

MICROCHIP PIC18F2410/2510/4410/4510

PIC18F2410/2510/4410/4510 Rev. B3 Silicon Errata

The PIC18F2410/2510/4410/4510 Rev. B3 parts you have received conform functionally to the Device Data Sheet (DS39636C), except for the anomalies described below. Any Data Sheet Clarification issues related to the PIC18F2410/2510/4410/4510 will be reported in a separate Data Sheet errata. Please check the Microchip web site for any existing issues.

The following silicon errata apply only to PIC18F2410/2510/4410/4510 devices with these Device/Revision IDs:

Part Number	Device ID	Revision ID
PIC18F2410	0001 0001 011	0 0110
PIC18F2510	0001 0001 001	0 0110
PIC18F4410	0001 0000 111	0 0110
PIC18F4510	0001 0000 101	0 0110

The Device IDs (DEVID1 and DEVID2) are located at addresses 3FFFFEh:3FFFFFh in the device's configuration space. They are shown in hexadecimal in the format "DEVID2 DEVID1".

All of the issues listed here will be addressed in future revisions of the PIC18F2410/2510/4410/4510 silicon.

1. Module: MSSP

In SPI Slave mode with slave select enabled (SSPM<3:0> = 0100), the minimum time between the falling edge of the SS pin and first SCK edge is greater than specified in parameter 70 in Table 25-16 and Table 25-17 of the above referenced data sheet.

The updated specification is shown in bold in Table 1.

Work around

None.

Date Codes that pertain to this issue:

All engineering and production devices.

2. Module: MSSP (SPI Mode)

When the SPI is using Timer2/2 as the clock source, a shorter than expected SCK pulse may occur on the first bit of the transmitted/received data (Figure 1).

FIGURE 1: SCK PULSE VARIATION USING TIMER2/2

Work around

To avoid producing the short pulse, turn off Timer2 and clear the TMR2 register, load the SSPBUF with the data to transmit and then turn Timer2 back on. Refer to Example 1 for sample code.

EXAMPLE 1: AVOIDING THE INITIAL SHORT SCK PULSE

```

LOOP BTFSS SSPSTAT, BF ;Data received?
 ;(Xmit complete?)
 BRA LOOP ;No
 MOVF SSPBUF, W ;W = SSPBUF
 MOVWF RXDATA ;Save in user RAM
 MOVF TXDATA, W ;W = TXDATA
 BCF T2CON, TMR2ON ;Timer2 off
 CLRF TMR2 ;Clear Timer2
 MOVWF SSPBUF ;Xmit New data
 BSF T2CON, TMR2ON ;Timer2 on

```

Date Codes that pertain to this issue:

All engineering and production devices.

TABLE 1: EXAMPLE SPI MODE REQUIREMENTS (SLAVE MODE TIMING)

Param No.	Symbol	Characteristic	Min	Max	Units	Conditions
70	TssL2sch, TssL2scl	SS ↓ to SCK ↓ or SCK ↑ Input	3 Tcy	—	ns	

PIC18F2410/2510/4410/4510

3. Module: Enhanced Universal Synchronous Receiver Transmitter (EUSART)

One bit has been added to the BAUDCON register and one bit has been renamed. The added bit is RXDTP and is in the location, BAUDCON<5>. The renamed bit is the TXCKP bit (BAUDCON<4>), which had been named SCKP.

The TXCKP (BAUDCON<4>) and RXDTP (BAUDCON<5>) bits enable the TX and RX signals to be inverted (polarity reversed).

Register 17-3, on page 194, will be changed as shown on page 3.

Work around

None required.

Date Codes that pertain to this issue:

All engineering and production devices.

PIC18F2410/2510/4410/4510

REGISTER 17-3: BAUDCON: BAUD RATE CONTROL REGISTER

R/W-0	R-1	R/W-0	R/W-0	R/W-0	U-0	R/W-0	R/W-0
ABDOVF	RCIDL	RXDTP	TXCKP	BRG16	—	WUE	ABDEN
bit 7							bit 0

Legend:

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

- bit 7 **ABDOVF**: Auto-Baud Acquisition Rollover Status bit
 1 = A BRG rollover has occurred during Auto-Baud Rate Detect mode (must be cleared in software)
 0 = No BRG rollover has occurred
- bit 6 **RCIDL**: Receive Operation Idle Status bit
 1 = Receive operation is Idle
 0 = Receive operation is Active
- bit 5 **RXDTP**: Receive Data Polarity Select bit
Asynchronous mode:
 1 = Receive data (RX) is inverted. Idle state is a low level.
 0 = No inversion of receive data (RX). Idle state is a high level.
Synchronous mode:
 1 = Data (DT) is inverted. Idle state is a low level.
 0 = No inversion of data (DT). Idle state is a high level.
- bit 4 **TXCKP**: Transmit/Clock Polarity Select bit
Asynchronous mode:
 1 = Transmit data (TX) is inverted. Idle state is a low level.
 0 = No inversion of transmit data (TX). Idle state is a high level.
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 – SPBRGH and SPBRG
 0 = 8-bit Baud Rate Generator – SPBRG only (Compatible mode); SPBRGH 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 with the interrupt generated on the falling edge; bit cleared in hardware on following rising edge
 0 = RX pin is 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.

PIC18F2410/2510/4410/4510

4. Module: 10-Bit Analog-to-Digital (A/D) Converter

When the A/D clock source is selected as 2 TOSC or RC (when AD_{CS2}:AD_{CS0} = 000 or x11), in extremely rare cases, the EIL (Integral Linearity Error) and EDL (Differential Linearity Error) may exceed the data sheet specification at codes 511 and 512 only.

Work around

Select a different A/D clock source (4 TOSC, 8 TOSC, 16 TOSC, 32 TOSC, 64 TOSC) and avoid selecting the 2 TOSC or RC modes.

Date Codes that pertain to this issue:

All engineering and production devices.

REVISION HISTORY

Rev A Document (4/2007)

Initial revision of this document. Silicon issue 1 (MSSP), 2 (MSSP – SPI Mode) and 3 (Enhanced Universal Synchronous Receiver Transmitter – EUSART).

Rev B Document (8/2007)

Added silicon issue 4 (10-Bit A/D Converter).

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 OR 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, KEELOQ logo, microID, MPLAB, PIC, PICmicro, PICSTART, PRO MATE, rPIC and SmartShunt are registered trademarks of Microchip Technology Incorporated in the U.S.A. and other countries.

AmpLab, FilterLab, Linear Active Thermistor, 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, dsSPEAK, ECAN, ECONOMONITOR, FanSense, FlexROM, fuzzyLAB, In-Circuit Serial Programming, ICSP, ICEPIC, Mindi, MiWi, MPASM, MPLAB Certified logo, MPLIB, MPLINK, PICkit, PICDEM, PICDEM.net, PICLAB, PICtail, PowerCal, PowerInfo, PowerMate, PowerTool, REAL ICE, rLAB, 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.

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.

© 2007, Microchip Technology Incorporated, Printed in the U.S.A., All Rights Reserved.

 Printed on recycled paper.

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

Microchip received ISO/TS-16949:2002 certification for its worldwide headquarters, design and wafer fabrication facilities in Chandler and Tempe, Arizona; Gresham, Oregon and design centers in California and India. The Company's quality system processes and procedures are for its PIC® MCUs and dsPIC® DSCs, KEELOQ® code hopping devices, Serial EEPROMs, microperipherals, nonvolatile memory and analog products. In addition, Microchip's quality system for the design and manufacture of development systems is ISO 9001:2000 certified.

WORLDWIDE SALES AND SERVICE

AMERICAS

Corporate Office
2355 West Chandler Blvd.
Chandler, AZ 85224-6199
Tel: 480-792-7200
Fax: 480-792-7277
Technical Support:
<http://support.microchip.com>
Web Address:
www.microchip.com

Atlanta

Duluth, GA
Tel: 678-957-9614
Fax: 678-957-1455

Boston

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

Chicago

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

Dallas

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

Detroit

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

Kokomo

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

Los Angeles

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

Santa Clara

Santa Clara, CA
Tel: 408-961-6444
Fax: 408-961-6445

Toronto

Mississauga, Ontario,
Canada
Tel: 905-673-0699
Fax: 905-673-6509

ASIA/PACIFIC

Asia Pacific Office
Suites 3707-14, 37th Floor
Tower 6, The Gateway
Harbour City, Kowloon
Hong Kong
Tel: 852-2401-1200
Fax: 852-2401-3431

Australia - Sydney
Tel: 61-2-9868-6733
Fax: 61-2-9868-6755

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

China - Chengdu
Tel: 86-28-8665-5511
Fax: 86-28-8665-7889

China - 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: 86-29-8833-7252
Fax: 86-29-8833-7256

ASIA/PACIFIC

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

India - New Delhi
Tel: 91-11-4160-8631
Fax: 91-11-4160-8632

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

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

Korea - Daegu
Tel: 82-53-744-4301
Fax: 82-53-744-4302

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

Malaysia - 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: 43-7242-2244-39
Fax: 43-7242-2244-393

Denmark - Copenhagen
Tel: 45-4450-2828
Fax: 45-4485-2829

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

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

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

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

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

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