

MICROCODE REVISION GUIDANCE

FEBRUARY 8 2018

MCU RECOMMENDATIONS

The following table provides details on microcode updates currently planned by Intel

LEGEND:

Production Status:

- Planning – Intel is in pre-validation
- Pre-beta – Intel is performing early validation for this MCU
- Beta – Intel has released this production signed MCU under NDA for customer feedback
- Production – Intel has completed validation and is authorizing customers to use this MCU in a production environment

Pre-Mitigation Production MCU:

- For products that have not yet released a Production MCU with mitigations for Variant 2 (Spectre), Intel recommends using this version of MCU. This does not impact mitigations for Variant 1 (Spectre) and Variant 3 (Meltdown).

STOP deploying these MCU revs:

- Intel recommends to discontinue using these select versions of MCU that were previously released with mitigations for Variant 2 (Spectre) due to system stability issues.
- Lines with “****” were previously recommended to discontinue use. Subsequent testing by Intel has determined that these were unaffected by the stability issues and have been re-released without modification.

NOTE: ALL MCU REVISIONS IN THE TABLE ARE PRODUCTION SIGNED. NO CHANGES WILL BE REQUIRED TO THESE MCUS AS THEY MOVE FROM BETA TO PRODUCTION UNLESS A NEW REVISION IS REQUIRED TO ADDRESS ISSUES IDENTIFIED IN VALIDATION

MICROCODE UPDATE SCHEDULE AND VERSIONS

Product Names	Public Name	CPUID	Platform ID	Production Status	Pre-Mitigation Production MCU	STOP deploying these MCU revs	New Production MCU Rev
Anniedale > Moorefield	Intel® Atom® Processor Z3530, Z3560, Z3570, Z3580, Z3590	506A0	01	Production	---	---	00000039
Apollo Lake	Intel® Celeron® & Pentium® Processor Product Family	506C9	03	Production	---	---	0000002E
Apollo Lake	Intel® Pentium® J4205, N4200 Intel® Celeron® J3355, J3455, N3350, N3450 Intel® Atom® x5-E3930, x5-E3940, x7-E3950 Intel® Atom® A39xx Product Family	506CA	03	Production	---	---	00000008
Arrandale, Clarkdale	Intel® Celeron® Mobile P4xxx, U3xxx Processor Intel® Pentium® Mobile P6xxx, U5xxx Processor Intel® Core™ i3-3xxE, i3-3xxM, i3-3xxUM Processor Intel® Core™ i5-4xxM/UM, i5-5xxE/M/UM Processor Intel® Core™ i7-6xxE/LE/UE/M/LM/UM Processor	20655	92	Planning	0x4	---	---
Arrandale, Clarkdale, Clarkdale Xeon	Intel® Xeon® Processor L3406	20652	12	Planning	0xE	---	---
Avoton/Rangeley	Intel® Atom® Processor C2000 Product Family	406D8	01	Production	---	---	00000129
Bloomfield	Intel® Core™ i7-965/975 Extreme Processor Intel® Core™ i7-9x0 Processor	106A4	03	Planning	0x12	---	---
Bloomfield, Nehalem EP, Nehalem WS	Intel® Core™ i7-920 Processor	106A5	03	Planning	0x19	---	---
Broadwell DE A1	Intel® Xeon® Processor D-1500 NS Product Family	50665	10	Beta	---	---	---
Broadwell DE V1	Intel® Xeon® Processor D-1500 Product Family	50662	10	Beta	0x11	0x14	---
Broadwell DE V2,V3	Intel® Xeon® Processor D-1500 Product Family	50663	10	Pre-Beta	0x700000C	0x7000011	---

MICROCODE UPDATE SCHEDULE AND VERSIONS

Product Names	Public Name	CPUID	Platform ID	Production Status	Pre-Mitigation Production MCU	STOP deploying these MCU revs	New Production MCU Rev
Broadwell DE YO	Intel® Xeon® Processor D-1500 Product Family	50664	10	Pre-Beta	0xF00000A	---	---
Broadwell H 43e	5th Generation Intel® Core™ Mobile Processor Family	40671	22	Pre-Beta	0x17	0x1B	---
Broadwell Server E, EP, EP4S, EX	Intel® Xeon® Processor E5v4 Product Family	406F1	EF	Beta	0x22	0xB000023, 0xB000025	---
Broadwell U/Y	5th Generation Intel® Core™ Processor Family, Intel® Pentium® Mobile Processor Family, and Intel® Celeron® Mobile Processor Family	306D4	C0	Beta	0x25	0x28	---
Broadwell Xeon E3	Intel® Xeon® Processor E3-1200 v4 Product Family	40671	22	Pre-Beta	0x17	0x1B	---
Broxton	Intel® Atom® Scalable Platform	506C2	01	Production	---	---	00000010
Cannon Lake U 2+2, 2+0(GT0)	TBD	60663	80	Beta	---	---	---
Cherry View (Cherry Trail, Braswell)	Intel® Atom® x5-Zxxxx CPU	406C3	01	Production	---	---	00000367
Cherry View (Cherry Trail, Braswell)	Intel® Celeron® Processor Jxxxx Intel® Celeron® Processor N3xxx Intel® Pentium® Processor J3xxx Intel® Pentium® Processor N3xxx Intel® Atom® x5-E8000 Processor	406C4	01	Production	---	---	00000410
Clarksfield, Lynnfield, Lynnfield Xeon	Intel® Core™ i7-7xxQM, i7-8xxQM Processor Intel® Core™ i7-9xxXM Extreme Processor Intel® Core™ i5-7xx, i5-7xxS Intel® Core™ i7-8xx, i7-8xxS, i7-8xxK	106E5	13	Planning	0x08	---	---

MICROCODE UPDATE SCHEDULE AND VERSIONS

Product Names	Public Name	CPUID	Platform ID	Production Status	Pre-Mitigation Production MCU	STOP deploying these MCU revs	New Production MCU Rev
Coffee Lake H (6+2), Coffee Lake S (6+2)	8th Generation Intel® Core™ Processor Family	906EA	22	Beta	0x70	0x80	---
Coffee Lake S (6+2) Xeon E3	8th Generation Intel® Core™ Processor Family	906EA	22	Beta	0x72	0x80	---
Coffee Lake U43e	8th Generation Intel® Core™ Processor Family	806EA	C0	Beta	0x70	0x80	---
Coffee Lake-S (4+2) + KBL PCH	8th Generation Intel® Core™ Desktop Processor Family	906EB	02	Beta	0x72	0x80	---
Coffee Lake-S (4+2) Xeon E3	8th Generation Intel® Core™ Processor Family	906EB	02	Pre-Beta	0x72	0x80	---
Cougar Mountain (AMT)	Intel® Puma™ 7 Home Gateway	606E1	01	Production	---	---	0x105
Denverton (GLM)	Intel® Atom® Processor C3000 Product Family	506F1	01	Production	---	---	00000020
Gemini Lake	Intel® Pentium® Silver processors N5xxx, J5xxx Intel® Celeron® processors N4xxx, J4xxx	706A1	01	Production	---	---	00000022
Harpertown	Intel® Xeon® Processor X33xx	10676	40	Planning	0x60F	---	---
Harpertown, Wolfdale DP	Intel® Core™ 2 processor, Intel® Pentium® Processor E	1067A	44	Planning	0xA0B	---	---
Haswell (including H, S)	4th Generation Intel® Core™ Mobile Processor Family, Intel® Pentium® Mobile Processor Family, and Intel® Celeron® Mobile Processor Family	306C3	32	Pre-Beta	0x23	0x23	---
Haswell E3	Intel® Xeon® Processor E3-1200 v3 Product Family	306C3	32	Planning	0x23	0x23	---
Haswell Perf Halo	Intel® Core™ Extreme Processor (5960x, 5930x, 5820x)	40661	32	Planning	0x17	0x18	---
Haswell Server E, EP	Intel® Xeon® Processor E5v3 Product Family	306F2	6F	Beta	0x3A	0x3B	---

MICROCODE UPDATE SCHEDULE AND VERSIONS

Product Names	Public Name	CPUID	Platform ID	Production Status	Pre-Mitigation Production MCU	STOP deploying these MCU revs	New Production MCU Rev
Haswell Server EX	Intel® Xeon® Processor E7v3 Product Family	306F4	80	Pre-Beta	0x9 (Windows), 0xF (Linux)	0x10	---
Haswell ULT	4th Generation Intel® Core™ Mobile Processor Family, Intel® Pentium® Mobile Processor Family, and Intel® Celeron® Mobile Processor Family	40651	72	Beta	0x20	0x21	---
Ivy Bridge	3rd Generation Intel® Core™ Mobile Processor Family, Intel® Pentium® Mobile Processor Family, and Intel® Celeron® Mobile Processor Family	306A9	12	Pre-Beta	0x1B (Windows), 0x1C (Linux)	---	---
Ivy Bridge E3	Intel® Xeon® Processor E3-1200 v2 Product Family	306A9	12	Pre-Beta	0x1B (Windows), 0x1C (Linux)	---	---
Ivy Bridge Server E, EN, EP	Intel® Xeon® Processor E5v2 Product Family	306E4	ED	Beta	0x428	0x42A	---
Ivy Bridge Server EX	Intel® Xeon® Processor E7v2 Product Family	306E7	ED	Pre-Beta	0x70D	---	---
Jasper (embedded Nehalem)	Intel® Celeron® Processor P1053 Intel® Xeon® Processor ECxxxx, LCxxxx	106E4	09	Planning	---	---	---
Kaby Lake H/S/X/G	7th Generation Intel® Core™ Processor Family	906E9	2A	Beta	0x70	0x80	---
Kaby Lake Refresh U 4+2	8th Generation Intel® Core™ Mobile Processor Family	806EA	C0	Beta	0x70	0x80	---
Kaby Lake U/Y, U23e	7th Generation Intel® Core™ Mobile Processors	806E9	C0	Beta	0x70	0x80	---
Kaby Lake Xeon E3, Greenlow	7th Generation Intel® Core™ Processor Family	906E9	2A	Beta	0x70	0x80	---
Knights Landing	Intel® Xeon® Phi™ Processor 72xx	50671	78	Production	---	---	0x1B6
Knights Mill	Intel® Xeon® Phi™ Processor Family	80650	08	Production	---	---	0x18

MICROCODE UPDATE SCHEDULE AND VERSIONS

Product Names	Public Name	CPUID	Platform ID	Production Status	Pre-Mitigation Production MCU	STOP deploying these MCU revs	New Production MCU Rev
Nehalem EX	Intel® Xeon® 65xx, Intel® Xeon® 75xx	206E6	04	Planning	0x0B	---	---
Penryn QC, Wolfdale, Yorkfield	Intel® Core™2 Extreme Processor QX9300, QX9650, QX9770, QX9775, X9000, X9100 Intel® Core™2 Quad Processor Q8200, Q8200S, Q8300, Q8400, Q8400S, Q9300, Q9400, Q9400S, Q9450, Q9500, Q9505, Q9505S, Q9550, Q9550S, Q9650, Q9000, Q9100 Intel® Core™2 Duo Processor E7200, E7300, E7400, E7500, E7600, E8190, E8200, E8300, E8400, E8500, E8600, T6400, T6500, T6670, T8100, T8300, T9300, T9400, T9500, T9550, T9600, T9800, T9900, SU9300, SU9400, SU9600, SP9300, SP9400, SP9600, SL9380, SL9400, SL9600, SL9300, P7350, P7370, P7450, P7550, P7570, P8400, P8600, P8700, P8800, P9500, P9600, P9700 Intel® Core™2 Solo Processor SU3500, ULV SU3500, ULV SU3300 Intel® Pentium® Processor E5200, E5300, E5400, E5500, E5700, E5800, E6300, E6500, E6500K, E6600, E6700, E6800, T4200, T4300, T4400, T4500 Intel® Celeron® Processor 900, 925, E3200, E3300, E3400, E3500, SU2300, T3100, T3300, T3500, ULV 763 Intel® Celeron® M Processor ULV 722, ULV 723, ULV 743	1067A	B1	Planning	0xAOC (Windows), 0xA0B (Linux)	---	---

MICROCODE UPDATE SCHEDULE AND VERSIONS

Product Names	Public Name	CPUID	Platform ID	Production Status	Pre-Mitigation Production MCU	STOP deploying these MCU revs	New Production MCU Rev
Sandy Bridge	Intel® Core™ i3-21xx/23xx-T/M/E/UE Processor Intel® Core™ i5-23xx/24xx/25xx-T/S/M/K Processor Intel® Core™ i7-2xxx-S/K/M/QM/LE/UE/QE Processor Intel® Core™ i7-29xxXM Extreme Processor Intel® Celeron® Desktop G4xx, G5xx Processor Intel® Celeron® Mobile 8xx, B8xx Processor Intel® Pentium® Desktop 350, G6xx, G6xxT, G8xx Processor Intel® Pentium® Mobile 9xx, B9xx Processor	206A7	12	Pre-Beta	0x29	---	---
Sandy Bridge E3	Intel® Xeon® Processor E3-1200 Product Family	206A7	12	Pre-Beta	0x29	---	---
Sandy Bridge Server EN/EP/EP4S	Intel® Xeon® Processor E5 Product Family	206D6	6D	Pre-Beta	0x619	---	---
Sandy Bridge Server EN/EP/EP4S	Intel® Xeon® Processor E5 Product Family	206D7	6D	Pre-Beta	0x710	---	---
Skylake D, Bakerville	Intel® Xeon® D-2100 processor	50654	B7	Beta	0x2000035	0x200003A, 0x200003C	---
Skylake E3	Intel® Xeon® Processor E3-1200 v5 Product Family	506E3	36	Beta	0xBA	---***	---
Skylake H/S	6th Generation Intel® Core™ Processor Family	506E3	36	Production	---	---***	0xC2***
Skylake Server	Intel® Xeon® Scalable Processor Family	50654	B7	Beta	0x2000035	0x200003A 0x200003C,	---
Skylake U/Y	6th Generation Intel® Core™ m Processors	406E3	C0	Production	---	---***	0xC2***
Skylake U23e	6th Generation Intel® Core™ m Processors	406E3	C0	Production	---	---***	0xC2***

MICROCODE UPDATE SCHEDULE AND VERSIONS

Product Names	Public Name	CPUID	Platform ID	Production Status	Pre-Mitigation Production MCU	STOP deploying these MCU revs	New Production MCU Rev
Skylake X, Basin Falls	Intel® Core™ i9 79xxX, 78xxX	50654	B7	Beta	0x200002E	0x200003A, 0x200003C	---
SoFIA 3G ES2.1 and Granite 4	Intel® Atom® x3-C3130 Processor	506D1	02	Production	---	---	00000103
SoFIA 3GR	Intel® Atom® x3-C3230RK Processor Intel® Atom® x3-C3200RK Processor	506D1	02	Planning	---	---	---
Tangier (SLM)	Intel® Atom® Processor Z34XX	406A8	01	Production	---	---	00000831
Tangier (SLM)	Intel® Atom® Processor Z34XX	406A9	01	Production	---	---	00000831
Valleyview, Baytrail M/D/I D0, D1	Intel® Atom® Processor E3800 Product Family Intel® Celeron® Processor N2807, N2930 Intel® Pentium® Processor J1800, J1900	30679	0C	Production	---	---	0000090A
Valleyview, Baytrail M/D/T C0	Intel® Celeron® Processor Nxxxx Intel® Pentium® Processor Jxxxx Intel® Atom® Processor Z3740D Intel® Pentium® Processor J2900	30678	02	Production	---	---	00000836
Valleyview, Baytrail M/D/T/I B2, B3	Intel® Celeron® Processor Nxxxx Intel® Pentium® Processor Jxxxx Intel® Atom® Processor Z3740D	30673	01	Production	---	---	0000326
Westmere EX (EGL, WSM)	Intel® Xeon® Processor E7 Product Family	206F2	05	Planning	0x37	---	---
Westmere WS, Westmere EP, Gulftown	Legacy Intel® Xeon® Processor 5600 Product Family, W36xx Intel® Core™ i7-970, 980 Intel® Core™ Processor Extreme Edition i7-980X, 990X	206C2	03	Planning	0xF	---	---

MICROCODE UPDATE SCHEDULE AND VERSIONS

Product Names	Public Name	CPUID	Platform ID	Production Status	Pre-Mitigation Production MCU	STOP deploying these MCU revs	New Production MCU Rev
Wolfdale DP	Intel® Xeon® 5200 Family	10676	04	Planning	0x60F	---	---
Wolfdale, Wolfdale Xeon, Yorkfield Xeon	Intel® Xeon® Processor X, E, L	10676	91	Planning	0x610 (Windows), 0x60F (Linux)	---	---
Wolfdale, Wolfdale Xeon, Yorkfield, Yorkfield Xeon	Intel® Celeron® Desktop E3xxx Processor Intel® Core™2 Duo E7xxx, E8xxx Processor Intel® Pentium® E5xxx, E6xxx, E6xxxK Processor Intel® Core™2 Quad Q9xxx, Q8xxx, Q9xxxS Processor Intel® Core™ Extreme QX9xxx Processor	1067A	44	Planning	0xA0B	---	---
XGold 7272	Intel® XMM™ 7272 Modem	60650	01	Production	---	---	00000015
Yorkfield, XE, Xeon	Intel® Core™2 Extreme Processor, Intel® Core™2 Quad Processor	10677	10	Planning	0x70B (Windows), 0x70A (Linux)	---	---

LEGAL NOTICES AND DISCLAIMERS

INFORMATION IN THIS DOCUMENT IS PROVIDED IN CONNECTION WITH INTEL® PRODUCTS. NO LICENSE, EXPRESS OR IMPLIED, BY ESTOPPEL OR OTHERWISE, TO ANY INTELLECTUAL PROPERTY RIGHTS IS GRANTED BY THIS DOCUMENT. EXCEPT AS PROVIDED IN INTEL'S TERMS AND CONDITIONS OF SALE FOR SUCH PRODUCTS, INTEL ASSUMES NO LIABILITY WHATSOEVER, AND INTEL DISCLAIMS ANY EXPRESS OR IMPLIED WARRANTY, RELATING TO SALE AND/OR USE OF INTEL® PRODUCTS INCLUDING LIABILITY OR WARRANTIES RELATING TO FITNESS FOR A PARTICULAR PURPOSE, MERCHANTABILITY, OR INFRINGEMENT OF ANY PATENT, COPYRIGHT OR OTHER INTELLECTUAL PROPERTY RIGHT.

Intel may make changes to specifications and product descriptions at any time, without notice.

All products, dates, and figures specified are preliminary based on current expectations, and are subject to change without notice.

Intel, processors, chipsets, and desktop boards may contain design defects or errors known as errata, which may cause the product to deviate from published specifications. Current characterized errata are available on request.

Intel technologies' features and benefits depend on system configuration and may require enabled hardware, software or service activation. Performance varies depending on system configuration. No computer system can be absolutely secure. Check with your system manufacturer or retailer or learn more at <http://intel.com>.

Some results have been estimated or simulated using internal Intel analysis or architecture simulation or modeling, and provided to you for informational purposes. Any differences in your system hardware, software or configuration may affect your actual performance.

Intel and the Intel logo are trademarks of Intel Corporation in the United States and other countries.

Copyright © Intel Corporation 2018

experience
what's inside™