

MSSP Module Silicon/Data Sheet Errata

The PICmicro® microcontrollers you have received all exhibit anomalous behavior in their Master SSP (MSSP) modules, as described in this document. They otherwise conform functionally to the descriptions provided in their respective Device Data Sheets and Reference Manuals, as amended by silicon release errata for particular devices.

Users are encouraged to review the latest Device Data Sheets and errata available for additional information concerning an individual device. These documents may be obtained directly from the Microchip corporate web site, at www.microchip.com.

These issues are expected to be resolved in future silicon revisions of the designated parts.

Silicon issues 1 and 2 affect all silicon revisions of the following devices:

- PIC16C717
- PIC16C770
- PIC16C771
- PIC16C773
- PIC16C774
- PIC16F737
- PIC16F747
- PIC16F767
- PIC16F777
- PIC16F872 PIC16F873
- PIC16F873A
- PIC16F874
- PIC16F874A
- PIC16F876
- PIC16F876A
- PIC16F877
- PIC16F877A
- PIC17C752
- PIC17C756
- PIC17C756A
- PIC17C762
- PIC17C766
- PIC18C242
- PIC18C252
- PIC18C442
- PIC18C452
- PIC18C601
- PIC18C801
- PIC18C658
- PIC18C858

- PIC18F2220
- PIC18F2320
- PIC18F242
- PIC18F2439
- PIC18F248
- PIC18F252
- PIC18F2539
- PIC18F258
- PIC18F4220
- PIC18F4320
- PIC18F442
- PIC18F4439
- PIC18F448
- PIC18F452
- PIC18F4539
- PIC18F458
- PIC18F6520
- PIC18F6525
- PIC17F6585
- PIC18F6620
- PIC18F6621
- PIC18F6680
- PIC18F6720
- PIC18F8520
- PIC18F8525
- PIC18F8585
- PIC18F8620
- PIC18F8621
- PIC18F8680
- PIC18F8720

1. Module: I²C[™] (Slave Mode)

In its current implementation, the module may fail to correctly recognize certain Repeated Start conditions. For this discussion, a Repeated Start is defined as a Start condition presented to the bus after an initial valid Start condition has been recognized and the Start status bit (SSPSTAT<3>) has been set and before a valid Stop condition is received.

If a Repeated Start is not recognized, a loss of synchronization between the Master and Slave may occur; the condition may continue until the module is reset. A NACK condition, generated by the Slave for any reason, will not reset the module.

This failure has been observed only under two circumstances:

- · A Repeated Start occurs within the frame of a data or address byte. The unexpected Start condition may be erroneously interpreted as a data bit, provided that the required conditions for setup and hold times are met.
- · A Repeated Start condition occurs between two back-to-back slave address matches in the same Slave, with the R/\overline{W} bit set to Read (= 1) in both cases. (This circumstance is regarded as being unlikely in normal operation.)

Work around

A time-out routine should be used to monitor the module's operation. The timer is enabled upon the receipt of a valid Start condition: if a time-out occurs, the module is reset. The length of the timeout period will vary from application to application and will need to be determined by the user.

Two methods are suggested to reset the module:

- 1. Change the mode of the module to something other than the desired mode by changing the settings of bits, SSPM3:SSPM0 (SSPCON1<3:0>); then, change the bits back to the desired configuration.
- 2. Disable the module by clearing the SSPEN bit (SSPCON1<5>); then, re-enable the module by setting the bit.

Other methods may be available.

Clarifications/Corrections to the Data Sheets

Note:

Items 1-3 apply to the Data Sheets for the following devices:

- PIC16C717/770/771 (DS41120B)
- PIC16C773/774 (DS30275A)
- PIC16F872 (DS30221B)
- PIC16F873/874/876/877 (DS30292C)
- PIC16F873A/874A/876A/877A (DS39582B)
- PIC17C752/756A/762/766 (DS30289B)
- PIC18C242/252/442/452 (DS39026C)
- PIC18C601/801 (DS39541A)
- PIC18C658/858 (DS30475A)
- PIC18F242/252/442/452 (DS39564B)
- PIC18F2220/2320/4220/4320 (DS39599C)
- PIC18F2439/2539/4439/4539 (DS30485A)
- PIC18F6520/6620/6720/8520/8620/ 8720 (DS39609B)
- PIC18F6585/6680/8585/8680 (DS30491C)

1. Module: MSSP (SPI Mode)

The description of the operation of the CKE bit (SSPSTAT<6>) is clarified. Please substitute the description in Register 1, below, for all occurrences of the existing text for the SSPSTAT register, bit 6 (new text in **bold**).

Note:

This text refers only to the operation of the CKE bit in SPI mode; its operation in I²C mode is unchanged. For those data sheets that describe the SSPSTAT register in separate locations for SPI and I²C modes, this description applies only to the register titled "SSPSTAT Register (SPI Mode)".

2. Module: MSSP (SPI Slave Mode)

The description of the operation of SPI Slave mode is clarified as follows: the state of the clock line (SCK) must match the polarity for the Idle state before enabling the module.

The subsection of the "MSSP Module" chapter, entitled "Slave Mode" (Subsection 3.6 in the majority of data sheets, Subsection 3.5 in others), is amended by adding the following paragraph to the end of the existing text:

"Before enabling the module in SPI Slave mode, the clock line must match the proper Idle state. The clock line can be observed by reading the SCK pin. The Idle state is determined by the CKP bit (SSPCON1<4>)."

REGISTER 1: SSPSTAT: MSSP STATUS REGISTER (EXCERPT)

bit 6 CKE: SPI Clock Edge Select bit

- 1 = Transmit occurs on transition from active to Idle clock state
- 0 = Transmit occurs on transition from Idle to active clock state

Note: Polarity of clock state is set by the CKP bit (SSPCON1<4>).

3. Module: MSSP (I²C Mode)

The table for the I²C Baud Rate Generator clock rates is revised. Replace the I²C Clock Rate Table with the following:

TABLE 1: I²C™ CLOCK RATE w/BRG

Fosc	Fcy	Fcy * 2	BRG Value	FSCL (2 Rollovers of BRG)
40 MHz	10 MHz	20 MHz	18h	400 kHz ⁽¹⁾
40 MHz	10 MHz	20 MHz	1Fh	312.5 kHz
40 MHz	10 MHz	20 MHz	63h	100 kHz
16 MHz	4 MHz	8 MHz	09h	400 kHz ⁽¹⁾
16 MHz	4 MHz	8 MHz	0Ch	308 kHz
16 MHz	4 MHz	8 MHz	27h	100 kHz
4 MHz	1 MHz	2 MHz	02h	333 kHz ⁽¹⁾
4 MHz	1 MHz	2 MHz	09h	100 kHz
4 MHz	1 MHz	2 MHz	00h	1 MHz ⁽¹⁾

Note 1: The I²C[™] interface does not conform to the 400 kHz I²C specification (which applies to rates greater than 100 kHz) in all details, but may be used with care where higher rates are required by the application.

4. Module: MSSP (I²C Mode)

Note: Item 4 applies to the Data Sheets for the following devices:

- PIC16C717/770/771 (DS41120B)
- PIC16C773/774 (DS30275A)
- PIC16F872 (DS30221B)
- PIC16F873/874/876/877 (DS30292C)
- PIC16F873A/874A/876A/877A (DS39582B)

The description of the I²C pins related to the TRIS bits is clarified. To ensure proper communication of the I²C Slave mode, the TRIS bits (TRISx [SDA,

SCL]) corresponding to the I²C pins must be set to '1'. If any TRIS bits (TRISx<7:0>) of the port containing the I²C pins (PORTx [SDA, SCL]) are changed in software during I²C communication using a Read-Modify-Write instruction (BSF, BCF), then the I²C mode may stop functioning properly and I²C communication may suspend. Do not change any of the TRISx bits (TRIS bits of the port containing the I²C pins) using the instruction BSF or BCF during I²C communication. If it is absolutely necessary to change the TRISx bits during communication, the following method can be used:

```
MOVF TRISC, W ; Example for a 40-pin part such as the PIC16F877A

IORLW 0x18 ; Ensures <4:3> bits are '11'

ANDLW B'11111001' ; Sets <2:1> as output, but will not alter other bits
; User can use their own logic here, such as IORLW, XORLW and ANDLW

MOVWF TRISC
```

REVISION HISTORY

Revision A Document (7/2002):

Original version (I²C Slave Issue)

Revision B Document (1/2003):

Clarification of original issue to include Restart conditions. Addition of data sheet clarification 1 (SPI Mode, CKE bit).

Revision C Document (3/2003):

Addition of data sheet clarification 2 (SPI Slave Mode, operation).

Revision D Document (9/2004):

Updated list of affected devices for silicon issue 1 (I²C – Slave Mode) and 2 (MSSP – SPI, Slave Mode), removed silicon issue 3 (I²C – Slave Mode) and added data sheet clarifications 3 and 4 (MSSP – I²C Mode).

Revision E Document (7/2006):

Removed silicon issue 2 (MSSP - SPI, Slave Mode).

NOTES:

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

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

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

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

Trademarks

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

AmpLab, FilterLab, Migratable Memory, MXDEV, MXLAB, 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, CodeGuard, dsPICDEM, dsPICDEM.net, dsPICworks, ECAN, ECONOMONITOR, FanSense, FlexROM, fuzzyLAB, In-Circuit Serial Programming, ICSP, ICEPIC, Linear Active Thermistor, Mindi, MiWi, MPASM, MPLIB, MPLINK, PICkit, PICDEM, PICDEM.net, PICLAB, PICtail, PowerCal, PowerInfo, PowerMate, PowerTool, REAL ICE, rfLAB, rfPICDEM, Select Mode, Smart Serial, SmartTel, Total Endurance, UNI/O, WiperLock and ZENA are trademarks of Microchip Technology Incorporated in the U.S.A. and other countries.

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

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

© 2006, Microchip Technology Incorporated, Printed in the U.S.A., All Rights Reserved.

Printed on recycled paper.

QUALITY MANAGEMENT SYSTEM

CERTIFIED BY DNV

ISO/TS 16949:2002

Microchip received ISO/TS-16949:2002 certification for its worldwide headquarters, design and wafer fabrication facilities in Chandler and Tempe, Arizona, Gresham, Oregon and Mountain View, California. 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.


WORLDWIDE SALES AND SERVICE

AMERICAS

Corporate Office

2355 West Chandler Blvd. Chandler, AZ 85224-6199 Tel: 480-792-7200

Fax: 480-792-7277 Technical Support:

http://support.microchip.com

Web Address: www.microchip.com

Asia Pacific Office

Suites 3707-14, 37th Floor Tower 6, The Gateway Habour City, Kowloon Hong Kong

Tel: 852-2401-1200 Fax: 852-2401-3431

Atlanta

Alpharetta, GA Tel: 770-640-0034 Fax: 770-640-0307

Boston

Westborough, MA Tel: 774-760-0087 Fax: 774-760-0088

Chicago

Itasca, IL Tel: 630-285-0071 Fax: 630-285-0075

Dallas

Addison, TX Tel: 972-818-7423 Fax: 972-818-2924

Detroit

Farmington Hills, MI Tel: 248-538-2250 Fax: 248-538-2260

Kokomo

Kokomo, IN Tel: 765-864-8360 Fax: 765-864-8387

Los Angeles

Mission Viejo, CA Tel: 949-462-9523 Fax: 949-462-9608

San Jose

Mountain View, CA Tel: 650-215-1444 Fax: 650-961-0286

Toronto

Mississauga, Ontario,

Canada

Tel: 905-673-0699 Fax: 905-673-6509

ASIA/PACIFIC

Australia - Sydney Tel: 61-2-9868-6733

Fax: 61-2-9868-6755

China - Beijing

Tel: 86-10-8528-2100 Fax: 86-10-8528-2104

China - Chengdu

Tel: 86-28-8676-6200 Fax: 86-28-8676-6599

China - Fuzhou

Tel: 86-591-8750-3506 Fax: 86-591-8750-3521

China - Hong Kong SAR

Tel: 852-2401-1200 Fax: 852-2401-3431

China - Qingdao

Tel: 86-532-8502-7355 Fax: 86-532-8502-7205

China - Shanghai

Tel: 86-21-5407-5533 Fax: 86-21-5407-5066

China - Shenyang

Tel: 86-24-2334-2829 Fax: 86-24-2334-2393

China - Shenzhen

Tel: 86-755-8203-2660 Fax: 86-755-8203-1760

China - Shunde

Tel: 86-757-2839-5507 Fax: 86-757-2839-5571

China - Wuhan

Tel: 86-27-5980-5300 Fax: 86-27-5980-5118

China - Xian

Tel: 86-29-8833-7250 Fax: 86-29-8833-7256

ASIA/PACIFIC

India - Bangalore

Tel: 91-80-4182-8400 Fax: 91-80-4182-8422

India - New Delhi

Tel: 91-11-5160-8631 Fax: 91-11-5160-8632

India - Pune

Tel: 91-20-2566-1512 Fax: 91-20-2566-1513

Japan - Yokohama

Tel: 81-45-471-6166 Fax: 81-45-471-6122

Korea - Gumi

Tel: 82-54-473-4301 Fax: 82-54-473-4302

Korea - Seoul

Tel: 82-2-554-7200 Fax: 82-2-558-5932 or 82-2-558-5934

Malaysia - Penang

Tel: 60-4-646-8870 Fax: 60-4-646-5086

Philippines - Manila

Tel: 63-2-634-9065 Fax: 63-2-634-9069

Singapore

Tel: 65-6334-8870 Fax: 65-6334-8850

Taiwan - Hsin Chu

Tel: 886-3-572-9526 Fax: 886-3-572-6459

Taiwan - Kaohsiung Tel: 886-7-536-4818

Fax: 886-7-536-4803

Taiwan - Taipei Tel: 886-2-2500-6610 Fax: 886-2-2508-0102

Thailand - Bangkok

Tel: 66-2-694-1351 Fax: 66-2-694-1350

EUROPE

Austria - Wels

Tel: 43-7242-2244-3910 Fax: 43-7242-2244-393 Denmark - Copenhagen

Tel: 45-4450-2828

Fax: 45-4485-2829

France - Paris

Tel: 33-1-69-53-63-20 Fax: 33-1-69-30-90-79

Germany - Munich

Tel: 49-89-627-144-0 Fax: 49-89-627-144-44

Italy - Milan

Tel: 39-0331-742611 Fax: 39-0331-466781

Netherlands - Drunen

Tel: 31-416-690399 Fax: 31-416-690340

Spain - Madrid

Tel: 34-91-708-08-90 Fax: 34-91-708-08-91

UK - Wokingham Tel: 44-118-921-5869 Fax: 44-118-921-5820

06/08/06