	—		ns
				PIC18LFXXXX	25	—		ns
			Asynchronous	PIC18FXXXX	30	—		ns
PIC18LFXXXX	50	—		ns				
47	T _{T1P}	T13CKI Input Period	Synchronous	Greater of: 20 ns or (T _{CY} + 40)/N	—	ns	N = prescale value (1, 2, 4, 8)	
			Asynchronous	60	—	ns		
	FT1	T13CKI Oscillator Input Frequency Range		DC	50	kHz		
48	T _{CKE2TMR1}	Delay from External T13CKI Clock Edge to Timer Increment		2 T _{OSC}	7 T _{OSC}	—		

PIC18F6390/6490/8390/8490

FIGURE 26-10: CAPTURE/COMPARE/PWM TIMINGS (ALL CCP MODULES)

TABLE 26-12: CAPTURE/COMPARE/PWM REQUIREMENTS (ALL CCP MODULES)

Param No.	Symbol	Characteristic		Min	Max	Units	Conditions	
50	TccL	CCPx Input Low Time	No Prescaler	$0.5 T_{CY} + 20$	—	ns		
			With Prescaler	PIC18FXXXXX	10	—		ns
				PIC18LFXXXXX	20	—		ns
51	TccH	CCPx Input High Time	No Prescaler	$0.5 T_{CY} + 20$	—	ns		
			With Prescaler	PIC18FXXXXX	10	—		ns
				PIC18LFXXXXX	20	—		ns
52	TccP	CCPx Input Period		$\frac{3 T_{CY} + 40}{N}$	—	ns	N = prescale value (1, 4 or 16)	
53	TccR	CCPx Output Fall Time	PIC18FXXXXX	—	25	ns		
			PIC18LFXXXXX	—	45	ns		VDD = 2.0V
54	TccF	CCPx Output Fall Time	PIC18FXXXXX	—	25	ns		
			PIC18LFXXXXX	—	45	ns		VDD = 2.0V

PIC18F6390/6490/8390/8490

FIGURE 26-11: EXAMPLE SPI™ MASTER MODE TIMING (CKE = 0)

TABLE 26-13: EXAMPLE SPI™ MODE REQUIREMENTS (MASTER MODE, CKE = 0)

Param No.	Symbol	Characteristic	Min	Max	Units	Conditions
70	TssL2sCH, TssL2sCL	SS↓ to SCK↓ or SCK↑ Input	T _{cy}	—	ns	
71	Tsch	SCK Input High Time (Slave mode)	Continuous	1.25 T _{cy} + 30	—	ns
71A			Single Byte	40	—	ns
72	TscL	SCK Input Low Time (Slave mode)	Continuous	1.25 T _{cy} + 30	—	ns
72A			Single Byte	40	—	ns
73	TdIV2sCH, TdIV2sCL	Setup Time of SDI Data Input to SCK Edge	100	—	ns	
73A	Tb2B	Last Clock Edge of Byte 1 to the 1st Clock Edge of Byte 2	1.5 T _{cy} + 40	—	ns	(Note 2)
74	Tsch2dIL, TscL2dIL	Hold Time of SDI Data Input to SCK Edge	100	—	ns	
75	TdoR	SDO Data Output Rise Time	PIC18FXXXX	—	25	ns
76			PIC18LFXXXX	—	45	ns
76	TdoF	SDO Data Output Fall Time	—	25	ns	
78	TscR	SCK Output Rise Time (Master mode)	PIC18FXXXX	—	25	ns
79			PIC18LFXXXX	—	45	ns
79	TscF	SCK Output Fall Time (Master mode)	—	25	ns	
80	Tsch2doV, TscL2doV	SDO Data Output Valid after SCK Edge	PIC18FXXXX	—	50	ns
			PIC18LFXXXX	—	100	ns

Note 1: Requires the use of Parameter #73A.

Note 2: Only if Parameter #71A and #72A are used.

PIC18F6390/6490/8390/8490

FIGURE 26-12: EXAMPLE SPI™ MASTER MODE TIMING (CKE = 1)

TABLE 26-14: EXAMPLE SPI™ MODE REQUIREMENTS (MASTER MODE, CKE = 1)

Param. No.	Symbol	Characteristic		Min	Max	Units	Conditions
71	Tsch	SCK Input High Time	Continuous	1.25 T _{CY} + 30	—	ns	
71A		(Slave mode)	Single Byte	40	—	ns	(Note 1)
72	Tscl	SCK Input Low Time	Continuous	1.25 T _{CY} + 30	—	ns	
72A		(Slave mode)	Single Byte	40	—	ns	(Note 1)
73	TdIV2SCH, TdIV2SCL	Setup Time of SDI Data Input to SCK Edge		100	—	ns	
73A	Tb2B	Last Clock Edge of Byte 1 to the 1st Clock Edge of Byte 2		1.5 T _{CY} + 40	—	ns	(Note 2)
74	Tsch2dIL, Tscl2dIL	Hold Time of SDI Data Input to SCK Edge		100	—	ns	
75	TdoR	SDO Data Output Rise Time	PIC18FXXXX	—	25	ns	
			PIC18LFXXXX	—	45	ns	V _{DD} = 2.0V
76	TdoF	SDO Data Output Fall Time		—	25	ns	
78	TscR	SCK Output Rise Time	PIC18FXXXX	—	25	ns	
		(Master mode)	PIC18LFXXXX	—	45	ns	V _{DD} = 2.0V
79	TscF	SCK Output Fall Time (Master mode)		—	25	ns	
80	Tsch2doV, Tscl2doV	SDO Data Output Valid after SCK Edge	PIC18FXXXX	—	50	ns	
			PIC18LFXXXX	—	100	ns	V _{DD} = 2.0V
81	TdoV2sch, TdoV2scl	SDO Data Output Setup to SCK Edge		T _{CY}	—	ns	

Note 1: Requires the use of Parameter #73A.

2: Only if Parameter #71A and #72A are used.

PIC18F6390/6490/8390/8490

FIGURE 26-13: EXAMPLE SPI™ SLAVE MODE TIMING (CKE = 0)

TABLE 26-15: EXAMPLE SPI™ MODE REQUIREMENTS (SLAVE MODE TIMING, CKE = 0)

Param No.	Symbol	Characteristic	Min	Max	Units	Conditions
70	TssL2sch, TssL2scl	$\overline{SS}\downarrow$ to SCK \downarrow or SCK \uparrow Input	T _{cy}	—	ns	
71	Tsch	SCK Input High Time (Slave mode)	Continuous	1.25 T _{cy} + 30	—	ns
71A			Single Byte	40	—	ns
72	TscL	SCK Input Low Time (Slave mode)	Continuous	1.25 T _{cy} + 30	—	ns
72A			Single Byte	40	—	ns
73	TdIV2sch, TdIV2scl	Setup Time of SDI Data Input to SCK Edge	100	—	ns	
73A	Tb2B	Last Clock Edge of Byte 1 to the First Clock Edge of Byte 2	1.5 T _{cy} + 40	—	ns	(Note 2)
74	Tsch2dIL, TscL2dIL	Hold time of SDI data input to SCK edge	100	—	ns	
75	TdoR	SDO data output rise time	PIC18FXXXX	—	25	ns
76			PIC18LFXXXX	—	45	ns
76	TdoF	SDO data output fall time	—	25	ns	
77	TssH2boZ	$\overline{SS}\uparrow$ to SDO output hi-impedance	10	50	ns	
78	TscR	SCK output rise time (Master mode)	PIC18FXXXX	—	25	ns
79			PIC18LFXXXX	—	45	ns
79	TscF	SCK output fall time (Master mode)	—	25	ns	
80	Tsch2boV, TscL2boV	SDO data output valid after SCK edge	PIC18FXXXX	—	50	ns
83			PIC18LFXXXX	—	100	ns
83	Tsch2ssH, TscL2ssH	$\overline{SS}\uparrow$ after SCK edge	1.5 T _{cy} + 40	—	ns	

Note 1: Requires the use of Parameter #73A.

Note 2: Only if Parameter #71A and #72A are used.

PIC18F6390/6490/8390/8490

FIGURE 26-14: EXAMPLE SPI™ SLAVE MODE TIMING (CKE = 1)

TABLE 26-16: EXAMPLE SPI™ SLAVE MODE REQUIREMENTS (CKE = 1)

Param No.	Symbol	Characteristic	Min	Max	Units	Conditions
70	TssL2scl, TssL2sch	$\overline{SS}\downarrow$ to SCK \downarrow or SCK \uparrow Input	Tcy	—	ns	
71	Tsch	SCK Input High Time (Slave mode)	Continuous	1.25 Tcy + 30	—	ns
71A			Single Byte	40	—	ns
72	TscL	SCK Input Low Time (Slave mode)	Continuous	1.25 Tcy + 30	—	ns
72A			Single Byte	40	—	ns
73A	Tb2b	Last Clock Edge of Byte 1 to the First Clock Edge of Byte 2	1.5 Tcy + 40	—	ns	(Note 2)
74	Tsch2diL, TscL2diL	Hold Time of SDI Data Input to SCK Edge	100	—	ns	
75	TdoR	SDO Data Output Rise Time	PIC18FXXXX	—	25	ns
76			PIC18LFXXXX	—	45	ns
76	TdoF	SDO Data Output Fall Time	—	25	ns	
77	TssH2doZ	$\overline{SS}\uparrow$ to SDO Output High-Impedance	10	50	ns	
78	TscR	SCK Output Rise Time (Master mode)	PIC18FXXXX	—	25	ns
79			PIC18LFXXXX	—	45	ns
79	TscF	SCK Output Fall Time (Master mode)	—	25	ns	
80	Tsch2doV, TscL2doV	SDO Data Output Valid after SCK Edge	PIC18FXXXX	—	50	ns
82			PIC18LFXXXX	—	100	ns
82	TssL2doV	SDO Data Output Valid after $\overline{SS}\downarrow$ Edge	PIC18FXXXX	—	50	ns
83			PIC18LFXXXX	—	100	ns
83	Tsch2ssH, TscL2ssH	$\overline{SS}\uparrow$ after SCK Edge	1.5 Tcy + 40	—	ns	

Note 1: Requires the use of Parameter #73A.

2: Only if Parameter #71A and #72A are used.

PIC18F6390/6490/8390/8490

FIGURE 26-15: I²C™ BUS START/STOP BITS TIMING

TABLE 26-17: I²C™ BUS START/STOP BITS REQUIREMENTS (SLAVE MODE)

Param. No.	Symbol	Characteristic	Min	Max	Units	Conditions	
90	TSU:STA	Start Condition Setup Time	100 kHz mode	4700	—	ns	Only relevant for Repeated Start condition
		400 kHz mode	600	—			
91	THD:STA	Start Condition Hold Time	100 kHz mode	4000	—	ns	After this period, the first clock pulse is generated
		400 kHz mode	600	—			
92	TSU:STO	Stop Condition Setup Time	100 kHz mode	4700	—	ns	
		400 kHz mode	600	—			
93	THD:STO	Stop Condition Hold Time	100 kHz mode	4000	—	ns	
		400 kHz mode	600	—			

FIGURE 26-16: I²C™ BUS DATA TIMING

PIC18F6390/6490/8390/8490

TABLE 26-18: I²C™ BUS DATA REQUIREMENTS (SLAVE MODE)

Param. No.	Symbol	Characteristic	Min	Max	Units	Conditions	
100	THIGH	Clock High Time	100 kHz mode	4.0	—	μs	PIC18FXXXX must operate at a minimum of 1.5 MHz
			400 kHz mode	0.6	—	μs	PIC18FXXXX must operate at a minimum of 10 MHz
			SSP Module	1.5 T _{CY}	—		
101	TLOW	Clock Low Time	100 kHz mode	4.7	—	μs	PIC18FXXXX must operate at a minimum of 1.5 MHz
			400 kHz mode	1.3	—	μs	PIC18FXXXX must operate at a minimum of 10 MHz
			SSP Module	1.5 T _{CY}	—		
102	TR	SDA and SCL Rise Time	100 kHz mode	—	1000	ns	
			400 kHz mode	20 + 0.1 C _B	300	ns	C _B is specified to be from 10 to 400 pF
103	TF	SDA and SCL Fall Time	100 kHz mode	—	300	ns	
			400 kHz mode	20 + 0.1 C _B	300	ns	C _B 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 Start condition
			400 kHz mode	0.6	—	μs	
91	THD:STA	Start Condition Hold Time	100 kHz mode	4.0	—	μs	After this period, the first clock pulse is generated
			400 kHz mode	0.6	—	μs	
106	THD:DAT	Data Input Hold Time	100 kHz mode	0	—	ns	
			400 kHz mode	0	0.9	μs	
107	TSU:DAT	Data Input Setup Time	100 kHz mode	250	—	ns	(Note 2)
			400 kHz mode	100	—	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 before a new transmission can start
			400 kHz mode	1.3	—	μs	
D102	CB	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 SCL to avoid unintended generation of Start or Stop conditions.

2: A Fast mode I²C bus device can be used in a Standard mode I²C™ bus system, but the requirement, TSU:DAT ≥ 250 ns, must then be met. This will automatically be the case if the device does not stretch the LOW period of the SCL signal. If such a device does stretch the LOW period of the SCL signal, it must output the next data bit to the SDA line, TR max. + TSU:DAT = 1000 + 250 = 1250 ns (according to the Standard mode I²C bus specification), before the SCL line is released.

PIC18F6390/6490/8390/8490

FIGURE 26-17: MASTER SSP I²C™ BUS START/STOP BITS TIMING WAVEFORMS

TABLE 26-19: MASTER SSP I²C™ BUS START/STOP BITS REQUIREMENTS

Param. No.	Symbol	Characteristic		Min	Max	Units	Conditions
90	TSU:STA	Start Condition Setup Time	100 kHz mode	$2(T_{OSC})(BRG + 1)$	—	ns	Only relevant for Repeated Start condition
			400 kHz mode	$2(T_{OSC})(BRG + 1)$	—		
			1 MHz mode ⁽¹⁾	$2(T_{OSC})(BRG + 1)$	—		
91	THD:STA	Start Condition Hold Time	100 kHz mode	$2(T_{OSC})(BRG + 1)$	—	ns	After this period, the first clock pulse is generated
			400 kHz mode	$2(T_{OSC})(BRG + 1)$	—		
			1 MHz mode ⁽¹⁾	$2(T_{OSC})(BRG + 1)$	—		
92	TSU:STO	Stop Condition Setup Time	100 kHz mode	$2(T_{OSC})(BRG + 1)$	—	ns	
			400 kHz mode	$2(T_{OSC})(BRG + 1)$	—		
			1 MHz mode ⁽¹⁾	$2(T_{OSC})(BRG + 1)$	—		
93	THD:STO	Stop Condition Hold Time	100 kHz mode	$2(T_{OSC})(BRG + 1)$	—	ns	
			400 kHz mode	$2(T_{OSC})(BRG + 1)$	—		
			1 MHz mode ⁽¹⁾	$2(T_{OSC})(BRG + 1)$	—		

Note 1: Maximum pin capacitance = 10 pF for all I²C™ pins.

FIGURE 26-18: MASTER SSP I²C™ BUS DATA TIMING

PIC18F6390/6490/8390/8490

TABLE 26-20: MASTER SSP I²C™ BUS DATA REQUIREMENTS

Param. No.	Symbol	Characteristic	Min	Max	Units	Conditions
100	THIGH	Clock High Time	100 kHz mode	2(Tosc)(BRG + 1)	—	ms
			400 kHz mode	2(Tosc)(BRG + 1)	—	ms
			1 MHz mode ⁽¹⁾	2(Tosc)(BRG + 1)	—	ms
101	TLOW	Clock Low Time	100 kHz mode	2(Tosc)(BRG + 1)	—	ms
			400 kHz mode	2(Tosc)(BRG + 1)	—	ms
			1 MHz mode ⁽¹⁾	2(Tosc)(BRG + 1)	—	ms
102	TR	SDA and SCL Rise Time	100 kHz mode	—	1000	ns
			400 kHz mode	20 + 0.1 C _B	300	ns
			1 MHz mode ⁽¹⁾	—	300	ns
103	TF	SDA and SCL Fall Time	100 kHz mode	—	300	ns
			400 kHz mode	20 + 0.1 C _B	300	ns
			1 MHz mode ⁽¹⁾	—	100	ns
90	TSU:STA	Start Condition Setup 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
91	THD:STA	Start Condition Hold 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
106	THD:DAT	Data Input Hold Time	100 kHz mode	0	—	ns
			400 kHz mode	0	0.9	ms
			1 MHz mode ⁽¹⁾	TBD	—	ns
107	TSU:DAT	Data Input Setup Time	100 kHz mode	250	—	ns
			400 kHz mode	100	—	ns
			1 MHz mode ⁽¹⁾	TBD	—	ns
92	TSU:STO	Stop Condition Setup 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
109	TAA	Output Valid from Clock	100 kHz mode	—	3500	ns
			400 kHz mode	—	1000	ns
			1 MHz mode ⁽¹⁾	—	—	ns
110	TBUF	Bus Free Time	100 kHz mode	4.7	—	ms
			400 kHz mode	1.3	—	ms
			1 MHz mode ⁽¹⁾	TBD	—	ms
D102	C _B	Bus Capacitive Loading	—	400	pF	

Note 1: Maximum pin capacitance = 10 pF for all I²C™ pins.

- 2:** A Fast mode I²C bus device can be used in a Standard mode I²C bus system, but parameter #107 ≥ 250 ns must then be met. This will automatically be the case if the device does not stretch the LOW period of the SCL signal. If such a device does stretch the LOW period of the SCL signal, it must output the next data bit to the SDA line, parameter #102 + parameter #107 = 1000 + 250 = 1250 ns (for 100 kHz mode,) before the SCL line is released.

PIC18F6390/6490/8390/8490

FIGURE 26-19: USART SYNCHRONOUS TRANSMISSION (MASTER/SLAVE) TIMING

TABLE 26-21: USART SYNCHRONOUS TRANSMISSION REQUIREMENTS

Param No.	Symbol	Characteristic	Min	Max	Units	Conditions	
120	TckH2DtV	SYNC XMIT (MASTER and SLAVE) Clock High to Data Out Valid	PIC18FXXXX	—	40	ns	
			PIC18LFXXXX	—	100	ns	VDD = 2.0V
121	TckRF	Clock Out Rise Time and Fall Time (Master mode)	PIC18FXXXX	—	20	ns	
			PIC18LFXXXX	—	50	ns	VDD = 2.0V
122	TdTRF	Data Out Rise Time and Fall Time	PIC18FXXXX	—	20	ns	
			PIC18LFXXXX	—	50	ns	VDD = 2.0V

FIGURE 26-20: USART SYNCHRONOUS RECEIVE (MASTER/SLAVE) TIMING

TABLE 26-22: USART SYNCHRONOUS RECEIVE REQUIREMENTS

Param No.	Symbol	Characteristic	Min	Max	Units	Conditions
125	TdTV2ckL	SYNC RCV (MASTER and SLAVE) Data Hold before CK ↓ (DT hold time)	10	—	ns	
126	TckL2DTL	Data Hold after CK ↓ (DT hold time)	15	—	ns	

PIC18F6390/6490/8390/8490

**TABLE 26-23: A/D CONVERTER CHARACTERISTICS: PIC18F2220/2320/4220/4320 (INDUSTRIAL)
PIC18LF2220/2320/4220/4320 (INDUSTRIAL)**

Param No.	Symbol	Characteristic	Min	Typ	Max	Units	Conditions
A01	NR	Resolution	—	—	10	bit	$\Delta V_{REF} \geq 3.0V$
A03	EIL	Integral Linearity Error	—	—	$< \pm 1$	LSb	$\Delta V_{REF} \geq 3.0V$
A04	EDL	Differential Linearity Error	—	—	$< \pm 1$	LSb	$\Delta V_{REF} \geq 3.0V$
A06	E0FF	Offset Error	—	—	$< \pm 1$	LSb	$\Delta V_{REF} \geq 3.0V$
A07	EGN	Gain Error	—	—	$< \pm 1$	LSb	$\Delta V_{REF} \geq 3.0V$
A10	—	Monotonicity	Guaranteed ⁽¹⁾			—	
A20	ΔV_{REF}	Reference Voltage Range ($V_{REFH} - V_{REFL}$)	3	—	$AV_{DD} - AV_{SS}$	V	For 10-bit resolution
A21	V_{REFH}	Reference Voltage High	$AV_{SS} + 3.0V$	—	$AV_{DD} + 0.3V$	V	For 10-bit resolution
A22	V_{REFL}	Reference Voltage Low	$AV_{SS} - 0.3V$	—	$AV_{DD} - 3.0V$	V	For 10-bit resolution
A25	V_{AIN}	Analog Input Voltage	V_{REFL}	—	V_{REFH}	V	
A30	Z_{AIN}	Recommended Impedance of Analog Voltage Source	—	—	2.5	k Ω	
A50	I_{REF}	V_{REF} Input Current (Note 2)	— —	— —	± 5 ± 150	μA μA	During V_{AIN} 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.

- 2:** V_{REFH} current is from RA3/AN3/ V_{REF+} /SEG17 pin or AV_{DD} , whichever is selected as the V_{REFH} source.
 V_{REFL} current is from RA2/AN2/ V_{REF-} /SEG16 pin or AV_{SS} , whichever is selected as the V_{REFL} source.

PIC18F6390/6490/8390/8490

FIGURE 26-21: A/D CONVERSION TIMING

TABLE 26-24: A/D CONVERSION REQUIREMENTS

Param No.	Symbol	Characteristic	Min	Max	Units	Conditions	
130	TAD	A/D Clock Period	PIC18FXXXX	0.7	25.0 ⁽¹⁾	μs	TOSC based, $V_{REF} \geq 3.0\text{V}$
			PIC18LFXXXX	1.4	25.0 ⁽¹⁾	μs	$V_{DD} = 2.0\text{V}$; TOSC based, V_{REF} full range
			PIC18FXXXX	TBD	1	μs	A/D RC mode
			PIC18LFXXXX	TBD	3	μs	$V_{DD} = 2.0\text{V}$; A/D RC mode
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 $+85^\circ\text{C}$	
			TBD	—	μs	$0^\circ\text{C} \leq \text{to} \leq +85^\circ\text{C}$	
135	Tswc	Switching Time from Convert \rightarrow Sample	—	(Note 4)			
TBD	TDIS	Discharge Time	0.2	—	μs		

Legend: TBD = To Be Determined

- Note 1:** The time of the A/D clock period is dependent on the device frequency and the TAD clock divider.
- Note 2:** ADRES register may be read on the following T_{CY} cycle.
- Note 3:** The time for the holding capacitor to acquire the “New” input voltage when the voltage changes full scale after the conversion (V_{DD} to V_{SS} or V_{SS} to V_{DD}). The source impedance (R_S) on the input channels is 50Ω .
- Note 4:** On the following cycle of the device clock.

27.0 DC AND AC CHARACTERISTICS GRAPHS AND TABLES

Graphs and tables are not available at this time.

PIC18F6390/6490/8390/8490

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

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.

* Standard PICmicro device marking consists of Microchip part number, year code, week code and traceability code. For PICmicro device marking beyond this, certain price adders apply. Please check with your Microchip Sales Office. For QTP devices, any special marking adders are included in QTP price.

PIC18F6390/6490/8390/8490

28.2 Package Details

The following sections give the technical details of the packages.

64-Lead Plastic Thin Quad Flatpack (PT) 10x10x1 mm Body, 1.0/0.10 mm Lead Form (TQFP)

Dimension Limits	Units	INCHES			MILLIMETERS*		
		MIN	NOM	MAX	MIN	NOM	MAX
Number of Pins	n	64			64		
Pitch	p		.020			0.50	
Pins per Side	n1		16			16	
Overall Height	A	.039	.043	.047	1.00	1.10	1.20
Molded Package Thickness	A2	.037	.039	.041	0.95	1.00	1.05
Standoff	A1	.002	.006	.010	0.05	0.15	0.25
Foot Length	L	.018	.024	.030	0.45	0.60	0.75
Footprint (Reference)	(F)		.039			1.00	
Foot Angle	φ	0	3.5	7	0	3.5	7
Overall Width	E	.463	.472	.482	11.75	12.00	12.25
Overall Length	D	.463	.472	.482	11.75	12.00	12.25
Molded Package Width	E1	.390	.394	.398	9.90	10.00	10.10
Molded Package Length	D1	.390	.394	.398	9.90	10.00	10.10
Lead Thickness	c	.005	.007	.009	0.13	0.18	0.23
Lead Width	B	.007	.009	.011	0.17	0.22	0.27
Pin 1 Corner Chamfer	CH	.025	.035	.045	0.64	0.89	1.14
Mold Draft Angle Top	α	5	10	15	5	10	15
Mold Draft Angle Bottom	β	5	10	15	5	10	15

*Controlling Parameter

Notes:

Dimensions D1 and E1 do not include mold flash or protrusions. Mold flash or protrusions shall not exceed .010" (0.254mm) per side.

JEDEC Equivalent: MS-026

Drawing No. C04-085

PIC18F6390/6490/8390/8490

80-Lead Plastic Thin Quad Flatpack (PT) 12x12x1 mm Body, 1.0/0.10 mm Lead Form (TQFP)

Units		INCHES			MILLIMETERS*		
Dimension Limits		MIN	NOM	MAX	MIN	NOM	MAX
Number of Pins	n	80			80		
Pitch	P		.020			0.50	
Pins per Side	n1		20			20	
Overall Height	A	.039	.043	.047	1.00	1.10	1.20
Molded Package Thickness	A2	.037	.039	.041	0.95	1.00	1.05
Standoff	A1	.002	.004	.006	0.05	0.10	0.15
Foot Length	L	.018	.024	.030	0.45	0.60	0.75
Footprint (Reference)	(F)		.039			1.00	
Foot Angle	φ	0	3.5	7	0	3.5	7
Overall Width	E	.541	.551	.561	13.75	14.00	14.25
Overall Length	D	.541	.551	.561	13.75	14.00	14.25
Molded Package Width	E1	.463	.472	.482	11.75	12.00	12.25
Molded Package Length	D1	.463	.472	.482	11.75	12.00	12.25
Lead Thickness	c	.004	.006	.008	0.09	0.15	0.20
Lead Width	B	.007	.009	.011	0.17	0.22	0.27
Pin 1 Corner Chamfer	CH	.025	.035	.045	0.64	0.89	1.14
Mold Draft Angle Top	α	5	10	15	5	10	15
Mold Draft Angle Bottom	β	5	10	15	5	10	15

*Controlling Parameter

Notes:

Dimensions D1 and E1 do not include mold flash or protrusions. Mold flash or protrusions shall not exceed .010" (0.254mm) per side.

JEDEC Equivalent: MS-026

Drawing No. C04-092

PIC18F6390/6490/8390/8490

NOTES:

PIC18F6390/6490/8390/8490

APPENDIX A: REVISION HISTORY

Revision A (July 2004)

Original data sheet for PIC18F6390/6490/8390/8490 devices.

APPENDIX B: DEVICE DIFFERENCES

The differences between the devices listed in this data sheet are shown in Table B-1.

TABLE B-1: DEVICE DIFFERENCES

Features	PIC18F6390	PIC18F6490	PIC18F8390	PIC18F8490
Number of pixels the LCD Driver can drive	128 (4 x 32)	128 (4 x 32)	192 (4 x 48)	192 (4 x 48)
I/O Ports	Ports A, B, C, D, E, F, G	Ports A, B, C, D, E, F, G	Ports A, B, C, D, E, F, G, H, J	Ports A, B, C, D, E, F, G, H, J
Flash Program Memory	8 Kbytes	16 Kbytes	8 Kbytes	16 Kbytes
Packages	64-pin TQFP	64-pin TQFP	80-pin TQFP	80-pin TQFP

PIC18F6390/6490/8390/8490

APPENDIX C: CONVERSION CONSIDERATIONS

This appendix discusses the considerations for converting from previous versions of a device to the ones listed in this data sheet. Typically, these changes are due to the differences in the process technology used. An example of this type of conversion is from a PIC16C74A to a PIC16C74B.

Not Applicable

APPENDIX D: MIGRATION FROM BASELINE TO ENHANCED DEVICES

This section discusses how to migrate from a Baseline device (i.e., PIC16C5X) to an Enhanced MCU device (i.e., PIC18FXXX).

The following are the list of modifications over the PIC16C5X microcontroller family:

Not Currently Available

APPENDIX E: MIGRATION FROM MID-RANGE TO ENHANCED DEVICES

A detailed discussion of the differences between the mid-range MCU devices (i.e., PIC16CXXX) and the enhanced devices (i.e., PIC18FXXX) is provided in AN716, "Migrating Designs from PIC16C74A/74B to PIC18C442." The changes discussed, while device specific, are generally applicable to all mid-range to enhanced device migrations.

This Application Note is available as Literature Number DS00716.

APPENDIX F: MIGRATION FROM HIGH-END TO ENHANCED DEVICES

A detailed discussion of the migration pathway and differences between the high-end MCU devices (i.e., PIC17CXXX) and the enhanced devices (i.e., PIC18FXXX) is provided in AN726, "PIC17CXXX to PIC18CXXX Migration." This Application Note is available as Literature Number DS00726.

PIC18F6390/6490/8390/8490

NOTES:

PIC18F6390/6490/8390/8490

INDEX

A

A/D	231
A/D Converter Interrupt, Configuring	235
Acquisition Requirements	236
ADCON0 Register	231
ADCON1 Register	231
ADCON2 Register	231
ADRESH Register	231, 234
ADRESL Register	231
Analog Port Pins, Configuring	238
Associated Registers	240
Automatic Acquisition Time	237
Calculating the Minimum Required	
Acquisition Time	236
Configuring the Module	235
Conversion Clock (TAD)	237
Conversion Requirements	386
Conversion Status (GO/DONE Bit)	234
Conversions	239
Converter Characteristics	385
Operation in Power Managed Modes	238
Special Event Trigger (CCP)	240
Use of the CCP2 Trigger	240
Absolute Maximum Ratings	351
AC (Timing) Characteristics	368
Load Conditions for Device	
Timing Specifications	369
Parameter Symbology	368
Temperature and Voltage Specifications	369
Timing Conditions	369
Access Bank	73
Mapping with Indexed Literal Offset Mode	86
ACKSTAT	187
ACKSTAT Status Flag	187
ADCON0 Register	231
GO/DONE Bit	234
ADCON1 Register	231
ADCON2 Register	231
ADDFSR	338
ADDLW	301
Addressable Universal Synchronous	
Asynchronous Receiver Transmitter (AUSART).	
See AUSART.	
ADDULNK	338
ADDWF	301
ADDWFC	302
ADRESH Register	231
ADRESL Register	231, 234
Analog-to-Digital Converter. See A/D.	
ANDLW	302
ANDWF	303
Assembler	
MPASM Assembler	345
AUSART	
Asynchronous Mode	222
Associated Registers, Receive	225
Associated Registers, Transmit	223
Receiver	224
Setting up 9-Bit Mode with	
Address Detect	224
Transmitter	222

Baud Rate Generator (BRG)	220
Associated Registers	220
Baud Rate Error, Calculating	220
Baud Rates, Asynchronous Modes	221
High Baud Rate Select (BRGH Bit)	220
Operation in Power Managed Modes	220
Sampling	220
Synchronous Master Mode	226
Associated Registers, Receive	228
Associated Registers, Transmit	227
Reception	228
Transmission	226
Synchronous Slave Mode	229
Associated Registers, Receive	230
Associated Registers, Transmit	229
Reception	230
Transmission	229
Auto-Wake-up on Sync Break Character	210

B

Bank Select Register (BSR)	71
Baud Rate Generator	183
BC	303
BCF	304
BF	187
BF Status Flag	187
Block Diagrams	
A/D	234
Analog Input Model	235
AUSART Receive	224
AUSART Transmit	222
Baud Rate Generator	183
Capture Mode Operation	150
Comparator	
I/O Operating Modes (Diagram)	242
Comparator Analog Input Model	245
Comparator Output	244
Comparator Voltage Reference	248
Compare Mode Operation	151
Device Clock	36
EUSART Receive	208
EUSART Transmit	206
External Power-on Reset Circuit	
(Slow VDD Power-up)	53
Fail-Safe Clock Monitor	290
Generic I/O Port Operation	109
HLVD Module (with External Input)	252
Interrupt Logic	94
LCD Clock Generation	262
LCD Driver Module	257
LCD Resistor Ladder Connection	263
MSSP (I ² C Master Mode)	181
MSSP (I ² C Mode)	166
MSSP (SPI Mode)	157
On-Chip Reset Circuit	51
PLL (HS Mode)	33
PWM Operation (Simplified)	153
Reads from Flash Program Memory	88
Single Comparator	243
Table Read Operation	87
Timer0 in 16-Bit Mode	132
Timer0 in 8-Bit Mode	132
Timer1	136

PIC18F6390/6490/8390/8490

Timer1 (16-Bit Read/Write Mode)	136	Initializing PORTA	109
Timer2	142	Initializing PORTB	112
Timer3	144	Initializing PORTC	115
Timer3 (16-Bit Read/Write Mode)	144	Initializing PORTD	118
Voltage Reference Output Buffer Example	249	Initializing PORTE	120
Watchdog Timer	287	Initializing PORTF	122
BN	304	Initializing PORTG	125
BNC	305	Initializing PORTH	127
BNN	305	Initializing PORTJ	129
BNOV	306	Loading the SSPBUF (SSPSR) Register	160
BNZ	306	Reading a Flash Program Memory Word	89
BOR. See Brown-out Reset.		Saving Status, WREG and BSR Registers in RAM	108
BOV	309	Code Protection	281
BRA	307	COMF	312
Break Character (12-Bit) Transmit and Receive	211	Comparator	241
BRG. See Baud Rate Generator.		Analog Input Connection Considerations	245
Brown-out Reset (BOR)	54, 281	Associated Registers	245
Disabling in Sleep Mode	54	Configuration	242
BSF	307	Effects of a Reset	244
BSR	86	Interrupts	244
BTFSC	308	Operation	243
BTFSS	308	Operation During Sleep	244
BTG	309	Outputs	243
BZ	310	Reference	243
		External Signal	243
C		Internal Signal	243
C Compilers		Response Time	243
MPLAB C17	346	Comparator Specifications	366
MPLAB C18	346	Comparator Voltage Reference	247
MPLAB C30	346	Accuracy and Error	248
CALL	310	Associated Registers	249
CALLW	339	Configuring	247
Capture (CCP Module)	150	Connection Considerations	248
Associated Registers	152	Effects of a Reset	248
CCP Pin Configuration	150	Operation During Sleep	248
CCPR2H:CCPR2L Registers	150	Compare (CCP Module)	151
Software Interrupt	150	Associated Registers	152
Timer1/Timer3 Mode Selection	150	CCP Pin Configuration	151
Capture/Compare/PWM (CCP)	147	CCPR2 Register	151
Capture Mode. See Capture.		Software Interrupt	151
CCP Mode and Timer Resources	148	Special Event Trigger	145, 151, 240
CCPRxH Register	148	Timer1/Timer3 Mode Selection	151
CCPRxL Register	148	Computed GOTO	68
Compare Mode. See Compare.		Configuration Bits	281
Interaction of CCP1 and CCP2 for Timer Resources	149	Configuration Register Protection	292
Interconnect Configurations	148	Context Saving During Interrupts	108
Module Configuration	148	Conversion Considerations	394
Clock Sources	36	CPFSEQ	312
Selecting the 31 kHz Source	37	CPFSGT	313
Selection Using OSCCON Register	37	CPFSLT	313
CLRF	311	Crystal Oscillator/Ceramic Resonator	31
CLRWDT	311		
Code Examples		D	
16 x 16 Signed Multiply Routine	92	Data Addressing Modes	81
16 x 16 Unsigned Multiply Routine	92	Comparing Addressing Modes with the Extended Instruction Set Enabled	85
8 x 8 Signed Multiply Routine	91	Direct	81
8 x 8 Unsigned Multiply Routine	91	Indexed Literal Offset	84
Changing Between Capture Prescalers	150	Indirect	81
Computed GOTO Using an Offset Value	68	Inherent and Literal	81
Fast Register Stack	68		
How to Clear RAM (Bank 1) Using Indirect Addressing	81		
Implementing a Real-Time Clock Using a Timer1 Interrupt Service	139		

PIC18F6390/6490/8390/8490

Data Memory	71	Synchronous Master Mode	212
Access Bank	73	Associated Registers, Receive	214
and the Extended Instruction Set	84	Associated Registers, Transmit	213
Bank Select Register (BSR)	71	Reception	214
General Purpose Registers	73	Transmission	212
Map for PIC18F6X90/8X90 Devices	72	Synchronous Slave Mode	215
Special Function Registers	74	Associated Registers, Receive	216
DAW	314	Associated Registers, Transmit	215
DC and AC Characteristics		Reception	216
Graphs and Tables	387	Transmission	215
DC Characteristics	363	Evaluation and Programming Tools	349
Power-Down and Supply Current	354	Extended Instruction Set	
Supply Voltage	353	ADDFSR	338
DCFSNZ	315	ADDLNK	338
DECF	314	CALLW	339
DECFSZ	315	MOVSF	339
Demonstration Boards		MOVSS	340
PICDEM 1	348	PUSHL	340
PICDEM 17	349	SUBFSR	341
PICDEM 18R	349	SUBLNK	341
PICDEM 2 Plus	348	External Clock Input	32
PICDEM 3	348	F	
PICDEM 4	348	Fail-Safe Clock Monitor	281, 290
PICDEM LIN	349	Interrupts in Power	
PICDEM USB	349	Managed Modes	291
PICDEM.net Internet/Ethernet	348	POR or Wake from Sleep	291
Development Support	345	WDT During Oscillator Failure	290
Device Differences	393	Fast Register Stack	68
Device Overview	7	Firmware Instructions	295
Features (table)	9	Flash Program Memory	87
New Core Features	7	Associated Registers	89
Special Features	8	Control Registers	88
Direct Addressing	82	TABLAT (Table Latch) Register	88
E		TBLPTR (Table Pointer) Register	88
Effect on Standard PIC Instructions	84, 342	Reading	88
Effects of Power Managed Modes on		Table Reads	87
Various Clock Sources	39	FSCM. See Fail-Safe Clock Monitor.	
Electrical Characteristics	351	G	
Enhanced Universal Synchronous		GOTO	316
Asynchronous Receiver Transmitter (EUSART).		H	
See EUSART.		Hardware Multiplier	91
Equations		Introduction	91
A/D Acquisition Time	236	Operation	91
A/D Minimum Charging Time	236	Performance Comparison	91
Errata	5	High/Low-Voltage Detect	251
EUSART		Applications	254
Asynchronous Mode	206	Typical Low-Voltage	
12-Bit Break Transmit and Receive	211	Detect (diagram)	254
Associated Registers, Receive	209	Associated Registers	255
Associated Registers, Transmit	207	Current Consumption	253
Auto-Wake-up on Sync Break	210	Effects of a Reset	255
Receiver	208	Operation	252
Setting up 9-Bit Mode with		During Sleep	255
Address Detect	208	Setup	253
Transmitter	206	Start-up Time	253
Baud Rate Generator (BRG)	201	HLVD. See High/Low-Voltage Detect.	
Associated Registers	201		
Auto-Baud Rate Detect	204		
Baud Rate Error, Calculating	201		
Baud Rates, Asynchronous Modes	202		
High Baud Rate Select (BRGH Bit)	201		
Sampling	201		

PIC18F6390/6490/8390/8490

I	
I/O Ports	109
I ² C Mode (MSSP)	
Acknowledge Sequence Timing	190
Associated Registers	196
Baud Rate Generator	183
Bus Collision	
During a Repeated Start Condition	194
During a Start Condition	192
During a Stop Condition	195
Clock Arbitration	184
Clock Stretching	176
10-Bit Slave Receive Mode (SEN = 1)	176
7-Bit Slave Receive Mode (SEN = 1)	176
Effect of a Reset	191
General Call Address Support	180
I ² C Clock Rate w/BRG	183
Master Mode	181
Operation	182
Reception	187
Repeated Start Condition Timing	186
Start Condition	185
Transmission	187
Transmit Sequence	182
Multi-Master Communication, Bus Collision and Arbitration	191
Multi-Master Mode	191
Operation	170
Read/Write Bit Information (R/W Bit)	170, 171
Registers	166
Serial Clock (RC3/SCK/SCL)	171
Slave Mode	170
Addressing	170
Reception	171
Sleep Operation	191
Stop Condition Timing	190
Transmission	171
ID Locations	281, 293
INCF	316
INCFSZ	317
In-Circuit Debugger	293
In-Circuit Serial Programming (ICSP)	281, 293
Indexed Literal Offset Addressing Mode and Standard PIC18 Instructions	342
Indexed Literal Offset Mode	84, 86
Indirect Addressing	82
INFSNZ	317
Initialization Conditions for all Registers	59–64
Instruction Cycle	69
Clocking Scheme	69
Instruction Flow/Pipelining	69
Instruction Set	295
ADDLW	301
ADDWF	301
ADDWF (Indexed Literal Offset mode)	343
ADDWFC	302
ANDLW	302
ANDWF	303
BC	303
BCF	304
BN	304
BNC	305
BNN	305
BNOV	306
BNZ	306
BOV	309
BRA	307
BSF	307
BSF (Indexed Literal Offset mode)	343
BTFSC	308
BTFSS	308
BTG	309
BZ	310
CALL	310
CLRf	311
CLRWDt	311
COMF	312
CPFSEQ	312
CPFSGT	313
CPFSLT	313
DAW	314
DCFSNZ	315
DECf	314
DECFSZ	315
Extended Instructions and Using MPLAB Tools	337
Considerations when Enabling Syntax	344
General Format	342
GOTO	297
INCF	316
INCFSZ	317
INFSNZ	317
IORLW	318
IORWF	318
LFSR	319
MOVf	319
MOVFF	320
MOVLB	320
MOVLW	321
MOVWF	321
MULLW	322
MULWF	322
NEGF	323
NOP	323
POP	324
PUSH	324
RCALL	325
RESET	325
RETFIE	326
RETLW	326
RETURN	327
RLCF	327
RLNCF	328
RRCF	328
RRNCF	329
SETF	329
SETF (Indexed Literal Offset mode)	343
SLEEP	330
Standard Instructions	295
SUBFWB	330
SUBLW	331
SUBWF	331
SUBWFB	332
SWAPF	332
TBLRD	333
TBLWT	334
TSTFSZ	335
XORLW	335
XORWF	336
Summary Table	298

PIC18F6390/6490/8390/8490

INTCON Register	
RBIF Bit	112
INTCON Registers	95
Inter-Integrated Circuit. <i>See</i> I ² C.	
Internal Oscillator Block	34
Adjustment	34
INTIO Modes	34
INTOSC Output Frequency	34
OSCTUNE Register	34
Internal RC Oscillator	
Use with WDT	287
Interrupt Sources	281
A/D Conversion Complete	235
Capture Complete (CCP)	150
Compare Complete (CCP)	151
Interrupt-on-Change (RB7:RB4)	112
INTn Pin	108
PORTB, Interrupt-on-Change	108
TMR0	108
TMR0 Overflow	133
TMR1 Overflow	135
TMR2 to PR2 Match (PWM)	153
TMR3 Overflow	143, 145
Interrupts	93
Interrupts, Flag Bits	
Interrupt-on-Change (RB7:RB4)	
Flag (RBIF Bit)	112
INTOSC Frequency Drift	34
INTOSC, INTRC. <i>See</i> Internal Oscillator Block.	
IORLW	318
IORWF	318
IPR Registers	104
L	
LCD	
Associated Registers	279
Bias Types	263
Clock Source Selection	262
Configuring the Module	278
Frame Frequency	264
Interrupts	276
LCDCON Register	258
LCDDATA Register	258
LCDPS Register	258
LCDSE Register	258
Multiplex Types	263
Operation During Sleep	277
Pixel Control	264
Prescaler	262
Segment Enables	263
Waveform Generation	264
LCDCON Register	258
LCDDATA Register	258
LCDPS Register	258
LP3:LP0 Bits	262
LCDSE Register	258
LFSR	319
Liquid Crystal Display (LCD) Driver	257
Look-up Tables	68
Low-Voltage Detect	
Characteristics	367

M	
Master Clear ($\overline{\text{MCLR}}$)	53
Master Synchronous Serial Port (MSSP). <i>See</i> MSSP.	
Memory Organization	65
Data Memory	71
Program Memory	65
Memory Programming Requirements	365
Migration from Baseline to Enhanced Devices	394
Migration from High-End to Enhanced Devices	395
Migration from Mid-Range to Enhanced Devices	395
MOVF	319
MOVFF	320
MOVLB	320
MOVLW	321
MOVSF	339
MOVSS	340
MOVWF	321
MPLAB ASM30 Assembler, Linker, Librarian	346
MPLAB ICD 2 In-Circuit Debugger	347
MPLAB ICE 2000 High-Performance	
Universal In-Circuit Emulator	347
MPLAB ICE 4000 High-Performance	
Universal In-Circuit Emulator	347
MPLAB Integrated Development	
Environment Software	345
MPLAB PM3 Device Programmer	347
MPLINK Object Linker/MPLIB Object Librarian	346
MSSP	
ACK Pulse	170, 171
Control Registers (general)	157
I ² C Mode. <i>See</i> I ² C Mode.	
Module Overview	157
SPI Master/Slave Connection	161
SPI Mode. <i>See</i> SPI Mode.	
SSPBUF	162
SSPSR	162
MULLW	322
MULWF	322
N	
NEGF	323
NOP	323
O	
Opcode Field Descriptions	296
OPTION_REG Register	
PSA Bit	133
T0CS Bit	132
T0PS2:T0PS0 Bits	133
T0SE Bit	132
Oscillator Configuration	31
EC	31
ECIO	31
HS	31
HSPLL	31
Internal Oscillator Block	34
INTIO1	31
INTIO2	31
LP	31
RC	31
RCIO	31
XT	31

PIC18F6390/6490/8390/8490

Oscillator Selection	281	RF3/AN8/SEG21	18, 26
Oscillator Start-up Timer (OST)	39, 55, 281	RF4/AN9/SEG22	18, 26
Oscillator Switching	36	RF5/AN10/CVREF/SEG23	18, 26
Oscillator Transitions	37	RF6/AN11/SEG24	18, 26
Oscillator, Timer1	135, 145	RF7/SS/SEG25	18, 26
Oscillator, Timer3	143	RG0/SEG30	19, 27
P			
Packaging	389	RG1/TX2/CK2/SEG29	19, 27
Details	390	RG2/RX2/DT2/SEG28	19, 27
Marking	389	RG3/SEG27	19, 27
PICkit 1 Flash Starter Kit	349	RG4/SEG26	19, 27
PICSTART Plus Development Programmer	348	RG5	19, 27
PIE Registers	101	RH0/SEG47	28
Pin Functions		RH1/SEG46	28
AVDD	29	RH2/SEG45	28
AVDD	19	RH3/SEG44	28
AVss	29	RH4/SEG40	28
AVss	19	RH5/SEG41	28
COM0	17, 25	RH6/SEG42	28
LCDBIAS1	17, 25	RH7/SEG43	28
LCDBIAS2	17, 25	RJ0/SEG32	29
LCDBIAS3	17, 25	RJ1/SEG33	29
MCLR/VPP/RG5	12, 20	RJ2/SEG34	29
OSC1/CLKI/RA7	12, 20	RJ3/SEG35	29
OSC2/CLKO/RA6	12, 20	RJ4/SEG39	29
RA0/AN0	13, 21	RJ5/SEG38	29
RA1/AN1	13, 21	RJ6/SEG37	29
RA2/AN2/VREF-/SEG16	13, 21	RJ7/SEG36	29
RA3/AN3/VREF+/SEG17	13, 21	VDD	29
RA4/T0CKI/SEG14	13, 21	VDD	19
RA5/AN4/HLVDIN/SEG15	13, 21	Vss	29
RB0/INT0	14, 22	Vss	19
RB1/INT1/SEG8	14, 22	Pinout I/O Descriptions	
RB2/INT2/SEG9	14, 22	PIC18F6X90	12
RB3/INT3/SEG10	14, 22	PIC18F8X90	20
RB4/KBI0/SEG11	14, 22	PIR Registers	98
RB5/KBI1	14, 22	PLL	33
RB6/KBI2/PGC	14, 22	HSPLL Oscillator Mode	33
RB7/KBI3/PGD	14, 22	Use with INTOSC	33, 34
RC0/T1OSO/T13CKI	15, 23	PLL Lock Time-out	55
RC1/T1OSI/CCP2	15, 23	POP	324
RC2/CCP1/SEG13	15, 23	POR. See Power-on Reset.	
RC3/SCK/SCL	15, 23	PORTA	
RC4/SDI/SDA	15, 23	Associated Registers	111
RC5/SDO/SEG12	15, 23	LATA Register	109
RC6/TX1/CK1	15, 23	PORTA Register	109
RC7/RX1/DT1	15, 23	TRISA Register	109
RD0/SEG0	16, 24	PORTB	
RD0/SEG1	16	Associated Registers	114
RD1/SEG1	24	LATB Register	112
RD2/SEG2	16, 24	PORTB Register	112
RD3/SEG3	16, 24	RB7:RB4 Interrupt-on-Change	
RD4/SEG4	16, 24	Flag (RBIF Bit)	112
RD5/SEG5	16, 24	TRISB Register	112
RD6/SEG6	16, 24	PORTC	
RD7/SEG7	16, 24	Associated Registers	117
RE4/COM1	17, 25	LATC Register	115
RE5/COM2	17, 25	PORTC Register	115
RE6/COM3	17, 25	RC3/SCK/SCL Pin	171
RE7/CCP2/SEG31	17, 25	TRISC Register	115
RF0/AN5/SEG18	18, 26	PORTD	
RF1/AN6/C2OUT/SEG19	18, 26	Associated Registers	119
RF2/AN7/C1OUT/SEG20	18, 26	LATD Register	118
		PORTD Register	118
		TRISD Register	118

PIC18F6390/6490/8390/8490

PORTE			
Associated Registers	121	Program Memory	
LATE Register	120	and Extended Instruction Set	84
PORTE Register	120	Instructions	70
TRISE Register	120	Two-Word	70
PORTF		Interrupt Vector	65
Associated Registers	124	Map and Stack (diagram)	65
LATF Register	122	Reset Vector	65
PORTF Register	122	Program Verification and Code Protection	292
TRISF Register	122	Associated Registers	292
PORTG		Programming, Device Instructions	295
Associated Registers	126	Pulse Width Modulation. See PWM (CCP Module).	
LATG Register	125	PUSH	324
PORTG Register	125	PUSH and POP Instructions	67
TRISG Register	125	PUSHL	340
PORTH		PWM (CCP Module)	
Associated Registers	128	Associated Registers	155
LATH Register	127	Duty Cycle	154
PORTH Register	127	Example Frequencies/Resolutions	154
TRISH Register	127	Period	153
PORTJ		Setup for PWM Operation	155
Associated Registers	130	TMR2 to PR2 Match	153
LATJ Register	129	Q	
PORTJ Register	129	Q Clock	154
TRISJ Register	129	R	
Postscaler, WDT		RAM. See Data Memory.	
Assignment (PSA Bit)	133	RC Oscillator	33
Rate Select (T0PS2:T0PS0 Bits)	133	RCIO Oscillator Mode	33
Switching Between Timer0 and WDT	133	RCALL	325
Power Managed Modes	41	RCON Register	
and Multiple Sleep Commands	42	Bit Status During Initialization	58
Entering	41	Reading Program Memory and Other Locations	292
Exiting Idle and Sleep Modes		Register File	73
by Reset	48	Register File Summary	76–79
by WDT Time-out	48	Registers	
Without a Start-up Delay	48	ADCON0 (A/D Control 0)	231
Exiting Idle or Sleep Modes	48	ADCON1 (A/D Control 1)	232
by Interrupt	48	ADCON2 (A/D Control 2)	233
Idle Modes	45	BAUDCON1 (Baud Rate Control 1)	200
PRI_IDLE	46	CCPxCON (Capture/Compare/PWM	
Run Modes	42	Control - CCP1, CCP2)	147
PRI_RUN	42	CMCON (Comparator Control)	241
RC_RUN	44	CONFIG1H (Configuration 1 High)	282
SEC_RUN	42	CONFIG2H (Configuration 2 High)	284
Selecting	41	CONFIG2L (Configuration 2 Low)	283
Sleep Mode	45	CONFIG3H (Configuration 3 High)	284
Summary (table)	41	CONFIG4L (Configuration 4 Low)	285
Power-on Reset (POR)	53, 281	CONFIG5L (Configuration 5 Low)	285
Oscillator Start-up Timer (OST)	55	CVRCON (Comparator Voltage	
Power-up Timer (PWRT)	55, 281	Reference Control)	247
Time-out Sequence	55	Device ID 1	286
Power-up Delays	39	Device ID 2	286
Power-up Timer (PWRT)	39, 55	HLVDCON (HLVD Control)	251
Prescaler, Capture	150	INTCON (Interrupt Control)	95
Prescaler, Timer0	133	INTCON2 (Interrupt Control 2)	96
Assignment (PSA Bit)	133	INTCON3 (Interrupt Control 3)	97
Rate Select (T0PS2:T0PS0 Bits)	133	IPR1 (Peripheral Interrupt Priority 1)	104
Switching Between Timer0 and WDT	133	IPR2 (Peripheral Interrupt Priority 2)	105
Prescaler, Timer2	154	IPR3 (Peripheral Interrupt Priority 3)	106
PRO MATE II Universal		LCDCON (LCD Control)	258
Device Programmer	347	LCDDATAx (LCD Data)	261
Program Counter	66	LCDPS (LCD Phase)	259
PCL, PCH and PCU Registers	66	LCDSEx (LCD Segment Enable)	260
PCLATH and PCLATU Registers	66		

PIC18F6390/6490/8390/8490

OSCCON (Oscillator Control)	38	SETF	329
OSCTUNE (Oscillator Tuning)	35	Slave Select (SS)	157
PIE1 (Peripheral Interrupt Enable 1)	101	SLEEP	330
PIE2 (Peripheral Interrupt Enable 2)	102	Sleep	
PIE3 (Peripheral Interrupt Enable 3)	103	OSC1 and OSC2 Pin States	39
PIR1 (Peripheral Interrupt		Software Enabled BOR	54
Request (Flag) 1)	98	Software Simulator (MPLAB SIM)	346
PIR2 (Peripheral Interrupt		Software Simulator (MPLAB SIM30)	346
Request (Flag) 2)	99	Special Event Trigger.	
PIR3 (Peripheral Interrupt		See Compare (CCP Module).	
Request (Flag) 3)	100	Special Features of the CPU	281
RCON (Reset Control)	52, 107	Special Function Registers	74
RCSTA1 (EUSART Receive Status		Map	74–75
and Control)	199	SPI Mode (MSSP)	
RCSTA2 (AUSART Receive Status		Associated Registers	165
and Control)	219	Bus Mode Compatibility	165
SSPCON1 (MSSP Control 1, I ² C Mode)	168	Effects of a Reset	165
SSPCON1 (MSSP Control 1, SPI Mode)	159	Enabling SPI I/O	161
SSPCON2 (MSSP Control 2, I ² C Mode)	169	Master Mode	162
SSPSTAT (MSSP Status, I ² C Mode)	167	Master/Slave Connection	161
SSPSTAT (MSSP Status, SPI Mode)	158	Operation	160
Status	80	Serial Clock	157
STKPTR (Stack Pointer)	67	Serial Data In	157
T0CON (Timer0 Control)	131	Serial Data Out	157
T1CON (Timer1 Control)	135	Slave Mode	163
T2CON (Timer 2 Control)	141	Slave Select	157
T3CON (Timer3 Control)	143	Slave Select Synchronization	163
TXSTA1 (EUSART Transmit Status		Sleep Operation	165
and Control)	198	SPI Clock	162
TXSTA2 (AUSART Transmit Status		Typical Connection	161
and Control)	218	SS	157
WDTCON (Watchdog Timer Control)	288	SSPOV	187
RESET	325	SSPOV Status Flag	187
Reset	51	SSPSTAT Register	
MCLR Reset, during Power		R/W Bit	170, 171
Managed Modes	51	Stack Full/Underflow Resets	68
MCLR Reset, Normal Operation	51	Status Register	80
Power-on Reset (POR)	51	SUBFSR	341
Programmable Brown-out		SUBFWB	330
Reset (BOR)	51	SUBLW	331
Stack Full Reset	51	SUBLNK	341
Stack Underflow Reset	51	SUBWF	331
Watchdog Timer (WDT) Reset	51	SUBWFB	332
Resets	281	SWAPF	332
RETFIE	326	T	
RETLW	326	Table Pointer Operations (table)	88
RETURN	327	Table Reads	68
Return Address Stack	66	TBLRD	333
Return Stack Pointer (STKPTR)	67	TBLWT	334
Revision History	393	Time-out in Various Situations (table)	55
RLCF	327	Timer0	131
RLNCF	328	16-Bit Mode Timer Reads	
RRCF	328	and Writes	132
RRNCF	329	Associated Registers	133
S		Clock Source Edge Select	
SCK	157	(T0SE Bit)	132
SDI	157	Clock Source Select (T0CS Bit)	132
SDO	157	Operation	132
Serial Clock, SCK	157	Overflow Interrupt	133
Serial Data In (SDI)	157	Prescaler. See Prescaler, Timer0.	
Serial Data Out (SDO)	157		
Serial Peripheral Interface. See SPI Mode.			

PIC18F6390/6490/8390/8490

Timer1	135	Example SPI Slave Mode (CKE = 1)	379
16-Bit Read/Write Mode	137	External Clock (All Modes Except PLL)	370
Associated Registers	139	Fail-Safe Clock Monitor	291
Interrupt	138	High/Low-Voltage Detect Characteristics	367
Operation	136	High-Voltage Detect Operation (VDIRMAG = 1)	254
Oscillator	135, 137	I ² C Bus Data	380
Layout Considerations	138	I ² C Bus Start/Stop Bits	380
Overflow Interrupt	135	I ² C Master Mode (7 or 10-Bit Transmission)	188
Resetting, Using a Special Event		I ² C Master Mode (7-Bit Reception)	189
Trigger Output (CCP)	138	I ² C Master Mode First Start Bit	185
TMR1H Register	135	I ² C Slave Mode (10-Bit Reception, SEN = 0)	174
TMR1L Register	135	I ² C Slave Mode (10-Bit Reception, SEN = 1)	179
Use as a Real-Time Clock	138	I ² C Slave Mode (10-Bit Transmission)	175
Timer2	141	I ² C Slave Mode (7-Bit Reception, SEN = 0)	172
Associated Registers	142	I ² C Slave Mode (7-Bit Reception, SEN = 1)	178
Interrupt	142	I ² C Slave Mode (7-Bit Transmission)	173
Operation	141	I ² C Slave Mode General Call Address	
Output	142	Sequence (7 or 10-Bit Address Mode)	180
PR2 Register	153	I ² C Stop Condition Receive or	
TMR2 to PR2 Match Interrupt	153	Transmit Mode	190
Timer3	143	LCD Interrupt Timing in Quarter-Duty	
16-Bit Read/Write Mode	145	Cycle Drive	276
Associated Registers	145	LCD Sleep Entry/Exit when SLPEN = 1	
Operation	144	or CS1:CS0 = 00	277
Oscillator	143, 145	Low-Voltage Detect Operation	
Overflow Interrupt	143, 145	(VDIRMAG = 0)	253
Special Event Trigger (CCP)	145	Master SSP I ² C Bus Data	382
TMR3H Register	143	Master SSP I ² C Bus Start/Stop Bits	382
TMR3L Register	143	PWM Output	153
Timing Diagrams		Repeat Start Condition	186
A/D Conversion	386	Reset, Watchdog Timer (WDT),	
Acknowledge Sequence	190	Oscillator Start-up Timer (OST) and	
Asynchronous Reception	209, 225	Power-up Timer (PWRT)	373
Asynchronous Transmission	207, 223	Send Break Character Sequence	211
Asynchronous Transmission		Slave Synchronization	163
(Back to Back)	207, 223	Slow Rise Time (MCLR Tied to VDD,	
Automatic Baud Rate Calculation	205	VDD Rise > TPWRT)	57
Auto-Wake-up Bit (WUE) During		SPI Mode (Master Mode)	162
Normal Operation	210	SPI Mode (Slave Mode, CKE = 0)	164
Auto-Wake-up Bit (WUE) During Sleep	210	SPI Mode (Slave Mode, CKE = 1)	164
Baud Rate Generator with Clock Arbitration	184	Synchronous Reception	
BRG Overflow Sequence	205	(Master Mode, SREN)	214, 228
BRG Reset Due to SDA Arbitration		Synchronous Transmission	212, 226
During Start Condition	193	Synchronous Transmission	
Brown-out Reset (BOR)	373	(Through TXEN)	213, 227
Bus Collision During a Repeated Start		Time-out Sequence on POR w/PLL Enabled	
Condition (Case 1)	194	(MCLR Tied to VDD)	57
Bus Collision During a Repeated Start		Time-out Sequence on Power-up	
Condition (Case 2)	194	MCLR Not Tied to VDD, Case 1	56
Bus Collision During a Start		MCLR Not Tied to VDD, Case 2	56
Condition (SCL = 0)	193	MCLR Tied to VDD, VDD Rise < TPWRT	56
Bus Collision During a Start		Timer0 and Timer1 External Clock	374
Condition (SDA Only)	192	Transition for Entry to PRI_IDLE Mode	46
Bus Collision During a Stop		Transition for Entry to SEC_RUN Mode	43
Condition (Case 1)	195	Transition for Entry to Sleep Mode	45
Bus Collision During a Stop		Transition for Two-Speed Start-up	
Condition (Case 2)	195	(INTOSC to HSPLL)	289
Bus Collision for Transmit and Acknowledge	191	Transition for Wake from Idle to Run Mode	46
Capture/Compare/PWM (All CCP Modules)	375	Transition for Wake from Sleep (HSPLL)	45
CLKO and I/O	372	Transition from RC_RUN Mode to	
Clock Synchronization	177	PRI_RUN Mode	44
Clock/Instruction Cycle	69	Transition from SEC_RUN Mode to	
Example SPI Master Mode (CKE = 0)	376	PRI_RUN Mode (HSPLL)	43
Example SPI Master Mode (CKE = 1)	377	Transition to RC_RUN Mode	44
Example SPI Slave Mode (CKE = 0)	378	Type-A in 1/2 Mux, 1/2 Bias Drive	266

PIC18F6390/6490/8390/8490

Type-A in 1/2 Mux, 1/3 Bias Drive	268	Reset, Watchdog Timer, Oscillator	
Type-A in 1/3 Mux, 1/2 Bias Drive	270	Start-up Timer, Power-up Timer and	
Type-A in 1/3 Mux, 1/3 Bias Drive	272	Brown-out Reset Requirements	373
Type-A in 1/4 Mux, 1/3 Bias Drive	274	Timer0 and Timer1 External	
Type-A/Type-B in Static Drive	265	Clock Requirements	374
Type-B in 1/2 Mux, 1/2 Bias Drive	267	USART Synchronous Receive Requirements	384
Type-B in 1/2 Mux, 1/3 Bias Drive	269	USART Synchronous Transmission	
Type-B in 1/3 Mux, 1/2 Bias Drive	271	Requirements	384
Type-B in 1/3 Mux, 1/3 Bias Drive	273	Top-of-Stack Access	66
Type-B in 1/4 Mux, 1/3 Bias Drive	275	TSTFSZ	335
USART Synchronous Receive		Two-Speed Start-up	281, 289
(Master/Slave)	384	Two-Word Instructions	
USART Synchronous Transmission		Example Cases	70
(Master/Slave)	384	TXSTA1 Register	
Timing Diagrams and Specifications		BRGH Bit	201
AC Characteristics - Internal RC Accuracy	371	TXSTA2 Register	
Capture/Compare/PWM Requirements		BRGH Bit	220
(All CCP Modules)	375	V	
CLKO and I/O Requirements	372	Voltage Reference Specifications	366
Example SPI Mode Requirements		W	
(Master Mode, CKE = 0)	376	Watchdog Timer (WDT)	281, 287
Example SPI Mode Requirements		Associated Registers	288
(Master Mode, CKE = 1)	377	Control Register	287
Example SPI Mode Requirements		During Oscillator Failure	290
(Slave Mode, CKE = 0)	378	Programming Considerations	287
Example SPI Slave Mode		WCOL	185, 186, 187, 190
Requirements (CKE = 1)	379	WCOL Status Flag	185, 186, 187, 190
External Clock Requirements	370	WWW, On-Line Support	5
I ² C Bus Data Requirements		X	
(Slave Mode)	381	XORLW	335
I ² C Bus Start/Stop Bits Requirements		XORWF	336
(Slave Mode)	380		
Master SSP I ² C Bus Data Requirements	383		
Master SSP I ² C Bus Start/Stop Bits			
Requirements	382		
PLL Clock	371		

ON-LINE SUPPORT

Microchip provides on-line support on the Microchip World Wide Web site.

The web site is used by Microchip as a means to make files and information easily available to customers. To view the site, the user must have access to the Internet and a web browser, such as Netscape® or Microsoft® Internet Explorer. Files are also available for FTP download from our FTP site.

Connecting to the Microchip Internet Web Site

The Microchip web site is available at the following URL:

www.microchip.com

The file transfer site is available by using an FTP service to connect to:

<ftp://ftp.microchip.com>

The web site and file transfer site provide a variety of services. Users may download files for the latest Development Tools, Data Sheets, Application Notes, User's Guides, Articles and Sample Programs. A variety of Microchip specific business information is also available, including listings of Microchip sales offices, distributors and factory representatives. Other data available for consideration is:

- Latest Microchip Press Releases
- Technical Support Section with Frequently Asked Questions
- Design Tips
- Device Errata
- Job Postings
- Microchip Consultant Program Member Listing
- Links to other useful web sites related to Microchip Products
- Conferences for products, Development Systems, technical information and more
- Listing of seminars and events

SYSTEMS INFORMATION AND UPGRADE HOT LINE

The Systems Information and Upgrade Line provides system users a listing of the latest versions of all of Microchip's development systems software products. Plus, this line provides information on how customers can receive the most current upgrade kits. The Hot Line Numbers are:

1-800-755-2345 for U.S. and most of Canada and

1-480-792-7302 for the rest of the world.

042003

PIC18F6390/6490/8390/8490

PIC18F6390/6490/8390/8490 PRODUCT IDENTIFICATION SYSTEM

To order or obtain information, e.g., on pricing or delivery, refer to the factory or the listed sales office.

<u>PART NO.</u>	<u>X</u>	<u>/XX</u>	<u>XXX</u>
Device	Temperature Range	Package	Pattern
Device	PIC18F6390/6490/8390/8490 ⁽¹⁾ PIC18F6390/6490/8390/8490T ⁽²⁾ ; VDD range 4.2V to 5.5V PIC18LF6390/6490/8390/8490 ⁽¹⁾ PIC18LF6390/6490/8390/8490T ⁽²⁾ ; VDD range 2.0V to 5.5V		
Temperature Range	I = -40°C to +85°C (Industrial) E = -40°C to +125°C (Extended)		
Package	PT = TQFP (Thin Quad Flatpack)		
Pattern	QTP, SQTP, Code or Special Requirements (blank otherwise)		

Examples:

- a) PIC18LF6490-I/PT 301 = Industrial temp., TQFP package, Extended VDD limits, QTP pattern #301.
- b) PIC18F8490-I/PT = Industrial temp., TQFP package, normal VDD limits.
- c) PIC18F8490-E/PT = Extended temp., TQFP package, normal VDD limits.

Note 1: F = Standard Voltage Range
 LF = Wide 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: 480-792-7627
Web Address: www.microchip.com

Atlanta

Alpharetta, GA 30022
Tel: 770-640-0034
Fax: 770-640-0307

Boston

Westford, MA 01886
Tel: 978-692-3848
Fax: 978-692-3821

Chicago

Itasca, IL 60143
Tel: 630-285-0071
Fax: 630-285-0075

Dallas

Addison Plaza
Addison, TX 75001
Tel: 972-818-7423
Fax: 972-818-2924

Detroit

Tri-Atria Office Building
Farmington Hills, MI 48334
Tel: 248-538-2250
Fax: 248-538-2260

Kokomo

Kokomo, IN 46902
Tel: 765-864-8360
Fax: 765-864-8387

Los Angeles

Mission Viejo, CA 92691
Tel: 949-462-9523
Fax: 949-462-9608

San Jose

Mountain View, CA 94043
Tel: 650-215-1444
Fax: 650-961-0286

Toronto

Mississauga, Ontario L4V 1X5, Canada
Tel: 905-673-0699
Fax: 905-673-6509

ASIA/PACIFIC

Australia

Microchip Technology Australia Pty Ltd
Sydney, Australia
Tel: 61-2-9868-6733
Fax: 61-2-9868-6755

China - Beijing

Wan Tai Bei Hai Bldg.
Beijing, 100027, China
Tel: 86-10-85282100
Fax: 86-10-85282104

China - Chengdu

Ming Xing Financial Tower
Chengdu 610016, China
Tel: 86-28-86766200
Fax: 86-28-86766599

China - Fuzhou

World Trade Plaza
Fuzhou 350001, China
Tel: 86-591-7503506
Fax: 86-591-7503521

China - Hong Kong SAR

Metroplaza
Kwai Fong, N.T., Hong Kong
Tel: 852-2401-1200
Fax: 852-2401-3431

China - Shanghai

Far East International Plaza
Shanghai, 200051
Tel: 86-21-6275-5700
Fax: 86-21-6275-5060

China - Shenzhen

United Plaza
Shenzhen 518033, China
Tel: 86-755-82901380
Fax: 86-755-8295-1393

China - Shunde

Foshan City, Guangdong 528303, China
Tel: 86-757-28395507
Fax: 86-757-28395571

China - Qingdao

Fullhope Plaza,
Qingdao 266071, China
Tel: 86-532-5027355
Fax: 86-532-5027205

India

Divyasree Chambers
Bangalore, 560 025, India
Tel: 91-80-22290061 Fax: 91-80-22290062

India

International Trade Tower
New Delhi, 110019, India
Tel: +91-11-5160-8632
Fax: +91-11-5160-8632

Japan

Yokohama, Kanagawa, 222-0033, Japan
Tel: 81-45-471-6166
Fax: 81-45-471-6122

Korea

Samsung-Dong, Kangnam-Ku
Seoul, Korea 135-882
Tel: 82-2-554-7200
Fax: 82-2-558-5932 or 82-2-558-5934

Singapore

Singapore, 188980
Tel: 65-6334-8870
Fax: 65-6334-8850

Taiwan

Kaohsiung Branch
Kaohsiung 806, Taiwan
Tel: 886-7-536-4816
Fax: 886-7-536-4817

Taiwan

Taiwan Branch
Taipei City, 104, Taiwan
Tel: 886-2-2500-6610
Fax: 886-2-2508-0102

Taiwan

Taiwan Branch
Hsinchu City 300, Taiwan
Tel: 886-3-572-9526
Fax: 886-3-572-6459

EUROPE

Austria

Austria
Tel: 43-7242-2244-399
Fax: 43-7242-2244-393

Denmark

Regus Business Centre
Ballerup DK-2750 Denmark
Tel: 45-4420-9895
Fax: 45-4420-9910

France

91300 Massy, France
Tel: 33-1-69-53-63-20
Fax: 33-1-69-30-90-79

Germany

D-85737 Ismaning, Germany
Tel: 49-89-627-144-0
Fax: 49-89-627-144-44

Italy

Milan, Italy
Tel: 39-0331-742611
Fax: 39-0331-466781

Netherlands

NL-5152 JR, Drunen, Netherlands
Tel: 31-416-690399
Fax: 31-416-690340

United Kingdom

Wokingham
Berkshire, England RG41 5TU
Tel: 44-118-921-5869
Fax: 44-118-921-5820

Mouser Electronics

Authorized Distributor

Click to View Pricing, Inventory, Delivery & Lifecycle Information:

Microchip:

[PIC18F8490-I/PT](#) [PIC18F8390-I/PT](#) [PIC18F6390T-I/PT](#) [PIC18F6490T-I/PT](#) [PIC18F8390T-I/PT](#) [PIC18LF6490-I/PT](#)
[PIC18LF6390-I/PT](#) [PIC18F8490-E/PT](#) [PIC18F8390-E/PT](#) [PIC18LF8490-I/PT](#) [PIC18F6490-E/PT](#) [PIC18F6390-E/PT](#)
[PIC18LF8390-I/PT](#) [PIC18LF8390T-I/PT](#) [PIC18LF8490T-I/PT](#) [PIC18F8490T-I/PT](#) [PIC18F6490-I/PT](#) [PIC18F6390-I/PT](#)