

							,	ADDRESSING MODES									BOOL/ARITH OPERATION	N CONDITION CODES ¹						
ACCUMULATOR and MI	EMORY	IMI	MEDIA.	TE	C	IRECT		IN	DEXE)	EX	TEND	D	IN	HEREN	Т	(Each register label refers	5	4	3	2	1	0	
OPERATIONS	MNEM.	OP	~	#	OP	~	#	OP	~	#	OP	~	#	OP	~	#	to contents of register)	Н	Ĩ	N	Z	V	С	
Add Accumulators	ABA													1B	2	1	$A + B \rightarrow A$	1	•	1	1	1	1	
Add with Carry	ADCA	89	2	2	99	3	2	A9	5	2	B9	4	3				$A + M + C \rightarrow A$	1	•	1	1	1	1	
	ADCB	C9	2	2	D9	3	2	E9	5	2	F9	4	3				$B + M + C \rightarrow B$	1	•	1	1	1	1	
Add	ADDA	8B	2	2	9B	3	2	AB	5	2	ВВ	4	3				$A + M \rightarrow A$	1	•	1	1	1	1	
	ADDB	СВ	2	2	DB	3	2	EB	5	2	FB	4	3				$B + M \rightarrow B$	1	•	1	1	1	1	
And	ANDA	84	2	2	94	3	2	A4	5	2	B4	4	3				$A \wedge M \rightarrow A$	•	•	1	1	R	•	
as been to see the second	ANDB	C4	2	2	D4	3	2	E4	5	2	F4	4	3				$B \wedge M \rightarrow B$	•	•	1	1	R	•	
Arithmetic Shift Left	ASL							68	7	2	78	6	3				4	•	•	1	1	2	1	
	ASLA	į.												48	2	1	C ← D7 b0 ← 0	•	•	1	1	2	1	
4.1	ASLB													58	2	1	C b7 b0	•	•	1	1	2	1	
Arithmetic Shift Right	ASR							67	7	2	77	6	3			١.	□ •	•	•	1	1	2	1	
	ASRA ASRB													47 57	2 2	1	b7 b0 C	•	•	1	1	2 2	1	
Dir Tari		OF.	2	-	O.F.	2	2	AF	-	2	DE	4	2	31	2	1		•	•	↓	1	_		
Bit Test	BITA	85 C5	2 2	2 2	95 D5	3	2 2	A5 E5	5	2 2	B5 F5	4	3				A ^ M B ^ M	•	•	1	1	R	•	
Compare Accumulators	CBA	Co	-	-	DS	3	-	Lo	3		13	*	3	11	2	1	A – B	•	•	1	1		•	
Clear	CLR							6F	7	2	7F	6	3	11	-	1	00 → M	•	•	↓ R	\$ \$	↓ R	↓ R	
Clear	CLRA							UF	,	2	,,,	"	٥	4F	2	1	$00 \rightarrow M$ $00 \rightarrow A$:	•	R	S	R	R	
	CLRA													5F	2	1	$00 \rightarrow A$ $00 \rightarrow B$			R	S	R	R	
Compare	CMPA	81	2	2	91	3	2	A1	5	2	B1	4	3	Ji			00 → B A – M	•	•	1	1	1	1	
Compare	CMPB	C1	2	2	D1	3	2	E1	5	2	F1	4	3				B – M	•	•	1	1	1	1	
Complement, 1's	COM	CI			DI	,		63	7	2	73	6	3				$\overline{M} \to M$		•	1	1	R	S	
Complement, 13	COMA							05	'	_	13	"	,	43	2	1	$\overline{A} \rightarrow A$			1	1	R	s	
	СОМВ													53	2	1	$\overline{B} \to B$	•	•	Î	1	R	s	
Decimal Adjust, A	DAA													19	2	1	Convert Binary Addition of BCD		•	1	1	1	3	
Decrement	DEC							6A	7	2	7A	6	3				$M-1 \rightarrow M$.		1	1	1		
1 - 1 - 1 - 1 - 1 - 1 - 1 - 1 - 1 - 1 -	DECA													4A	2	1	$A-1 \rightarrow A$			1	1	1		
	DECB													5A	2	1	B − 1 → B		•	1	1	1		
Exclusive Or	EORA	88	2	2	98	3	2	A8	5	2	В8	4	3				$A \oplus M \rightarrow A$	•		1	1	R		
	EORB	C8	2	2	D8	3	2	E8	5	2	F8	4	3				$B \oplus M \to B$		•	1	1	R		
Increment	INC							6C	7	2	7C	6	3				$M+1 \to M$	•	•	1	1	1	•	
	INCA													4C	2	1	$A + 1 \rightarrow A$	•	•	1	1	1		
	INCB													5C	2	1	$B+1 \rightarrow B$		•	1	1	1		
Load Accumulator	LDAA	86	2	2	96	3	2	A6	5	2	В6	4	3				$M \rightarrow A$	•	•	1	1	R	•	
	LDAB	C6	2	2	D6	3	2	E6	5	2	F6	4	3				$M \rightarrow B$	•	•	1	1	R	•	
Logical Shift Right	LSR							64	7	2	74	6	3				8		•	R	1	2	1	
	LSRA													44	2	1	0 >	•	•	R	1	2	1	
	LSRB													54	2	1	b7 b0 C	•	•	R	1	2	1	
Negate	NEG							60	7	2	70	6	3				00 − M → M	•	•	1	1	1	1	
	NEGA													40	2	1	00 − A → A	•	•	1	1	1	1	
	NEGB													50	2	1	00 − B → B	•	•	1	1	1	1	
Or, Inclusive	ORAA	8A	2	2	9A	3	2	AA	5	2	BA	4	3				$A \lor M \rightarrow A$	•	•	1	1	R	•	
100	ORAB	CA	2	2	DA	3	2	EA	5	2	FA	4	3				$B \lor M \to B$	•	•	1	1	R	•	
Push Data	PSHA													36	4	1	$A \rightarrow M_{SP}, SP - 1 \rightarrow SP$	•	•	•	•	•	•	
D.11.D.	PSHB													37	4	1	$B \rightarrow M_{SP}, SP - 1 \rightarrow SP$	•	•	•	•	•	•	
Pull Data	PULA													32	4	1	$SP + 1 \rightarrow SP, M_{SP} \rightarrow A$	•	•	•	•	•	•	
Date La	PULB							60	_		70	_	-	33	4	1	$SP + 1 \rightarrow SP, M_{SP} \rightarrow B$		•	•	•	•	•	
Rotate Left	ROL							69	7	2	79	6	3	,,		_		•	•	1	1	2	1	
	ROLA													49	2	1	C 67 4 60	•	•	1	1	2	1	
Datata Bial	ROLB							60	7	_	70	-	-	59	2	1	С 67 60	•	•	1	1	2	1	
Rotate Right	ROR							66	7	2	76	6	3	40	_			•	•	1	1	2	1	
	RORA													46	2	1	C b7 → b0	•	•	1	1	2	1	
Subtract Accumulators	RORB													56	2	1		•	•	1	1	2	1	
Subtract Accumulators Subtract with Carry	SBA SBCA	82	2	2	92	3	2	A2	5	2	B2	4	3	10	2	1	$A - B \rightarrow A$ $A - M - C \rightarrow A$	•	•	1	1	1	1	
Subtract with Carry	SBCB	C2	2	2	D2	3	2	E2	5	2	F2	4	3				$B - M - C \rightarrow B$:	‡ ‡	1	1	1 1	
Store Accumulator	STAA				97	4	2	A7	6	2	B7	5	3				$A \rightarrow M$	•	•	1	1	R	•	
230/C / CCG/IIIIIator	STAB				D7	4	2	E7	6	2	F7	5	3				$B \rightarrow M$			↓	1	R	•	
Subtract	SUBA	80	2	2	90	3	2	A0	5	2	BO	4	3				$A - M \rightarrow A$	•	•	1	1	1	1	
Jabriace	SUBB	CO	2	2	D0	3	2	E0	5	2	F0	4	3				$B - M \rightarrow B$:		1	1	1	1	
Transfer Accumulator	TAB						_						-	16	2	1	A → B	•	•	1	1	R	•	
	TBA													17	2	1	$B \rightarrow A$			1	1	R		
Test Value	TST							6D	7	2	7D	6	3				M - 00	•	•	1	1	R	R	
	TSTA													4D	2	1	A – 00	•		1	1	R	R	
	TSTB													5D	2	1	B - 00	•		1	1	R	R	
111 X V 101 X 101	1304 TOTAL BUT 30		-	_										_			111			_	_		-	

		ADDRESSING MODES													BOOL/ARITH OPERATION		CON	DITIO	N COI	DES ¹			
XR and SP		IMI	/EDIA	ГЕ	С	IRECT		IN	IDEXE)	EXTENDED INHERENT		(Each register label refers	5	4	3	2	1	0				
OPERATIONS	MNEM.	OP	~	#	OP	~	#	OP	~	#	OP	~	#	OP	~	#	to contents of register)		1	N	Z	V	С
Compare XR	CPX	8C	3	3	9C	4	2	AC	6	2	BC	5	3				X _{MS} - M, X _{LS} - (M + 1)	•	•	4	1	5	•
Decrement SP	DES													34	4	1	$SP - 1 \rightarrow SP$	•	•	•	•	•	•
Decrement XR	DEX													09	4	1	$X - 1 \rightarrow X$	•	•	•	1	•	•
Increment SP	INS													31	4	1	SP + 1 o SP	•	•	•	•	•	•
Increment XR	INX													80	4	1	$X + 1 \rightarrow X$	•	•	•	1	•	•
Load SP	LDS	8E	3	3	9E	4	2	AE	6	2	BE	5	3				$M \rightarrow SP_{MS}, (M + 1) \rightarrow SP_{LS}$	•	•	1	1	R	•
Load XR	LDX	CE	3	3	DE	4	2	EE	6	2	FE	5	3				$M \rightarrow X_{MS}, (M + 1) \rightarrow X_{LS}$	•	•	1	1	R	•
Store SP	STS				9F	5	2	AF	7	2	BF	6	3				$SP_{MS} \rightarrow M, SP_{LS} \rightarrow (M+1)$	•	•	1	1	R	•
Store XR	STX				DF	5	2	EF	7	2	FF	6	3				$X_{MS} \rightarrow M, X_{LS} \rightarrow (M+1)$	•	•	1	1	R	•
$SP + 1 \rightarrow XR$	TSX													30	4	1	$SP + 1 \rightarrow X$	•	•	•	•	•	•
$XR - 1 \rightarrow SP$	TXS													35	4	1	$X - 1 \rightarrow SP$	•	•	•	•	•	•

JUMP and BRANCH		RELATIVE		INDEXED			EX	TENDE	D	IN	HEREN	IT		5	4	3	2	1	0	
OPERATIONS	MNEM.	OP	~	#	OP	~	#	OP	~	#	OP	~	#	BRANCH TEST	Н	1	N	Z	٧	С
Branch if Carry Set	BCS	25	4	2										C = 1	•	•	•	•	•	•
Branch if Carry Clear	BCC	24	4	2										C = 0	•	•	•	•	•	•
Branch if Minus	BMI	2B	4	2										N = 1	•	•	•	•	•	•
Branch if Plus	BPL	2A	4	2										N = 0	•	•	•	•	•	•
Branch if Overflow Set	BVS	29	4	2										V = 1	•	•	•	•	•	•
Branch if Overflow Clear	BVC	28	4	2										V = 0	•	•	•	•	•	•
Branch if Equal	BEQ	27	4	2										Z = 1	•	•	•	•	•	•
Branch if Not Equal	BNE	26	4	2										Z = 0	•	•	•	•	•	•
Branch if < (Signed)	BLT	2D	4	2										$N \oplus V = 1$	•	•	•	•	•	•
Branch if \leq (Signed)	BLE	2F	4	2										$Z \vee (N \oplus V) = 1$	•	•	•	•	•	•
Branch if \geq (Signed)	BGE	2C	4	2										$N \oplus V = 0$	•	•	•	•	•	•
Branch if > (Signed)	BGT	2E	4	2										$Z \vee (N \oplus V) = 0$	•	•	•	•	•	•
Branch if Lower or Same (Unsigned)	BLS	23	4	2										$C \lor Z = 1$	•	•	•	•	•	•
Branch if Higher (Unsigned)	BHI	22	4	2										$C \vee Z = 0$	•	•	•	•	•	•
Branch Always	BRA	20	4	2										Branch Relative	•	•	•	•	•	•
Branch to Subroutine	BSR	8D	8	2										Push PC; Branch Relative	•	•	•	•	•	•
Jump	JMP				6E	4	2	7E	3	3				Jump Absolute	•	•	•		•	•
Jump to Subroutine	JSR				AD	8	2	BD	9	3				Push PC; Jump Absolute	•	•	•	•	•	•
No Operation	NOP										01	2	1	Only Advance Program Counter	•	•	•	•	•	•
Return From Interrupt	RTI										3B	10	1	Pull Interrupt Stack Frame	1	1	1	1	1	1
Return From Subroutine	RTS										39	5	1	Pull PC	•	•	•	•	•	•
Software Interrupt	SWI										3F	12	1	Push Interrupt Stack Frame; Vector	•	S	•	•	•	•
Wait for Interrupt	WAI										3E	9	1	Push Interrupt Stack Frame; Wait	•	6	•	•	•	•

CONDITION-CODE		IN	HEREN	T	BOOLEAN	5	4	3	2	1	0
OPERATIONS	MNEM.	OP	~	#	OPERATION	Н	-1	N	Z	V	С
Clear Carry	CLC	0C	2	1	0 → C	•	•	•	•	•	R
Clear Interrupt Mask	CLI	0E	2	1	0 → I	•	R	•	•	•	•
Clear Overflow	CLV	0A	2	1	$0 \rightarrow V$	•	•	•	•	R	•
Set Carry	SEC	0D	2	1	1 → C	•	•	•	•	•	S
Set Interrupt Mask	SEI	0F	2	1	$1 \rightarrow 1$	•	S	•	•	•	•
Set Overflow	SEV	0B	2	1	1 → V	•	•	•	•	S	•
$AR \rightarrow CC$	TAP	06	2	1	$A \rightarrow CC$	1	1	1	1	1	1
$CC \rightarrow AR$	TPA	07	2	1	$CC \rightarrow A$	•	•	•	•	•	•

 PC_{LS}

Condition-Code Notes:

- 1. Bits 7 and 6 of CC are always set.
- 2. Sets $CC.V = N \oplus C$ after shift has occurred.
- 3. CC.C = 1 if BCD result $> 99_{10}$; otherwise, CC.C = 0.
- 4. CC.N = Sign bit from subtraction of MS bytes.
- 5. CC.V = Two's-complement overflow from subtraction of MS bytes.
- 6. Sets CC.I when interrupt occurs. If previously set, a NonMaskable Interrupt is required to exit from the wait state.

Interr	upt Vec	tors	Interrup	t Stack		
FFF8	IRQ	MS	SP			
FFF9	IRQ	LS	SP + 1	СС		
FFFA	SWI	MS	SP + 2	BR		
FFFB	SWI	LS	SP + 3	AR		
FFFC	NMI	MS	SP + 4	XR _{MS}		
FFFD	NMI	LS	SP + 5	XR _{LS}		
FFFE	Reset	MS	SP + 6	PC _{MS}		

Reset

Legend:

- OP Operation Code (Hexadecimal)
- Number of MPU Cycles
- # Number of Program Bytes
- Arithmetic Plus
- Arithmetic Minus
- × Arithmetic Multiply
- \land Boolean AND
- Boolean Inclusive OR
- ⊕ Boolean Exclusive OR
- \rightarrow Transfer Into
- LS Least Significant
- MS Most Significant
- M Memory Operand
- M_{SP} Mem. byte that SP addresses

- M One's Complement of M
- 0 Bit = Zero
- $00 \;\; \mathsf{Byte} = \mathsf{Zero}$
- CC Condition-Code register
- Set if true, cleared otherwise
- Not Affected
- R Reset Always
- Set Always
- H Half Carry from bit 3
- Interrupt Mask
- N Negative (sign bit)
- Z Zero (byte)
- Overflow, Two's Complement
- C Carry from bit 7

Powers of Two

n	2^n	\$2 ⁿ	n	2^n	$$2^{n}$	n	2^n	$$2^{n}$	n	2^n	\$2 ⁿ	n	2^n	\$2 ⁿ
0	1	\$01	8	256	\$0100	16	65,536	\$01,0000	24	16,777,216	\$0100,0000	32	4,294,967,296	\$01,0000,0000
1	2	\$02	9	512	\$0200	17	131,072	\$02,0000	25	33,554,432	\$0200,0000	33	8,589,934,592	\$02,0000,0000
2	4	\$04	10	1,024	\$0400	18	262,144	\$04,0000	26	67,108,864	\$0400,0000	34	17,179,869,184	\$04,0000,0000
3	8	\$08	11	2,048	\$0800	19	524,288	\$08,0000	27	134,217,728	\$0800,0000	35	34,359,738,368	\$08,0000,0000
4	16	\$10	12	4,096	\$1000	20	1,048,576	\$10,0000	28	268,435,456	\$1000,0000	36	68,719,476,736	\$10,0000,0000
5	32	\$20	13	8,192	\$2000	21	2,097,152	\$20,0000	29	536,870,912	\$2000,0000	37	137,438,953,472	\$20,0000,0000
6	64	\$40	14	16,384	\$4000	22	4,194,304	\$40,0000	30	1,073,741,824	\$4000,0000	38	274,877,906,944	\$40,0000,0000
7	128	\$80	15	32,768	\$8000	23	8,388,608	\$80,0000	31	2,147,483,648	\$8000,0000	39	549,755,813,888	\$80,0000,0000