

Low-Power Real-Time Clock

Author: Mark Palmer

Microchip Technology Inc.

INTRODUCTION

This application note uses the Timer1 module, from a mid-range PIC16CXXX microcontroller, to control a low-power real-time clock. Timer1 was chosen because it has its own crystal which allows the module to operate during sleep. The two events that will wake the device from sleep (for this application) are a keypress and a Timer1 overflow.

OPERATION

Upon power-up, the device is initialized with the display starting at 12:00 PM, and Timer1 is configured to generate an interrupt (every second). The Timer1 overflow interrupt wakes the device from sleep. This causes the time registers (HRS, MIN, SECS) to be updated. If the SECS register contains an even value (SECS<0>=0), the colon (":") is not displayed. This gives a visual indication for each second. Then the device returns to sleep.

There are three keys for the setting of the clock. The SELECT_UNITS Key (S1) selects which units are to be modified (hours, minutes, off). The selected units are blanked for a second then flashed for one second. The INC Key (S2) increments the selected units. While incrementing,

the selected units values are displayed. Upon key release, the Timer counts out one second and begins flashing the selected units. The CLR MIN Key (S3) clears the minutes and seconds. CLR_MIN is useful for exactly setting the time to the "top of the hour" as announced in radio broadcasts. After the INC or SELECT UNITS keys are depressed, the user has ten seconds to depress the next key. If no keypress is detected within ten seconds, the unit returns to the clock mode.

To simplify the design time and minimize cost, a standard Hitachi LCD display module is used. Most applications that require LCDs use a custom LCD display. The LCD interface software would need to be modified to suit the specific LCD display driver being used.

Figure 1 is a block diagram of the design. The RA2:RA0 pins are the control signals to the LCD display, RB3:RB0 acts as a 4-bit data bus, and RB7:RB5 are the input switches. The OSC1 pin is connected to an RC network, which generates an approximate 4 MHz device frequency. Because Timer1 operates asynchronously to the device, the device's oscillator can be configured for RC mode. RC oscillator mode is the least expensive and has the quickest start-up time. Timer1 is where an accurate frequency is required. Timer1's crystal is connected to the T1OSI and T1OSO pins. A good choice for a crystal is a 32.786 kHz (watch) crystal. Table 1 is a list of the components and their part numbers.

Relative to most microelectronics, LCD's are slow devices. A good portion of the time spent in the Interrupt Service Routine, is talking to and updating the LCD module. To minimize power consumption, the device should be in SLEEP mode as much as possible.

By using the conditional assembly, if a flag (called Debug) is true, the total time spent in the subroutine can be seen on the PORTD<0> pin (the high time). Measuring this time on an oscilloscope displayed a typical time of 800 μs that the device is awake. This 800 μs operation is out of the 1 second time that the device needs to service the interrupt (a Timer1 overflow).

The accuracy of a real-time clock using Timer1 depends on the accuracy of the crystal being used. The more accurate the crystal, the higher the cost. So as always there is a cost / performance trade-off to be made. A crystal rated with an accuracy of 20 PPM (parts per million), could cause an error of about 1.7 seconds per day. For many applications, this should be adequate (said from someone who doesn't wear a watch).

The program written for this application note shows one method for a real-time clock. Trade-offs between code size, current consumption and desired operation have been made. Some possible alternative implementations are:

- When displaying the time, update only the characters that changed.
- 2. Turn off the display during sleep
- LCD module data interface of 8-bits, as-opposed-to the 4-bit interface.

Alternative 1 can reduce the time awake by keeping track of which characters need to be updated. The majority of the time it will be only the position which contains either the ":" or the " ". Next would be the ones place of the minutes, then the tens place of the minutes, etc. The display would only need to be completely updated 2 times every 24 hours. This would reduce the amount of time talking with the LCD display at the cost of some program / data memory.

Depending on the requirements of the application and the characteristics of the display, Alternative 2 could be implemented by turning the power off and on (at a given rate) to the display. This technique may lead to a lower system current consumption. Evaluation of the desired display / display driver is recommended.

Alternative 3 uses the LCD module in an 8-bit mode, which will reduce the size of the display routines (save about 20 words of program memory) at the cost of four additional I/O lines. For some applications this may be a good trade-off to get the additional program memory space. The percentage of operating time saved is slight and should not give substantial power savings.

TABLE 1: LIST OF COMPONENTS[†]

Description	Part Number	Manufacturer	Quantity
LCD Module (2 x 20 Characters)	LM032L	Hitachi	1
Switches	EVQPADO4M	Panasonic	4
Microcontroller	PIC16C64 / 74	Microchip	1
32.768 kHz Crystal	NC26 / NC38	FOX	1
4 MHz Crystal	ECS-40-20-1	ECS	1

[†] Most components available from DigiKey.

CONCLUSION

The Timer1 module allows many applications to include a real-time clock at minimal system cost. This time function can be useful in consumer applications (display time) as well as in industrial applications (data time stamp). The accuracy of the time is strictly dependent on the accuracy of the crystal. Table 2 shows the program resource requirements.

TABLE 2: PROGRAM RESOURCE REQUIREMENTS

Resource			Words / Bytes	Cycles
	Initialization		61	61
Program Memory	Clock Operation	Increment Time WC	106	35 + Display
		Key Input WC	106	35 + Display Time
	Display ⁽²⁾		208	526 ⁽¹⁾
Data Memory	Variables		5	N.A.
	Scratch RAM		4	N.A.

⁽¹⁾ Dependent on LCD Module (re; BUSY_CHECK subroutine).
(2) Assumes worst case (WC) numbers and best case response from LCD module.

DS00582B-page

Please check the Microchip BBS for the latest version of the source code. Microchip's Worldwide Web Address: www.microchip.com; Bulletin Board Support: MCHIPBBS using CompuServe® (CompuServe membership not required).

APPENDIX A: SOURCE CODE LISTING (CLOCK_01.LST)

```
MPASM 01.40 Released
 CLOCK.ASM 1-16-1997 17:05:59
 PAGE 1
LOC OBJECT CODE
 LINE SOURCE TEXT
 VALUE
 00001
 LIST
 P = 16C74, n = 66
 00002
 ERRORLEVEL -302
 00003;
 00005;
 00006; This program implements a real time clock using the TMR1 module of the
 00007; PIC16CXXX family. A LCD display module is used to display (update) the time
 00008; every second. Three keys are used to set the time.
 00009;
 00010 ;
 Program = CLOCK.ASM
 Revision Date: 5-15-94
 00011 ;
 00012 ;
 1-15-97
 Compatibility with MPASMWIN 1.40
 00013 ;
 00015 ;
 00016;
 00017 ; HARDWARE SETUP
 00018; LCD Control Lines
 00019 ;
 RA0 = E
 (Enable)
 RA1 = RW (Read/Write)
 00020 ;
 00021 ;
 RA2 = RS (Register Select)
 00022; LCD Data Lines
 00023 ;
 RB<3:0>
 00024; Switch Inputs
 00025 ;
 RB7 = Select Hour / Minute / Off
 00026 ;
 RB6 = Increment Hour / Minute
 00027 ;
 RB5 = Reset Minutes to 00
 00028 ;
 00029
 INCLUDE <p16c74.inc>
 00001
 LIST
 00002; P16C74.INC Standard Header File, Version 1.00 Microchip Technology, Inc.
 00318
 LIST
 00030
 00000000
 00031 FALSE
 EOU
 00000001
 EQU
 00032 TRUE
```

```
00033
 00034
 INCLUDE <CLOCK.h>
 00076
 list
 00035;
 ; The LCD data is on the lower 4-bits
  00000006
 00036 LCD_DATA
 EQU
 PORTB
  00000086
 00037 LCD_DATA_TRIS
 EOU
 TRISB
 ; The TRIS register for the LCD data
 ; Three control lines
  00000005
 00038 LCD_CNTL
 EQU
 PORTA
 00039;
  00000000
 00040 PICMaster
 EQU
 FALSE
 ; A Debugging Flag
  00000000
 00041 Debug
 EQU
 FALSE
 ; A Debugging Flag
  0000001
 EOU
 TRUE
 ; A Debugging Flag
 00042 Debug_PU
 00043;
 00044 ;
 00045; Reset address. Determine type of RESET
 00046;
0000
 00047
 ; RESET vector location
 org
 RESET_V
0000 1683
 00048 RESET
 BSF
 ; Bank 1
 STATUS, RP0
0001 188E
 00049
 BTFSC
 PCON, NOT_POR
 ; Power-up reset?
0002 290C
 00050
 GOTO
 START
 ; YES
0003 295E
 00051
 GOTO
 OTHER_RESET
 ; NO, a WDT or MCLR reset
 00052;
 00053; This is the Periperal Interrupt routine. Need to determine the type
 00054; of interrupt that occurred. The following interrupts are enabled:
 00055 ;
 1. PORTB Change (RBIF)
 00056;
 2. TMR1 Overflow Interrupt (T1IF)
 00058
0004
 00059
 ISR_V
 ; Interrupt vector location
 org
0004
 00060 PER_INT_V
 00061
 if ( Debug )
 00062
 bsf
 PORTD, 0
 ; Set high, use to measure total
 00063
 endif
 time in Int Service Routine
 00064;
0004 1283
 00065
 BCF
 STATUS, RP0
 ; Bank 0
 BTFSC
0005 180C
 00066
 PIR1, TMR1IF
 ; Timer 1 overflowed?
0006 2843
 00067
 GOTO
 T1 OVRFL
 ; YES, Service the Timerl Overflow Interrupt
0007 1C0B
 00068
 BTFSS
 INTCON, RBIF
 ; NO, Did PORTB change?
 ; NO, Error Condition - Unknown Interrupt
0008 28D0
 00069
 GOTO
 ERROR1
 00070;
0009
 00071 PORTB_FLAG
 ; Are any of PORTB's inputs active?
0009 0806
 00072
 MOVF
 PORTB, W
000A 39E0
 00073
 0xE0
 ANDLW
 ; Keep only the 3 switch values
000B 00B5
 00074 DEBOUNCE
 MOVWF
 TEMP
000C 3002
 00075
 MOVLW
 DB_HI_BYTE
 ; This is the debounce delay
000D 08B3
 00076
 MOVF
 MSD, F
000E 01B4
 00077
 CLRF
 LSD
000F 0BB4
 00078 KB_D_LP1
 DECFSZ
 LSD, F
0010 280F
 00079
 GOTO
 KB_D_LP1
```

```
0011 0BB3
 08000
 DECFSZ
 MSD, F
0012 280F
 00081
 GOTO
 KB_D_LP1
0013 0806
 00082 END_DELAY
 MOVF
 PORTB, W
0014 39E0
 00083
 ANDLW
 0xE0
 ; Keep only the 3 switch values
0015 02B5
 00084
 SUBWF
 TEMP, F
0016 1D03
 00085
 BTFSS
 STATUS, Z
 ; Is the Zero bit set?
 00086
 (switches were the same on 2 reads)
 ; NO, Try another read
0017 280B
 00087
 GOTO
 DEBOUNCE
0018 00B5
 TEMP
 ; YES, need to see which is depressed.
 00088 KEY_MATCH
 MOVWF
 00089;
0019 3080
 00090
 MOVLW
 0x80
 ; Since doing key inputs, clear TMR1
001A 008F
 TMR1H
 for 1 sec overflow.
 00091
 MOVWF
001B 018E
 00092
 CLRF
 TMR1L
001C 100C
 00093
 BCF
 PIR1, TMR1IF
 ; Clear Timer 1 Interrupt Flag
 00094
001D 1FB5
 00095
 BTFSS
 TEMP, HR_MIN_SW
 ; Is the hour-min-off switch depressed?
001E 2826
 00096
 GOTO
 SELECT_UNITS
 ; YES, specify the units selected
001F 1F35
 00097
 BTFSS
 TEMP, INC_SW
 ; Is the inc switch depressed?
0020 282B
 00098
 GOTO
 INC_UNIT
 ; YES, Increment the selected Units
0021 1EB5
 00099
 ; Is the clear minute switch depressed?
 BTFSS
 TEMP, CLR_MIN_SW
0022 2835
 00100
 GOTO
 CLR_MIN
 ; YES, clear the minutes.
 00101;
 00102; No key match occured, or finished with PortB interrupt and need to clear interrupt condition.
 00103 ;
0023
 00104 CLR_RB
 ; No RB<7:5> keys are depressed (rising edge Int.)
0023 0886
 ; Clear the PORTB mismatch condition
 00105
 MOVF
 PORTB, F
0024 100B
 00106
 INTCON, RBIF
 ; Clear the PORTB Int Flag
 BCF
 00107
 if ( Debug )
 00108
 bcf
 ; Set low, use to measure total
 PORTD, 0
 00109
 time in Int Service Routine
 00110
 endif
0025 0009
 00111
 RETFIE
 ; Return / Enable Global Interrupts
 00112 ;
 00113
 page
0026
 00114 SELECT_UNITS
0026 30FF
 00115
 MOVLW
 0xFF
0027 00C0
 00116
 MOVWF
 WAIT_CNTR
 ; WAIT_CNTR has LSb set after each SELECT UNIT key press.
0028 0AA0
 00117
 INCF
 FLAG_REG, F
 ; Increment the pointer to the MIN_UNIT:HR_UNIT
0029 1620
 00118
 BSF
 FLAG_REG, KEY_INPUT
002A 2875
 00119
 GOTO
 DISPLAY
 ; Flash the Display of the selected unit
 00120 ;
002B
 00121 INC_UNIT
002B 01C0
 00122
 CLRF
 WAIT_CNTR
 ; WAIT_CNTR is cleared to zero after each key press.
002C 1820
 00123
 BTFSC
 ; Are the hour units selected?
 FLAG REG, HR UNIT
002D 285C
 00124
 GOTO
 INC HRS
 ; YES, Increment the hour units
002E 1CA0
 00125
 BTFSS
 FLAG_REG, MIN_UNIT
 ; Are the minute units selected?
002F 2823
 00126
 GOTO
 CLR RB
 ; NO, Not a valid key. Clear flags
```

00127 ;

0056 0AB1

00173

INCF

MIN, F

```
0030 0AB1
 00128
 INCF
 MIN, F
 ; YES, Increment the minute units
0031 303C
 00129
 MOVLW
 0x3C
 ; This is Decimal 60
0032 0231
 ; MIN - 60 = ?
 00130
 SUBWF
 MIN, W
 ; MIN = 60?
0033 1D03
 00131
 BTFSS
 STATUS, Z
0034 2875
 00132
 GOTO
 DISPLAY
 ; NO, display time
 00133
 ; YES, MIN = 0 (use code from CLR_MIN)
0035 01B1
 CLRF
 MIN
 ; MIN = 0
 00134 CLR_MIN
0036 3004
 00135
 MOVLW
 0x04
 ; Clear the seconds
0037 00B2
 00136
 MOVWF
 SECS
 ; Initial Second count = 4
0038 3080
 00137
 MOVLW
 0x80
 ; Clear Timer 1, for 1 sec overflow
0039 008F
 00138
 MOVWF
 TMR1H
003A 018E
 00139
 CLRF
 TMR1L
003B 100C
 00140
 ; Clear the TMR1 overflow interrupt.
 BCF
 PIR1, TMR1IF
003C 01C0
 00141
 ; WAIT_CNTR is cleared to zero after each key press.
 CLRF
 WAIT_CNTR
 00142
003D 1AB5
 ; Is the clear minute switch depressed?
 BTFSC
 TEMP, CLR_MIN_SW
003E 2875
 00143
 GOTO
 ; NO. Rollover from increment key
 DISPLAY
003F 10A0
 00144
 BCF
 FLAG_REG, MIN_UNIT
 ; YES, Clear ALL relevant flags
0040 1020
 00145
 BCF
 FLAG_REG, HR_UNIT
 ;
0041 1220
 00146
 BCF
 FLAG_REG, KEY_INPUT
 ;
0042 2875
 00147
 GOTO
 DISPLAY
 00148;
 00149
 page
 00150 ;
0043
 00151 T1_OVRFL
 BCF
 ; Clear Timer 1 Interrupt Flag
0043 100C
 00152
 PIR1, TMR1IF
0044 1E20
 00153
 BTFSS
 FLAG_REG, KEY_INPUT
 ; Are we using the key inputs?
0045 284F
 00154
 GOTO
 INC_TIME
 ; NO, Need to Increment the time
0046 0AC0
 00155
 INCF
 ; YES.
 WAIT_CNTR, F
0047 300A
 00156
 MOVLW
 0x0A
 ; 10 counts x 1 seconds
0048 0240
 00157
 SUBWF
 WAIT_CNTR, W
 ; Has the 10 Sec wait for key expired?
0049 1D03
 00158
 BTFSS
 STATUS, Z
 ; Is the result 0?
004A 2875
 00159
 GOTO
 DISPLAY
 ; NO, Display value
004B 01C0
 00160
 ; YES, Clear WAIT_CNTR
 CLRF
 WAIT_CNTR
 FLAG_REG, KEY_INPUT
004C 1220
 00161
 BCF
004D 1020
 00162
 BCF
 FLAG_REG, HR_UNIT
004E 10A0
 00163
 BCF
 FLAG_REG, MIN_UNIT
 00164 ;
 00165 ;
004F 3080
 0x80
 00166 INC_TIME
 MOVLW
0050 008F
 ; 1 Second Overflow
 00167
 MOVWF
 TMR1H
0051 0AB2
 00168
 INCF
 SECS, F
0052 1F32
 00169
 BTFSS
 SECS, 6
0053 2875
 00170
 GOTO
 DISPLAY
0054 3004
 00171
 MOVLW
 0x04
0055 00B2
 00172
 MOVWF
 SECS
```

0057	303C	00174	MOVLW	0x3C	; W = 60d
0058		00175	SUBWF	MIN, W	į
0059		00176	BTFSS	STATUS, Z	;
005A		00177	GOTO	DISPLAY	;
005B		00178	CLRF	MIN	i
005C	0AB0	00179 INC_HRS	INCF	HRS, F	;
		00180			
005D	300C	00181	MOVLW	0x0C	; It is now 12:00, Toggle AM / PM
005E	0230	00182	SUBWF	HRS, W	;
005F	1D03	00183	BTFSS	STATUS, Z	;
0060	2867	00184	GOTO	CK_13	; Need to check if HRS = 13
0061	1FA0	00185	BTFSS	FLAG_REG, AM	; Was it AM or PM
0062		00186	GOTO	SET_AM	; Was PM, Needs to be AM
0063		00187	BCF	FLAG_REG, AM	; It is PM
0064		00188	GOTO	DISPLAY	;
0065		00189 SET_AM	BSF	FLAG_REG, AM	; It is AM
0066	2875	00190	GOTO	DISPLAY	i
		00191			
0067	300D	00192 CK_13	MOVLW	0x0D	; Check if HRS = 13
0068	0230	00193	SUBWF	HRS, W	;
0069	1D03	00194	BTFSS	STATUS, Z	;
006A	2875	00195	GOTO	DISPLAY	;
006B	01B0	00196	CLRF	HRS	;
006C		00197	INCF	HRS, F	į
006D		00198	GOTO	DISPLAY	· ;
000D	2075	00199 ;	0010	DIDIHAI	,
0067		00200 page			
006E		00201 INIT_DISPLAY			
006E		00202	MOVLW	DISP_ON	; Display On, Cursor On
006F		00203	CALL	SEND_CMD	; Send This command to the Display Module
0070	3001	00204	MOVLW	CLR_DISP	; Clear the Display
0071	20E3	00205	CALL	SEND_CMD	; Send This command to the Display Module
0072	3006	00206	MOVLW	ENTRY_INC	; Set Entry Mode Inc., No shift
0073	20E3	00207	CALL	SEND_CMD	; Send This command to the Display Module
0074	0008	00208	RETURN		
		00209 ;			
0075		00210 DISPLAY			
0075	3080	00211	MOVLW	DD_RAM_ADDR	;
					;
0076	20E3	00212	CALL	SEND_CMD	,
	4-00	00213 ;			
0077		00214	BTFSC	FLAG_REG, KEY_IN	
0078		00215	GOTO	FLASH_UNITS	; YES, we need to flash selected units
0079	20A4	00216	CALL	LOAD_HRS	; NO, do a normal display
007A	20AD	00217	CALL	LOAD_COLON	;
007B	20B2	00218	CALL	LOAD_MIN	;
007C	28BB	00219	GOTO	LOAD_AM	;
		00220 ;			

007D	00221 FLASH_UNITS				
007D 018A	00222	CLRF PCLATH	;]	This clears PC	LATH, This table in 1st
007E 0820	00223	MOVF FLAG_REG	3, W ;	256 bytes o	f program memory
007F 3903	00224	ANDLW 0x03		_	nd MIN_UNIT bit can be non-zero
080	00225 UNIT_TBL				
0080 0782	00225 0N11_155	ADDWF PCL, F	· T:	HR_UNIT:MIN_UN	TTP
0081 289F	00227	GOTO NO_UNITS		0 0	- Display everything.
0082 2887	00228	GOTO HR_UNITS		0 1	- Flash the hour units
0083 2893	00229	GOTO MIN_UNIT	rs ;	1 0	- Flash the minute units
0084	00230 UNIT_TBL_END				
0084 30FC	00231	MOVLW 0xFC	;	1 1	Need to clear FLAG_REG<hr_unit:min_un< li=""></hr_unit:min_un<>
	IT>				
0085 05A0	00232	ANDWF FLAG_REG	3, F ;		
0086 289F	00233	GOTO NO_UNITS	;	0 0	- Display everything.
	00234 ;	_			
		(UNIT TBL & 0×0FF)	>= (UNIT_TBL_END &	0x0FF))	
	00236 MESSG	· —	JNIT_TBL crosses pag		computed jump"
	00237 endif	warming. Table c	MII_IDE CIOSSES Pag	je boundry in	compaced jump
	00237 end11				
	00239 ;				
0087	00240 HR_UNITS				
0087 1C40	00241	BTFSS WAIT_CNT	.'R, 0 ; I	If WAIT_CNTR i	
	00242		;	hour digits	are displayed as blank
0088 288D	00243	GOTO SKIP_BLK	K_HRS ;		
0089 3020	00244	MOVLW ''	;		
008A 20D4	00245	CALL SEND_CHA	AR ;		
008B 3020	00246	MOVLW ''	;		
008C 20D4	00247	CALL SEND_CHA	AR ;		
008D	00248 SKIP_BLK_HRS				
008D 1C40	00249	BTFSS WAIT_CNT	r, 0 ; v	VAIT CNTR was	even, display hour digits
008E 20A4	00250	CALL LOAD_HRS			, , , , , , , , , , , , , , , , , , , ,
	00251 ;				
008F 303A	00252	MOVLW ':'		always on d	isplay all other character
	00252			aiways on, d	ispiay all other character
0090 20D4		-			
0091 20B2	00254	_			
0092 28BB	00255	GOTO LOAD_AM	;		
	00256 ;				
	00257 page				
0093	00258 MIN_UNITS				
0093 20A4	00259	CALL LOAD_HRS	; г	Display hours	
0094 303A	00260	MOVLW ':'	; :	always on	
0095 20D4	00261	CALL SEND_CHA	AR ;		
0096 1C40	00262	BTFSS WAIT_CNT	R, 0 ; I	f WAIT_CNTR i	s odd,
	00263		;		ts are displayed as blank
0097 289C	00264	GOTO SKIP_BLK	C_MIN ;	. 3	- •
0098 3020	00265	MOVLW ''	;		
0099 20D4	00266	CALL SEND_CHA			
0099 Z0D4	30200	CALL SEND_CHA	,		

009A	3020	00267	MOVLW	1 1	;	
009B	20D4	00268	CALL	SEND_CHAR	;	
009C		00269 SKIP_BLK_MIN		_		
	1C40	00270	BTFSS	WAIT_CNTR, 0	;	WAIT_CNTR was even, display minute digits
	20B2	00271	CALL	LOAD_MIN	;	
	28BB	00272	GOTO	LOAD_AM	;	
0071	2022	00273 ;	0010		,	
009F		00274 NO_UNITS				
	20A4	00271 NO_6N115	CALL	LOAD HRS		Display all character
	303A	00276	MOVLW	':'	;	Display all character
	20D4	00277	CALL	SEND_CHAR	;	
	20B2	00277	CALL	-	;	
	28BB	00278	GOTO	LOAD_MIN	;	
00A3	28BB		GOIO	LOAD_AM	,	
0074		00280 ;				
00A4		00281 LOAD_HRS				- 1.1 1.1 1
	0830	00282	MOVF	HRS, W		Load the Wreg with the value
	20C7	00283	CALL	BIN_2_BCD	;	to convert to BCD
	0833	00284	MOVF	MSD, W		Load the MSD value into the Wreg
	2400	00285	CALL	NUM_TABLE		Get the ASCII code
8A00	20D4	00286	CALL	SEND_CHAR	;	Send this Character to the Display
		00287 ;				
00A9	0834	00288	MOVF	LSD, W	;	Load the LSD value into the Wreg
00AA	2400	00289	CALL	NUM_TABLE		Get the ASCII code
00AB	20D4	00290	CALL	SEND_CHAR	;	Send this Character to the Display
00AC	0008	00291	RETURN			
		00292 ;				
00AD	3020	00293 LOAD_COLON	MOVLW	1 1	;	ASCII value for a Blank space
00AE	1832	00294	BTFSC	SECS, 0	;	Is it an EVEN or ODD second
00AF	3E1A	00295	ADDLW	1:1 = 1 1	;	Is ODD, Second colon is ON.
		00296			;	Add delta offset of ASCII Characters
00B0	20D4	00297	CALL	SEND_CHAR	;	Send this Character to the Display
00B1	0008	00298	RETURN			
		00299 ;				
00B2		00300 LOAD_MIN				
00B2	0831	00301	MOVF	MIN, W	;	Load the Wreg with the value
	20C7	00302	CALL	BIN_2_BCD	;	to convert to BCD
	0833	00303	MOVF	MSD, W		Load the MSD value into the Wreg
	2400	00304	CALL	NUM_TABLE		Get the ASCII code
	20D4	00305	CALL	SEND CHAR		Send this Character to the Display
0020	2021	00306 ;	01122		•	bend entr endraced to the rispia,
00B7	0834	00307	MOVF	LSD, W		Load the LSD value into the Wreg
	2400	00308	CALL	NUM_TABLE		Get the ASCII code
	20D4	00309	CALL	SEND_CHAR		Send this Character to the Display
	0008	00310	RETURN	DEIND_CHAIC	,	bend this character to the Dispidy
AGOO	0000		I/T I OKN			
		00311 ;				
0.000	2020	00312 page	MO177 T-7	1 1		ACCII value for a Dlam's areas
UUBB	3020	00313 LOAD_AM	MOVLW		,	ASCII value for a Blank space

```
00BC 20D4
 00314
 CALL
 SEND CHAR
 ; Send this Character to the Display
00BD 3041
 00315
 MOVLW
 'A'
 ; ASCII value for a Blank space
00BE 1FA0
 00316
 BTFSS
 FLAG REG, AM
 ; Is it AM or PM
00BF 3E0F
 00317
 ; Is PM, Add delta offset of ASCII Characters
 ADDLW
 'P' - 'A'
 ; Send this Character to the Display
00C0 20D4
 00318
 CALL
 SEND_CHAR
00C1 304D
 00319
 MOVLW
 ' M '
00C2 20D4
 00320
 CALL
 SEND_CHAR
 ; Send this Character to the Display
 00321 ;
00C3 1683
 00322
 BSF
 STATUS, RP0
 ; Bank 1
00C4 1381
 00323
 BCF
 OPTION_REG, NOT_RBPU
 ; Turn on PORTB Pull-up
00C5 1283
 00324
 BCF
 STATUS, RPO
 ; Bank 0
00C6 2823
 00325
 GOTO
 CLR_RB
 ; You've displayed the time, Clear RBIF
 00326;
 00327 ;
 00329; The {\tt BIN\_2\_BCD} routine converts the binary number, in the W register, to a
 00330 ; binary coded decimal (BCD) munber. This BCD number is stored MSD:LSD. This
 00331 ; routine is used by the DISPLAY subroutine, to convert the time values.
 00333;
00C7 01B3
 00334 BIN_2_BCD
 CLRF
 MSD
 ; This value contain the 10's digit value
 ; This value contain the 1's digit value
00C8 00B4
 00335
 MOVWF
 LSD
 ; A decimal 10
00C9 300A
 00336 TENS SUB
 MOVLW
 .10
00CA 0234
 00337
 SUBWF
 LSD, W
00CB 1C03
 00338
 BTFSS
 STATUS, C
 ; Did this subtract cause a Negative Result?
 00339
 ; YES, Return from this Routine
00CC 3400
 RETLW
00CD 00B4
 00340
 MOVWF
 LSD
 ; No, move the result into LSD
00CE 0AB3
 00341
 INCF
 MSD, F
 ; Increment the most significat digit
00CF 28C9
 00342
 GOTO
 TENS SUB
 00343 ;
 00344 ;
 00345 ; Should NEVER get here
 00346;
00D0 1283
 00347 ERROR1
 BCF
 STATUS, RP0
 ; Bank 0
 00348 ;
 00349
 if ( Debug )
 00350
 BSF
 PORTD, 1
 BCF
 00351
 PORTD, 1
 00352
 else
00D1 1407
 00353
 PORTC, 0
 BSF
00D2 1007
 00354
 BCF
 PORTC, 0
 00355
 endif
00D3 28D0
 00356
 GOTO
 ERROR1
 00357;
 00358
 page
 00359;
```

```
00361 ;* SendChar - Sends character to LCD
 00362 ;* This routine splits the character into the upper and lower
 00363 ;* nibbles and sends them to the LCD, upper nibble first.
 00364 ;* The data is transmitted on the PORT<3:0> pins
 00366
00D4
 00367 SEND_CHAR
00D4 00B6
 ; Character to be sent is in W
 00368
 MOVWF
 CHAR
00D5 20F2
 ; Wait for LCD to be ready
 00369
 CALL
 BUSY_CHECK
00D6 0E36
 00370
 SWAPF
 CHAR, W
00D7 390F
 00371
 ANDLW
 0x0F
 ; Get upper nibble
 ; Send data to LCD
00D8 0086
 00372
 MOVWF
 LCD_DATA
00D9 1085
 00373
 BCF
 LCD_CNTL, RW
 ; Set LCD to read
00DA 1505
 00374
 BSF
 LCD CNTL, RS
 ; Set LCD to data mode
00DB 1405
 00375
 BSF
 LCD CNTL, E
 ; toggle E for LCD
00DC 1005
 00376
 BCF
 LCD_CNTL, E
00DD 0836
 00377
 MOVF
 CHAR, W
00DE 390F
 00378
 ANDLW
 0x0F
 ; Get lower nibble
00DF 0086
 00379
 MOVWF
 LCD_DATA
 ; Send data to LCD
 ; toggle E for LCD
00E0 1405
 00380
 BSF
 LCD_CNTL, E
00E1 1005
 00381
 BCF
 LCD_CNTL, E
00E2 0008
 00382
 RETURN
 00383
 00385 ;* SendCmd - Sends command to LCD
 00386 ;* This routine splits the command into the upper and lower
 00387 ;* nibbles and sends them to the LCD, upper nibble first.
 00388 ;* The data is transmitted on the PORT<3:0> pins
 00390
00E3
 00391 SEND_CMD
00E3 00B6
 00392
 MOVWF
 CHAR
 ; Character to be sent is in W
00E4 20F2
 00393
 CALL
 BUSY_CHECK
 ; Wait for LCD to be ready
00E5 0E36
 00394
 SWAPF
 CHAR, W
00E6 390F
 00395
 ANDLW
 0x0F
 ; Get upper nibble
00E7 0086
 00396
 MOVWF
 LCD DATA
 ; Send data to LCD
00E8 1085
 00397
 BCF
 LCD_CNTL, RW
 ; Set LCD to read
 ; Set LCD to command mode
00E9 1105
 00398
 BCF
 LCD_CNTL, RS
 LCD_CNTL, E
00EA 1405
 00399
 BSF
 ; toggle E for LCD
00EB 1005
 00400
 BCF
 LCD_CNTL, E
00EC 0836
 00401
 CHAR, W
 MOVF
 ; Get lower nibble
00ED 390F
 00402
 0x0F
 ANDLW
00EE 0086
 00403
 MOVWF
 LCD_DATA
 ; Send data to LCD
00EF 1405
 00404
 LCD_CNTL, E
 ; toggle E for LCD
 BSF
00F0 1005
 00405
 BCF
 LCD_CNTL, E
00F1 0008
 00406
 RETURN
 00407
 page
```

```
AN582
```

```
00409; * This routine checks the busy flag, returns when not busy
 00410 ;* Affects:
 00411 ;*
 TEMP - Returned with busy/address
 00413
00F2
 00414 BUSY_CHECK
 00415 ;
 00416
 if ( Debug )
 00417
 BSF
 PORTD, 3
 00418
 BCF
 PORTD, 3
 00419
 endif
00F2 0186
 00420
 CLRF
 LCD_DATA
 ;** Have PORTB<3:0> output low
00F3 1683
 00421
 BSF
 STATUS, RP0
 ; Bank 1
00F4 1781
 00422
 BSF
 ; Turn off PORTB Pull-up
 OPTION_REG, NOT_RBPU
00F5 30FF
 00423
 MOVLW
 ; Set PortB for input
 0xFF
00F6 0086
 00424
 MOVWF
 LCD_DATA_TRIS
00F7 1283
 00425
 BCF
 STATUS, RP0
 ; Bank 0
 ; Set LCD for Command mode
00F8 1105
 00426
 BCF
 LCD_CNTL, RS
 ; Setup to read busy flag
00F9 1485
 00427
 BSF
 LCD CNTL, RW
00FA 1405
 00428
 BSF
 LCD_CNTL, E
 ; Set E high
00FB 1005
 00429
 BCF
 LCD_CNTL, E
 ; Set E low
00FC 0E06
 00430
 SWAPF
 LCD_DATA, W
 ; Read upper nibble busy flag, DDRam address
00FD 39F0
 00431
 ANDLW
 0xF0
 ; Mask out lower nibble
00FE 00B5
 00432
 MOVWF
 TEMP
00FF 1405
 00433
 BSF
 LCD_CNTL, E
 ; Toggle E to get lower nibble
0100 1005
 00434
 BCF
 LCD_CNTL, E
0101 0806
 00435
 MOVF
 LCD_DATA, W
 ; Read lower nibble busy flag, DDRam address
0102 390F
 00436
 ANDLW
 0x0F
 ; Mask out upper nibble
0103 04B5
 00437
 IORWF
 TEMP, F
 ; Combine nibbles
0104 1BB5
 00438
 BTFSC
 TEMP, 7
 ; Check busy flag, high = busy
0105 28F2
 00439
 GOTO
 BUSY CHECK
 ; If busy, check again
0106 1085
 00440
 BCF
 LCD_CNTL, RW
 00441
0107 1683
 BSF
 STATUS, RP0
 ; Bank 1
0108 30F0
 00442
 MOVLW
0109 0086
 00443
 MOVWF
 LCD_DATA_TRIS
 ; RB7 - 4 = inputs, RB3 - 0 = output
 00444
010A 1283
 BCF
 STATUS, RP0
 ; Bank 0
010B 0008
 00445
 RETURN
 00446;
 00447
 page
 00448 ;
 Start program here, Power-On Reset occurred.
 00452 ;
010C
 00453 START
 ; POWER_ON Reset (Beginning of program)
010C 1283
 BCF
 00454
 ; Bank 0
 STATUS, RP0
```

; Decimal 12

010D 300C

00455

MOVLW

0x0C

DS00582B-page

00502;

```
AN582
```

```
00503 ; Initilize the LCD Display Module
 00504;
0134 0185
 00505
 CLRF
 LCD_CNTL
 ; ALL PORT output should output Low.
 00506
0135
 00507 DISPLAY_INIT
 ; Command for 4-bit interface
0135 3002
 00508
 MOVLW
 0x02
0136 0086
 00509
 MOVWF
 LCD_DATA
0137 1405
 00510
 BSF
 LCD_CNTL, E
0138 1005
 00511
 BCF
 LCD_CNTL, E
 00512 ;
 00513; This routine takes the calculated times that the delay loop needs to
 00514; be executed, based on the LCD_INIT_DELAY EQUate that includes the
 00515 ; frequency of operation. It uses registers before they are needed to
 00516; store the time.
 00517 ;
0139 3006
 00518 LCD_DELAY
 MOVLW
 LCD INIT DELAY ;
013A 00B3
 00519
 MOVWF
 MSD
 ; Use MSD and LSD Registers to Initialize LCD
013B 01B4
 00520
 CLRF
 LSD
013C 0BB4
 ; Delay time = MSD * ((3 * 256) + 3) * Tcy
 00521 LOOP2
 DECFSZ LSD, F
013D 293C
 00522
 GOTO
 LOOP2
013E 0BB3
 00523
 DECFSZ MSD, F
013F
 00524 END LCD DELAY
013F 293C
 00525
 GOTO
 LOOP2
 00526;
 00527 ; Command sequence for 2 lines of 5x7 characters
 00528;
0140 3002
 00529 CMD_SEQ
 MOVLW
 0X02
0141 0086
 00530
 MOVWF
 LCD_DATA
0142 1405
 00531
 BSF
 LCD_CNTL, E
0143 1005
 00532
 BCF
 LCD_CNTL, E
0144 3008
 00533
 MOVLW
 0x08
0145 0086
 00534
 MOVWF
 LCD_DATA
0146 1405
 00535
 BSF
 LCD_CNTL, E
0147 1005
 00536
 BCF
 LCD CNTL, E
 00537 ;
 00538 ; Busy Flag should be valid after this point
 00539;
0148 300C
 00540
 MOVLW
 DISP_ON
0149 20E3
 00541
 CALL
 SEND_CMD
014A 3001
 00542
 MOVLW
 CLR_DISP
014B 20E3
 00543
 CALL
 SEND_CMD
014C 3006
 00544
 MOVLW
 ENTRY_INC
014D 20E3
 00545
 CALL
 SEND CMD
014E 3080
 00546
 MOVLW
 DD_RAM_ADDR
014F 20E3
 00547
 CALL
 SEND_CMD
 00548;
```

```
00549
 page
 00550;
 00551; Initialize the Special Function Registers (SFR) interrupts
 00552 ;
0150 018C
 00553
 CLRF
 PIR1
0151 300E
 00554
 MOVLW
 0x0E
 00555
0152 0090
 MOVWF
 T1CON
 ; RC1 is overridden by TCKO
0153 170B
 BSF
 ; Enable Peripheral Interrupts
 00556
 INTCON, PEIE
0154 158B
 00557
 ; Disable PORTB<7:4> Change Interrupts
 BSF
 INTCON, RBIE
0155 178B
 00558
 BSF
 INTCON, GIE
 ; Enable all Interrupts
 00559;
0156 206E
 00560
 CALL
 INIT_DISPLAY
0157 2075
 00561
 CALL
 DISPLAY
 00562 ;
 00563
 0x0E
0158 300E
 MOVLW
0159 0090
 00564
 ; Enable T1 Oscillator, Ext Clock, Async, prescaler = 1
 MOVWF
 T1CON
015A 1410
 00565
 BSF
 T1CON, TMR1ON
 ; Turn Timer 1 ON
 00566;
 00567
 if ( PICMaster )
 00568 lzz
 ; Loop waiting for interrupts (for use with PICMASTER)
 goto
 lzz
 00569
 else
 00570 ;
015B 0063
 00571 SLEEP LP
 SLEEP
 ; Wait for Change on PORTB interrupt. or TMR1 timeout
015C 0000
 00572
 NOP
015D 295B
 00573
 GOTO
 SLEEP_LP
 00574 ;
 00575
 endif
 00576 ;
 00577; Here is where you do things depending on the type of RESET (Not a Power-On Reset).
 00578;
015E 1E03
 00579 OTHER_RESET
 BTFSS STATUS, NOT_TO ; WDT Time-out?
015F 28D0
 ; YES, This is error condition
 00580 WDT_TIMEOUT
 GOTO
 ERROR1
 00581
 if ( Debug_PU )
0160 290C
 00582
 aoto
 START
 ; MCLR reset, Goto START
 00583
 else
 00584
 GOTO
 MCLR RESET
 ; MCLR reset, Goto MCLR_RESET
 00585
 endif
 00586;
 00587
 if (Debug )
 00588 END_START
 ; END label for debug
 00589
 endif
 00590 ;
 00591
 page
 00592 ;
0400
 00593
 org
 TABLE_ADDR
 00594 ;
0400 00B5
 00595 NUM TABLE
 MOVWF
 TEMP
 ; Store value to TEMP register
```

```
0401 3004
 00596
 HIGH (TABLE_ADDR)
 ; Ensure that PCLATH high has the
 MOVLW
0402 008A
 00597
 MOVWF
 PCLATH
 ; correct value
0403 0835
 00598
 MOVF
 TEMP, W
 ; Value into table
0404 390F
 ; Mask to 4-bits (00 - 0Fh)
 00599
 ANDLW
 0x0F
 ; Determine Offset into table
0405 0782
 00600 NUM TBL
 ADDWF
 PCL, F
0406 3430
 00601
 RETLW
 '0'
 ; ASCII value of "0" in W register
0407 3431
 00602
 RETLW
 '1'
 ; ASCII value of "1" in W register
0408 3432
 00603
 RETLW
 121
 ; ASCII value of "2" in W register
0409 3433
 00604
 RETLW
 '3'
 ; ASCII value of "3" in W register
040A 3434
 00605
 RETLW
 '4'
 ; ASCII value of "4" in W register
040B 3435
 00606
 RETLW
 151
 ; ASCII value of "5" in W register
040C 3436
 00607
 RETLW
 161
 ; ASCII value of "6" in W register
040D 3437
 00608
 RETLW
 '7'
 ; ASCII value of "7" in W register
040E 3438
 00609
 ; ASCII value of "8" in W register
 RETLW
 181
040F 3439
 00610
 RETLW
 191
 ; ASCII value of "9" in W register
 00611
 ; Any enter after is in error (Display an E)
 ; ASCII value of "E" in W register
0410 3445
 00612
 RETLW
 'E'
0411 3445
 00613
 RETLW
 'E'
 ; ASCII value of "E" in W register
0412 3445
 00614
 ; ASCII value of "E" in W register
 RETLW
 'E'
0413 3445
 00615
 ; ASCII value of "E" in W register
 RETLW
 'E'
0414 3445
 00616
 RETLW
 'E'
 ; ASCII value of "E" in W register
 ; ASCII value of "E" in W register
0415 3445
 00617 NUM_TBL_END
 RETLW
 00618;
 00619
 if ( (NUM TBL & 0xFF00) != (NUM TBL END & 0xFF00) )
 00620
 "Warning: Table NUM_TBL crosses page boundry in computed jump"
 00621
 endif
 00622 ;
 00623 ;
07FF
 00624
 ; End of Program Memory
 PMEM END
 org
07FF 28D0
 00625
 GOTO
 ERROR1
 ; If you get here your program was lost
 00626
 00627
 end
MEMORY USAGE MAP ('X' = Used, '-' = Unused)
0140 : XXXXXXXXXXXXX XXXXXXXXXXXXX X------
0400 : XXXXXXXXXXXX XXXXXX -----
```

07C0 : -----X

AN582

All other memory blocks unused.

Program Memory Words Used: 376
Program Memory Words Free: 3720

Errors :

Warnings: 0 reported, 0 suppressed
Messages: 0 reported, 16 suppressed

AN582

Please check the Microchip BBS for the latest version of the source code. Microchip's Worldwide Web Address: www.microchip.com; Bulletin Board Support: MCHIPBBS using CompuServe® (CompuServe membership not required).

APPENDIX B: CLOCK 01.H INCLUDE FILE

```
**********
; This is the custom Header File for the real time clock application note
  PROGRAM: CLOCK.H
; Revision: 5-10-94
; This is used for the ASSEMBLER to recalculate certain frequency
; dependant variables. The value of Dev_Freq must be changed to
; reflect the frequency that the device actually operates at.
Dev_Freq EQU D'4000000' ; Device Frequency is 4 MHz
DB_HI_BYTE EOU (HIGH (// Dec. Ed.)
 EQU (HIGH ((( Dev_Freq / 4 ) * 1 / D'1000' ) / 3 ) ) + 1
 EQU (HIGH ((( Dev_Freq / 4 ) * D'46' / D'10000' ) / 3 ) ) + 1
LCD_INIT_DELAY
INNER_CNTR
 EQU 40 RAM Location
OUTER_CNTR
 EQU 41
 ; RAM Location
T10S0
 EQU 0
 ; The RCO / T1OSO / T1CKI
 EQU 0x0000 ; Address of RESET Vector
RESET V
ISR_V
 EQU 0x0004 ; Address of Interrupt Vector
PMEM_END
 EQU 0x07FF ; Last address in Program Memory
TABLE_ADDR
 EQU 0x0400 ; Address where to start Tables
 EQU 0x7
 ; The switch to select the units
HR MIN SW
INC SW
 EQU 0x6
 ; The switch to increment the selected units
CLR_MIN_SW
 EQU 0x5
 ; The switch to clear the minutes and seconds
FLAG_REG
 EQU 0x020
 ; Register which contains flag bits
; | AM | --- | --- | KEY_INPUT | --- | MIN_UNIT | HR_UNIT |
 EOU 0 \times 0.7
ΔM
 ; Flag to specify if AM or PM
KEY_INPUT
 EQU 0x04
 ; Flag to specify if doing key inputs
MIN_UNIT
 EQU 0x01
 ; Flags to specify which units to operate on
HR_UNIT
 EOU 0x00
 ; (HRS, MIN, or none)
 EQU 0x030
HRS
 ; Holds counter value for HOURS
 EQU 0x031
MIN
 ; Holds counter value for MINUTES
SECS
 EQU 0x032
 ; Holds counter value for SECONDS
 ; Temporary register, Holds MSD of BIN to BCD conversion
 EOU 0x033
MSD
LSD
 EQU 0x034
 ; Temporary register, Holds LSD of BIN to BCD conversion
TEMP
 EQU 0x035
 ; Temporary register
CHAR
 EOU 0x036
 ; Temporary register, Holds value to send to LCD module.
WAIT CNTR
 EQU 0x040
 ; Counter that holds wait time for key inputs
; LCD Display Commands and Control Signal names.
 EOU 0
F.
 ; LCD Enable control line
R W
 EQU 1
 ; LCD Read/Write control line
RS
 EOU 2
 ; LCD Register Select control line
; LCD Module commands
```

AN582

```
DISP_ON
 EQU 0x00C
 ; Display on
DISP_ON_C
 EQU
 0x00E
 ; Display on, Cursor on
DISP_ON_B
 ; Display on, Cursor on, Blink cursor
 EQU 0x00F
 ; Display off
DISP_OFF
 EQU 0x008
 EQU 0x001
 ; Clear the Display
CLR_DISP
ENTRY_INC
 0x006
 EQU
ENTRY_INC_S
 EQU
 0x007
ENTRY_DEC
 EQU
 0 \times 004
ENTRY_DEC_S
 EQU 0x005
 ; Least Significant 7-bit are for address
DD_RAM_ADDR
 EQU 0x080
 EQU 0x080
DD_RAM_UL
 ; Upper Left corner of the Display
 list
```

Please check the Microchip BBS for the latest version of the source code. Microchip's Worldwide Web Address: www.microchip.com; Bulletin Board Support: MCHIPBBS using CompuServe® (CompuServe membership not required).

APPENDIX C: C74_REG.H INCLUDE FILE

```
NOLIST
;
 File = C64_reg.h
 Rev. History:
 08-04-93 by MP
 10-18-93 by MP to make Page ok
 11-15-93 by MP to have correct pages for SFR
; EQUates for Special Function Registers
INDF
 EQU
 00
TMR0
 EQU
OPTION_R
 EQU
 81
PCL
 EQU
 02
 EQU
STATUS
 03
FSR
 EQU
 04
 05
PORTA
 EQU
TRISA
 EQU
 85
PORTB
 EQU
 06
 86
TRISB
 EQU
PORTC
 EQU
TRISC
 EQU
PORTD
 EQU
 08
 88
TRISD
 EQU
PORTE
 EQU
 09
TRISE
 EQU
 89
PCLATH
 0A
INTCON
 EQU
 0B
PIR1
 EOU
 0C
 8C
PIE1
 EQU
TMR1L
 EQU
 0E
 EQU
 8E
TMR1H
 EQU
 0F
 EQU
T1CON
 10
 EQU
 11
TMR2
T2CON
 EQU
 12
PR2
 EQU
 92
SSPBUF
 EQU
 13
 93
SSPADD
 EQU
SSPCON
 EOU
 14
SSPSTAT
 EQU
 94
 15
CCPR1L
 EQU
CCPR1H
 EQU
 16
CCP1CON
 EQU
 17
 18
RCSTA
 EQU
TXSTA
 EQU
 98
TXREG
 EQU
 19
 99
SPBRG
 EQU
RCREG
 EQU
 1A
CCPR2L
 EQU
 1B
CCPR2H
 EQU
 1C
CCP2CON
 EQU
 1D
 1 E
ADRES
 EOU
ADCON0
 EQU
 1F
ADCON1
 EQU
 Bit Definitions
```

```
***********
; STATUS register (Address 03/83)
 EQU
IRP
RP1
 EQU
 6
RP0
 EQU
TO
 EQU
PD
 EQU
7.
 EQU
DC
 EQU
 1
C
 EQU
; INTCON register (Address 0B/8B)
GI
 EQU
PEIE
 EQU
TOIE
 EQU
 5
 4
INTE
 EQU
RBIE
 EQU
 3
TOIF
 EQU
 2
INTF
 EQU
 1
RBIF
 EQU
 0
; PIR1 register (Address OC)
 7
PSPIF
 EQU
SSPIF
 EQU
 3
CCP1IF
 EQU
 2
TMR2IF
 1
 EQU
TMR1IF
 EQU
; PIE1 register (Address 8C)
PSPIE
 EOU
SSPIE
 EQU
 3
CCP1IE
 2
 EQU
TMR2IE
 1
 EQU
TMR1IE
 EQU
 0
; OPTION register (Address 81)
 7
RBPU
 EQU
INTEDG
 EQU
 6
T0CS
 EQU
TOSE
 EQU
PSA
 EQU
PS2
 EQU
PS1
 EQU
PS0
 EQU
; PCON register (Address 8E)
POR
 EQU
; TRISE register (Address 89)
IBF
 EQU
 7
OBF
 EQU
 6
IBOV
 EQU
 5
PSPMODE
 EQU
 4
TRISE2
 EQU
 2
TRISE1
 EQU
 1
TRISE0
 EQU
; T1CON register (Address 10)
```

```
;
T1CKPS1
 EOU
 5
T1CKPS0
 EQU
 4
T10SCEN
 3
 EQU
T1INSYNC
 2
 EQU
TMR1CS
 EQU
 1
TMR10N
 EQU
; T2CON register (Address 12)
;
TOUTPS3
 EQU
 6
TOUTPS2
 EQU
 5
TOUTPS1
 EQU
 4
TOUTPS0
 EQU
 3
 2
TMR2ON
 EQU
T2CKPS1
 EQU
 1
T2CKPS0
 EQU
; SSPCON register (Address 14)
WCOL
 EQU
SSPOV
 EQU
SSPEN
 EQU
 5
 4
CKP
 EQU
SSPM3
 EQU
 3
SSPM2
 EQU
SSPM1
 EQU
SSPM0
 EQU
 0
;
; SSPSTAT register (Address 94)
 EQU
DA
 5
Ρ
 EQU
 4
S
 EQU
 3
RW
 EQU
 2
UA
 EQU
 1
BF
 EQU
 0
; CCP1CON register (Address 17)
 EQU
CCP1X
 EQU
 4
CCP1Y
CCP1M3
 EQU
 3
CCP1M2
 EQU
 2
CCP1M1
 EQU
 1
CCP1M0
 EQU
; RCSTA register (Address 18)
SPEN
 EQU
 6
RC89
 EQU
 5
SREN
 EQU
CREN
 EQU
 4
FERR
 EQU
 2
OERR
 EQU
 1
RCD8
 EQU
 0
; TXSTA register (Address 98)
CSRC
 EQU
TX89
 EQU
 6
TXEN
 EQU
 5
SYNC
 EQU
 4
BRGH
 EQU
{\tt TRMT}
 EQU
 1
 0
TXD8
 EQU
```

AN582

```
; CCP2CON register (Address 1D)
 EQU
 5
CCP2X
CCP2Y
 EQU
 4
CCP2M3
 EQU
CCP2M2
 EQU
CCP2M1
 1
 EQU
CCP2M0
 EQU
 0
; ADCONO register (Address 1F)
ADCS1
 EQU
ADCS0
 6
 EQU
CHS2
 EQU
 5
CHS1
 EQU
CHS0
 EQU
 3
 2
GO
 EQU
DONE
 EQU
 2
ADON
 EQU
; ADCON1 register (Address 9F)
PCFG2
 EQU
 2
PCFG1
 EQU
 1
PCFG0
 EQU
;**** Bits for destination control
;**** W = W register is destination
 F = File register is destination
W
 EQU
 0
F
 EQU
FALSE
 EQU
 0
TRUE
 EQU
 1
```

LIST

Note the following details of the code protection feature on PICmicro® MCUs.

- The PICmicro family meets the specifications contained in the Microchip Data Sheet.
- Microchip believes that its family of PICmicro microcontrollers is one of the most secure products 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 PICmicro microcontroller in a manner outside the operating specifications contained in the data sheet. The person doing so may be 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 product.

If you have any further questions about this matter, please contact the local sales office nearest to you.

Information contained in this publication regarding device applications and the like is intended through suggestion only and may be superseded by updates. It is your responsibility to ensure that your application meets with your specifications. No representation or warranty is given and no liability is assumed by Microchip Technology Incorporated with respect to the accuracy or use of such information, or infringement of patents or other intellectual property rights arising from such use or otherwise. Use of Microchip's products as critical components in life support systems is not authorized except with express written approval by Microchip. No licenses are conveyed, implicitly or otherwise, under any intellectual property rights.

Trademarks

The Microchip name and logo, the Microchip logo, FilterLab, KEELOQ, microID, MPLAB, PIC, PICmicro, PICMASTER, PICSTART, PRO MATE, SEEVAL and The Embedded Control Solutions Company are registered trademarks of Microchip Technology Incorporated in the U.S.A. and other countries.

dsPIC, ECONOMONITOR, FanSense, FlexROM, fuzzyLAB, In-Circuit Serial Programming, ICSP, ICEPIC, microPort, Migratable Memory, MPASM, MPLIB, MPLINK, MPSIM, MXDEV, PICC, PICDEM, PICDEM.net, rfPIC, Select Mode and Total Endurance are trademarks of Microchip Technology Incorporated in the U.S.A.

Serialized Quick Turn Programming (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.

© 2002, Microchip Technology Incorporated, Printed in the U.S.A., All Rights Reserved.

Microchip received QS-9000 quality system certification for its worldwide headquarters, design and wafer fabrication facilities in Chandler and Tempe, Arizona in July 1999. The Company's quality system processes and procedures are QS-9000 compliant for its PICmicro® 8-bit MCUs, KEELO© code hopping devices, Serial EEPROMs and microperipheral products. In addition, Microchip's quality system for the design and manufacture of development systems is ISO 9001 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: 480-792-7627 Web Address: http://www.microchip.com

Rocky Mountain

2355 West Chandler Blvd. Chandler, AZ 85224-6199
Tel: 480-792-7966 Fax: 480-792-7456

Atlanta

500 Sugar Mill Road, Suite 200B Atlanta, GA 30350
Tel: 770-640-0034 Fax: 770-640-0307

Boston

2 Lan Drive, Suite 120 Westford, MA 01886 Tel: 978-692-3848 Fax: 978-692-3821

Chicago

333 Pierce Road, Suite 180 Itasca, IL 60143

Tel: 630-285-0071 Fax: 630-285-0075

Dallas

4570 Westgrove Drive, Suite 160 Addison, TX 75001 Tel: 972-818-7423 Fax: 972-818-2924

Detroit

Tri-Atria Office Building 32255 Northwestern Highway, Suite 190 Farmington Hills, MI 48334 Tel: 248-538-2250 Fax: 248-538-2260

Kokomo

2767 S. Albright Road Kokomo, Indiana 46902 Tel: 765-864-8360 Fax: 765-864-8387

Los Angeles

18201 Von Karman, Suite 1090 Irvine, CA 92612

Tel: 949-263-1888 Fax: 949-263-1338

New York

150 Motor Parkway, Suite 202 Hauppauge, NY 11788 Tel: 631-273-5305 Fax: 631-273-5335

San Jose

Microchip Technology Inc. 2107 North First Street, Suite 590 San Jose, CA 95131 Tel: 408-436-7950 Fax: 408-436-7955

Toronto

6285 Northam Drive, Suite 108 Mississauga, Ontario L4V 1X5, Canada Tel: 905-673-0699 Fax: 905-673-6509

ASIA/PACIFIC

Australia

Microchip Technology Australia Pty Ltd Suite 22, 41 Rawson Street Epping 2121, NSW Australia

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

China - Beijing

Microchip Technology Consulting (Shanghai) Co., Ltd., Beijing Liaison Office Unit 915

Bei Hai Wan Tai Bldg. No. 6 Chaoyangmen Beidajie Beijing, 100027, No. China Tel: 86-10-85282100 Fax: 86-10-85282104

China - Chengdu

Microchip Technology Consulting (Shanghai)
Co., Ltd., Chengdu Liaison Office
Rm. 2401, 24th Floor, Ming Xing Financial Tower No. 88 TIDU Street Chengdu 610016, China Tel: 86-28-6766200 Fax: 86-28-6766599

China - Fuzhou

Microchip Technology Consulting (Shanghai) Co., Ltd., Fuzhou Liaison Office Unit 28F, World Trade Plaza No. 71 Wusi Road Fuzhou 350001, China Tel: 86-591-7503506 Fax: 86-591-7503521

China - Shanghai

Microchip Technology Consulting (Shanghai) Co., Ltd. Room 701, Bldg. B

Far East International Plaza No. 317 Xian Xia Road Shanghai, 200051

Tel: 86-21-6275-5700 Fax: 86-21-6275-5060

China - Shenzhen

Microchip Technology Consulting (Shanghai) Co., Ltd., Shenzhen Liaison Office Rm. 1315, 13/F, Shenzhen Kerry Centre, Renminnan Lu Shenzhen 518001, China Tel: 86-755-2350361 Fax: 86-755-2366086

Hong Kong

Microchip Technology Hongkong Ltd. Unit 901-6, Tower 2, Metroplaza 223 Hing Fong Road Kwai Fong, N.T., Hong Kong Tel: 852-2401-1200 Fax: 852-2401-3431

India

Microchip Technology Inc. India Liaison Office Divvasree Chambers 1 Floor, Wing A (A3/A4) No. 11, O'Shaugnessey Road Bangalore, 560 025, India Tel: 91-80-2290061 Fax: 91-80-2290062

Japan

Microchip Technology Japan K.K. Benex S-1 6F 3-18-20, Shinyokohama Kohoku-Ku, Yokohama-shi Kanagawa, 222-0033, Japan

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

Korea

Microchip Technology Korea 168-1, Youngbo Bldg. 3 Floor Samsung-Dong, Kangnam-Ku Seoul, Korea 135-882

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

Singapore

Microchip Technology Singapore Pte Ltd. 200 Middle Road #07-02 Prime Centre Singapore, 188980 Tel: 65-334-8870 Fax: 65-334-8850

Taiwan

Microchip Technology Taiwan 11F-3, No. 207 Tung Hua North Road Taipei, 105, Taiwan Tel: 886-2-2717-7175 Fax: 886-2-2545-0139

EUROPE

Denmark

Microchip Technology Nordic ApS Regus Business Centre Lautrup hoj 1-3 Ballerup DK-2750 Denmark Tel: 45 4420 9895 Fax: 45 4420 9910

France

Microchip Technology SARL Parc d'Activite du Moulin de Massy 43 Rue du Saule Trapu Batiment A - Ier Etage 91300 Massy, France Tel: 33-1-69-53-63-20 Fax: 33-1-69-30-90-79

Germany Microchip Technology GmbH Gustav-Heinemann Ring 125 D-81739 Munich, Germany Tel: 49-89-627-144 0 Fax: 49-89-627-144-44

Italy

Microchip Technology SRL Centro Direzionale Colleoni Palazzo Taurus 1 V. Le Colleoni 1 20041 Agrate Brianza Milan, Italy Tel: 39-039-65791-1 Fax: 39-039-6899883

United Kingdom

Arizona Microchip Technology Ltd. 505 Eskdale Road Winnersh Triangle Wokingham Berkshire, England RG41 5TU Tel: 44 118 921 5869 Fax: 44-118 921-5820

01/18/02