8051 Instruction Set Summary

Rn Register R7-R0 of the currently selected Register Bank.

Data 8-bit internal data location's address. This could be an internal Data RAM location (0-127) or a SFR [i.e. I/O port, control register, status

register, etc. (128-255)].

8-bit Internal Data RAM location (0-255) addressed indirectly through @Ri register R1 or R0.

#data 8-bit constant included in instruction.

#data16 16-bit constant included in instruction.

addr16 16-bit destination address. Used by LCALL and LJMP. A branch can be anywhere within the 64k byte Program Memory address space.

addr11 11-bit destination address. Used by ACALL and AJMP. The branch will be within the same 2k byte page of Program Memory as the first byte of

the following instruction.

Signed (two's component) 8-bit offset byte. Used by SJMP and all conditional jumps. Range is -128 to +127 bytes relative to first byte of the following instruction.

bit Direct Addressed bit in Internal Data RAM or Special Function Register.

Instruction	Flag			Instruction	Flag		
	С	ov	AC		С	ov	AC
ADD	Х	Х	Х	CLR C	0		
ADDC	Х	Х	Х	CPL C	Х		
SUBB	Х	Х	Х	ANL C,bit	Х		
MUL	0	Х		ANL C,/bit	Х		
DIV	0	Х		ORL C,bit	Х		
DA	Х			ORL C,/bit	Х		
RRC	Х			MOV C,bit	Х		
RLC	Х			CJNE	Х		
SETB C	1						

Note that operations on SFR byte address 206 or bit addresses 209-215 (i.e. the PSW or bits in the PSW) will also affect flag settings.

Mnemo	onic	Byte	Cycle				
Arithmetic operations							
ADD	A,Rn	Add register to accumulator	1	1			
ADD	A,direct	Add direct byte to accumulator	2	1			
ADD	A,@Ri	Add indirect RAM to accumulator	1	1			
ADD	A,#data	Add immediate data to accumulator	2	1			
ADDC	A,Rn	Add register to accumulator with carry flag	1	1			
ADDC	A,direct	Add direct byte to A with carry flag	2	1			
ADDC	A,@Ri	Add indirect RAM to A with carry flag	1	1			
ADDC	A,#data	Add immediate data to A with carry flag	2	1			
SUBB	A,Rn	Subtract register to accumulator with borrow	1	1			
SUBB	A,direct	Subtract direct byte to A with carry borrow	2	1			
SUBB	A,@Ri	Subtract indirect RAM to A with carry borrow	1	1			
SUBB	A,#data	Subtract immediate data to A with carry borrow	2	1			
INC	Α	Increment accumulator	1	1			
INC	Rn	Increment register	1	1			
INC	direct	Increment direct byte	2	1			
INC	@Ri	Increment indirect RAM	1	1			
DEC	Α	Decrement accumulator	1	1			
DEC	Rn	Decrement register	1	1			
DEC	direct	Decrement direct byte	2	1			
DEC	@Ri	Decrement indirect RAM	1	1			
INC	DPTR	Increment data pointer	1	2			
MUL	AB	Multiply A and B -> [B hi]:[A lo]	1	4			
DIV	AB	Divide A by B -> A=result, B=remainder	1	4			
DA	Α	Decimal adjust accumulator	1	1			
CLR	Α	Clear accumulator	1	1			

Mnemonic	Description	Byte	Cycle
CPL A	Complement accumulator	1	1
RL A	Rotate accumulator left	1	1
RLC A	Rotate accumulator left through carry	1	1
RR A	Rotate accumulator right	1	1
RRC A	Rotate accumulator right through carry	1	1
SWAP A	Swap nibbles within the accumulator	1	1
Logic operations	•	•	
ANL A,Rn	AND register to accumulator	1	1
ANL A,direct	AND direct byte to accumulator	2	1
ANL A,@Ri	AND indirect RAM to accumulator	1	1
ANL A,#data	AND immediate data to accumulator	2	1
ANL direct,A	AND accumulator to direct byte	2	1
ANL direct,#data	AND immediate data to direct byte	3	2
ORL A,Rn	OR register to accumulator	1	1
ORL A,direct	OR direct byte to accumulator	2	1
ORL A,@Ri	OR indirect RAM to accumulator	1	1
ORL A,#data	OR immediate data to accumulator	2	1
ORL direct,A	OR accumulator to direct byte	2	1
ORL direct,#data		3	2
XRL A,Rn	Exclusive OR register to accumulator	1	1
XRL A,direct	Exclusive OR direct byte to accumulator	2	1
XRL A,@Ri	Exclusive OR indirect RAM to accumulator	1	1
XRL A,#data	Exclusive OR immediate data to accumulator	2	1
XRL direct,A	Exclusive OR accumulator to direct byte	2	1
XRL direct,#data		3	2
		3	2
Boolean variable		Τ.	1.
CLR C	Clear carry flag	1	1
CLR bit	Clear direct bit	2	1
SETB C	Set carry flag	1	1
SETB bit	Set direct bit	2	1
CPL C	Complement carry flag	1	1
CPL bit	Complement direct bit	2	1
ANL C,bit	AND direct bit to carry flag	2	2
ANL C,/bit	AND complement of direct bit to carry	2	2
ORL C,bit	OR direct bit to carry flag	2	2
ORL C,/bit	OR complement of direct bit to carry	2	2
MOV C,bit	Move direct bit to carry flag	2	1
MOV bit,C	Move carry flag to direct bit	2	2
Program and mac	hine control		
ACALL addr11	Absolute subroutine call	2	2
LCALL addr16	Long subroutine call	3	2
RET	Return from subroutine	1	2
RETI	Return from interrupt	1	2
AJMP addr11	Absolute jump	2	2
LJMP addr16	Long jump	3	2
SJMP rel	Short jump (relative address)	2	2
JMP @A+DPTR		1	2
JZ rel	Jump if accumulator is zero	2	2
JNZ rel	Jump if accumulator is not zero	2	2
JC rel	Jump if carry flag is set	2	2
JNC rel	Jump if carry flag is not set	2	2
	Jump if bit is set	3	2
JNB bit,rel	Jump if bit is not set	3	2
JBC bit,rel	Jump if direct bit is set and clear bit	3	2

Compare direct byte to A and jump if not equal

Mnemor	nic	Description	Byte	Cycle			
CJNE	A,#data,rel	Compare immediate to A and jump if not equal	3	2			
CJNE	Rn,#data,rel	Compare immed. to reg. and jump if not equal	3	2			
CJNE	@Rn,#data,rel	Compare immed. to ind. and jump if not equal	3	2			
DJNZ	Rn,rel	Decrement register and jump in not zero	2	2			
DJNZ	direct,rel	Decrement direct byte and jump in not zero	3	2			
NOP		No operation	1	1			
Data tra							
MOV	A,Rn	Move register to accumulator	1	1			
MOV	A,direct*)	Move direct byte to accumulator	2	1			
MOV	A,@Ri	Move indirect RAM to accumulator	1	1			
MOV	A,#data	Move immediate data to accumulator	2	1			
MOV	Rn,A	Move accumulator to register	1	1			
MOV	Rn,direct	Move direct byte to register	2	2			
MOV	Rn,#data	Move immediate data to register	2	1			
MOV	direct,A	Move accumulator to direct byte	2	1			
MOV	direct,Rn	Move register to direct byte	2	2			
MOV	direct,direct	Move direct byte to direct byte	3	2			
MOV	direct,@Ri	Move indirect RAM to direct byte	2	2			
MOV	direct,#data	Move immediate data to direct byte	3	2			
MOV	@Ri,A	Move accumulator to indirect RAM	1	1			
MOV	@Ri,direct	Move direct byte to indirect RAM	2	2			
MOV	@Ri,#data	Move immediate data to indirect RAM	2	1			
MOV	DPTR,#data16	Load data pointer with a 16-bit constant	3	2			
MOVC	A,@A+DPTR	Move code byte relative to DPTR to accumulator	1	2			
MOVC	A,@A+PC	Move code byte relative to PC to accumulator	1	2			
MOVX	A,@Ri	Move external RAM (8-bit addr.) to A	1	2			
MOVX	A,@DPTR	Move external RAM (16-bit addr.) to A	1	2			
MOVX	@Ri,A	Move A to external RAM (8-bit addr.)	1	2			
MOVX	@DPTR,A	Move A to external RAM (16-bit addr.)	1	2			
PUSH	direct	Push direct byte onto stack	2	2			
POP	direct	Pop direct byte from stack	2	2			
XCH .	A,Rn	Exchange register to accumulator	1	1			
XCH .	A,direct	Exchange direct byte to accumulator	2	1			
XCH .	A,@Ri	Exchange indirect RAM to accumulator	1	1			
XCHD	A,@Ri	Exchange low-order nibble indir. RAM with A	1	1			
*) MOV A,ACC is not a valid instruction							

jne A,#data,@ (jump if A ! = data)		cjne	A,#data,@				
je A, #data,@ (jump if A == data)		add jz	A,#low(-data) @	or	ne:	cjne jmp 	A,#(data),ne @
ja, jnbe A,#data,@ (jump if A > data)		add jc	A,#low(-data-1) @	or	ne:	cjne jnc	A,#(data+1),ne @
jae, jnb A,#data,@ (jump if A >= data)		add jc	A,#low(-data) @	or	ne:	cjne jnc	A,#(data),ne @
jb, jnae A,#data,@ (jump if A < data)		add jnc	A,#low,(-data) @	or	ne:	cjne jc	A,#(data),ne @
jbe, jna A,#data,@ (jump if A <= data)		add jnc	A,#low(-data-1) @	or	ne:	cjne jc	A,#(data+1),ne @
switch A <,==,> #data (no A modification)	ne:	cjne jc jnc	A,#data,ne is_below is_above		; execute code if A==data ; jump if A <data ; jump if A>data or exec. code</data 		


CJNE A,direct,rel