

Getting Started with RTC

Introduction

Author: Victor Berzan, Microchip Technology Inc.

The Real-Time Counter (RTC) counts (prescaled) clock cycles in a Counter register, and compares the content of the Counter register to a Period register and a Compare register. The RTC can generate both interrupts and events on compare match or overflow. It will generate a compare interrupt and/or event at the first count after the counter equals the Compare register value, and an overflow interrupt and/or event at the first count after the counter value equals the Period register value. The overflow will also reset the counter value to zero.

Using the same clock source as the RTC function, the Periodic Interrupt Timer (PIT) can request an interrupt or trigger an output event on every n^{th} clock period ('n' can be selected from {4, 8, 16,.. 32768} for interrupts, and from {64, 128, 256,... 8192} for events).

This technical brief describes how the RTC module works on tinyAVR® 0-series, tinyAVR® 1-series and megaAVR® 0-series microcontrollers. It covers the following use cases:

- RTC Overflow Interrupt: Initialize the RTC, enable the overflow interrupt, toggle an LED on each overflow.
- RTC Periodic Interrupt:
 Initialize the RTC PIT, enable the periodic interrupt, toggle an LED on each periodic interrupt.
- RTC PIT Wake from Sleep:
 Initialize the RTC PIT, enable the periodic interrupt, configure device sleep mode, put CPU in SLEEP, the PIT interrupt will wake the CPU.

Note: The code examples were developed on ATmega4809 Xplained Pro (ATMEGA4809-XPRO).

© 2019 Microchip Technology Inc. Technical Brief DS90003213B-page 1

Table of Contents

Intr	oduction	1
1.	Relevant Devices 1.1. tinyAVR® 0-series 1.2. tinyAVR® 1-series 1.3. megaAVR® 0-series	3
2.	Overview	5
3.	RTC Overflow Interrupt	6
4.	RTC Periodic Interrupt	11
5.	RTC PIT Wake from Sleep	13
6.	References	14
7.	Appendix	15
8.	Revision History	19
The	Microchip Website	20
Pro	duct Change Notification Service	20
Cu	stomer Support	20
Mic	rochip Devices Code Protection Feature	20
Leç	gal Notice	20
Tra	demarks	21
Qu	ality Management System	21
Wo	rldwide Sales and Service	22

1. Relevant Devices

This section lists the relevant devices for this document.

1.1 tinyAVR® 0-series

The figure below shows the tinyAVR® 0-series devices, laying out pin count variants and memory sizes:

- Vertical migration upwards is possible without code modification, as these devices are pin-compatible and provide the same or more features
- · Horizontal migration to the left reduces the pin count and, therefore, the available features

Figure 1-1. tinyAVR® 0-series Overview

Devices with different Flash memory sizes typically also have different SRAM and EEPROM.

1.2 tinyAVR® 1-series

The following figure shows the tinyAVR 1-series devices, laying out pin count variants and memory sizes:

- Vertical migration upwards is possible without code modification, as these devices are pin-compatible and provide the same or more features. Downward migration may require code modification due to fewer available instances of some peripherals.
- · Horizontal migration to the left reduces the pin count and, therefore, the available features

Figure 1-2. tinyAVR® 1-series Overview

Devices with different Flash memory sizes typically also have different SRAM and EEPROM.

1.3 megaAVR® 0-series

The figure below shows the megaAVR® 0-series devices, laying out pin count variants and memory sizes:

- · Vertical migration is possible without code modification, as these devices are fully pin and feature compatible
- · Horizontal migration to the left reduces the pin count and, therefore, the available features

Figure 1-3. megaAVR® 0-series Overview

Devices with different Flash memory sizes typically also have different SRAM and EEPROM.

2. Overview

The RTC peripheral offers two timing functions: A Real-Time Counter (RTC) and a Periodic Interrupt Timer (PIT). The PIT functionality can be enabled independently of the RTC functionality.

Figure 2-1. Block Diagram

The PIT function and the RTC function are running off the same counter inside the prescaler. The period of the clock signal that increments the CNT is configured by writing the PRESCALER bit field in RTC.CTRLA. The PERIOD bit field in RTC.PITCTRLA selects the bit from the 15-bit prescaler counter to be used as PIT PERIOD output.

3. RTC Overflow Interrupt

To operate the RTC, the source clock for the RTC counter must be configured before enabling the RTC peripheral and the desired actions (interrupt requests, output Events). In this example, the 32.768 kHz external oscillator is used as the source clock.

To configure the oscillator, first, it must be disabled by clearing the ENABLE bit in the CLKCTRL.XOSC32KCTRLA register:

Figure 3-1. CLKCTRL.XOSC32KCTRLA - Clear ENABLE bit

The SEL and CSUT bits cannot be changed as long as the ENABLE bit is set or the XOSC32K Stable bit (XOSC32KS) in CLKCTRL.MCLKSTATUS is high.

To change settings safely: Write a '0' to the ENABLE bit and wait until XOSC32KS is '0' before re-enabling the XOSC32K with new settings.

Bit 0 - ENABLE Enable

When this bit is written to '1', the configuration of the respective input pins is overridden to TOSC1 and TOSC2. Also, the Source Select bit (SEL) and Crystal Start-Up Time (CSUT) become read-only.

This bit is I/O protected to prevent any unintentional enabling of the oscillator.

```
uint8_t temp;
temp = CLKCTRL.XOSC32KCTRLA;
temp &= ~CLKCTRL_ENABLE_bm;
ccp_write_io((void*)&CLKCTRL.XOSC32KCTRLA, temp);
```

The user must then wait for the corresponding Status bit to become '0':

Figure 3-2. CLKCTRL.MCLKSTATUS - read XOSC32KS

Bit 6 - XOSC32KS XOSC32K Status

The Status bit will only be available if the source is requested as the main clock or by another module. If the oscillator RUNSTDBY bit is set, but the oscillator is unused/not requested, this bit will be 0.

	Value	Description
	0	XOSC32K is not stable
	1	XOSC32K is stable
while	CLKCTRL.	MCLKSTATUS & CLKCTRL_XOSC32KS_bm)
{	;	
}		

The external oscillator must be selected by clearing the SEL bit in the CLKCTRL.XOSC32KCTRLA register:

Figure 3-3. CLKCTRL.XOSC32KCTRLA - clear SEL bit

Bit 2 - SEL Source Select

This bit selects the type of external source. It is write protected when the oscillator is enabled (ENABLE=1).

	Value Description	
0 External crystal		External crystal
1 External clock on TOSC1 pin		
temn	temp = CLKCTRL.XOSC32KCTRLA;	
temp &= ~CLKCTRL SEL bm;		

Then, the oscillator must be enabled by setting the ENABLE bit in the CLKCTRL.XOSC32KCTRLA register:

```
temp = CLKCTRL.XOSC32KCTRLA;
temp |= CLKCTRL_ENABLE_bm;
ccp_write_io((void*)&CLKCTRL.XOSC32KCTRLA, temp);
```

Afterward, the user must wait for all registers to be synchronized:

ccp_write_io((void*)&CLKCTRL.XOSC32KCTRLA, temp);

Figure 3-4. RTC.STATUS

Bit 3 - CMPBUSY: Compare Synchronization Busy bit

This bit is indicating whether the RTC is busy synchronizing the Compare register (RTC.CMP) in the RTC clock domain.

Bit 2 - PERBUSY: Period Synchronization Busy bit

This bit is indicating whether the RTC is busy synchronizing the Period register (RTC.PER) in the RTC clock domain.

Bit 1 - CNTBUSY: Counter Synchronization Busy bit

This bit is indicating whether the RTC is busy synchronizing the Count register (RTC.CNT) in the RTC clock domain.

Bit 0 - CTRLABUSY: Control A Synchronization Busy bit

This bit is indicating whether the RTC is busy synchronizing the Control A register (RTC.CTRLA) in the RTC clock domain.


```
while (RTC.STATUS > 0)
{
 ;
}
```

The RTC period is set in the RTC.PER register:

Figure 3-5. RTC.PER - set Period

The RTC.PERL and RTC.PERH register pair represents the 16-bit value, PER. The low byte [7:0] (suffix L) is accessible at the original offset. The high byte [15:8] (suffix H) can be accessed at offset + 0x01. For more details on reading and writing 16-bit registers, refer to **Accessing 16-bit Registers** in the CPU section.

Due to synchronization between the RTC clock and system clock domains, there is a latency of two RTC clock cycles from updating the register until this has an effect. The application software needs to check that the PERBUSY flag in RTC.STATUS is cleared before writing to this register.

Bits 15:8 - PER[15:8] Period High Byte

These bits hold the MSB of the 16-bit Period register.

Bits 7:0 - PER[7:0] Period Low Byte

These bits hold the LSB of the 16-bit Period register.

The 32.768 kHz External Crystal Oscillator clock is selected in the RTC.CLKSEL register:

Figure 3-6. RTC.CLKSEL - Clock Selection

Bits 1:0 - CLKSEL[1:0] Clock Select bits

Writing these bits select the source for the RTC clock (CLK RTC).

When configuring the RTC to use either XOSC32K or the external clock on TOSC1, XOSC32K needs to be enabled, and the Source Select (SEL) bit and Run Standby (RUNSTDBY) bit in the XOSC32K Control A register of the Clock Controller (CLKCTRL.XOSC32KCTRLA) must be configured accordingly.

Value	Name	Description
0x0	INT32K	32.768 kHz from OSCULP32K
0x1	INT1K	1.024 kHz from OSCULP32K
0x2	TOSC32K	32.768 kHz from XOSC32K or external clock from TOSC1
0x3	EXTCLK	External clock from the EXTCLK pin

RTC.CLKSEL = RTC_CLKSEL_TOSC32K_gc;

To enable the RTC to also run in Debug mode, the DBGRUN bit is set in the RTC.DBGCTRL register:

Bit 0 - DBGRUN: Debug Run bit

Value	Description		
0	The peripheral is halted in Break Debug mode and ignores events		
1	The peripheral will continue to run in Break Debug mode when the CPU is halted		

RTC.DBGCTRL |= RTC_DBGRUN_bm;

The RTC prescaler is set in the RTC.CTRLA register. To enable the RTC to also run in Standby mode, the RUNSTDBY bit is set in the RTC.CTRLA register. To enable the RTC, the RTCEN bit is set in the RTC.CTRLA register.

Figure 3-8. RTC.CTRLA - set Prescaler, RUNSTDBY bit, RTCEN bit

Bit	7	6	5	4	3	2	1	0
	RUNSTDBY		PRESCA	LER[3:0]		CORREN		RTCEN
Access	R/W	R/W	R/W	R/W	R/W	R/W		R/W
Reset	0	0	0	0	0	0		0

Bit 7 - RUNSTDBY Run in Standby

Value	Description
0	RTC disabled in Standby sleep mode
1	RTC enabled in Standby sleep mode

Bits 6:3 - PRESCALER[3:0] Prescaler bits

These bits define the prescaling of the CLK_RTC clock signal. Due to synchronization between the RTC clock and system clock domains, there is a latency of two RTC clock cycles from updating the register until this has an effect. The application software needs to check that the CTRLABUSY flag in RTC.STATUS is cleared before writing to this register.

Value	Name	Description
0x0	DIV1	RTC clock/1 (no prescaling)
0x1	DIV2	RTC clock/2
0x2	DIV4	RTC clock/4
0x3	DIV8	RTC clock/8
0×4	DIV16	RTC clock/16
0×5	DIV32	RTC clock/32
0x6	DIV64	RTC clock/64
0x7	DIV128	RTC clock/128
0x8	DIV256	RTC clock/256
0x9	DIV512	RTC clock/512
0xA	DIV1024	RTC clock/1024
0xB	DIV2048	RTC clock/2048
0xC	DIV4096	RTC clock/4096
0xD	DIV8192	RTC clock/8192
0xE	DIV16384	RTC clock/16384
0×F	DIV32768	RTC clock/32768

Bit 0 - RTCEN RTC Peripheral Enable

Value	Description	
0	RTC peripheral disabled	
1 RTC peripheral enabled		
CTRLA =	RTC PRESCALER DIV32 qc RTC RTCEN bm RTC RUNSTDBY bm;	

The overflow interrupt is enabled by setting the OVF bit in the RTC.INTCTRL register:

Figure 3-9. RTC.INTCTRL - set OVF bit

Bit 0 – OVF Overflow Interrupt Enable

Enable interrupt-on-counter overflow (i.e., when the Counter value (CNT) matches the Period value (PER) and wraps around to zero).

```
RTC.INTCTRL |= RTC_OVF_bm;
```

For the interrupt to occur, the global interrupts must be enabled:

```
sei();
```

The Interrupt Service Routine (ISR) for the RTC overflow will toggle an LED in the example below:

```
ISR(RTC_CNT_vect)
{
 RTC.INTFLAGS = RTC_OVF_bm;
 LED0_toggle();
}
```

Note: The OVF bit from the RTC.INTFLAGS must be cleared by writing a '1' to it inside the ISR function.

Tip: The full code example is available in the Appendix section.

4. RTC Periodic Interrupt

The source clock configuration for this particular example is the same as for the RTC Overflow Interrupt example. The periodic interrupt is enabled by setting the PI bit in the RTC.PITINTCTRL register.

Figure 4-1. RTC.PITINTCTRL - set PI bit

Bit 0 - PI: Periodic Interrupt bit

Value	Description		
0	The periodic interrupt is disabled		
1	The periodic interrupt is enabled		

RTC.PITINTCTRL = RTC PI bm;

The PIT period is set in the RTC.PITCTRLA register. The PIT is enabled by setting the PITEN bit in the RTC.PITCTRLA register.

Figure 4-2. RTC.PITCTRLA - set PITEN bit

Bits 6:3 - PERIOD[3:0]: Period bits

Writing this bit field selects the number of RTC clock cycles between each interrupt.

Value	Name	Description
0x0	OFF	No interrupt
0x1	CYC4	4 cycles
0x2	CYC8	8 cycles
0x3	CYC16	16 cycles
0x4	CYC32	32 cycles
0x5	CYC64	64 cycles
0x6	CYC128	128 cycles
0x7	CYC256	256 cycles
0x8	CYC512	512 cycles
0x9	CYC1024	1024 cycles
0xA	CYC2048	2048 cycles
0xB	CYC4096	4096 cycles
0xC	CYC8192	8192 cycles
0xD	CYC16384	16384 cycles
0xE	CYC32768	32768 cycles
0xF	-	Reserved

Bit 0 - PITEN: Periodic Interrupt Timer Enable bit

Writing a '1' to this bit enables the Periodic Interrupt Timer.

RTC.PITCTRLA = RTC_PERIOD_CYC32768_gc | RTC_PITEN_bm;

For the interrupt to occur, the global interrupts must be enabled:

```
sei();
```

The Interrupt Service Routine (ISR) for the RTC PIT will toggle an LED in the example below:

```
ISR(RTC_PIT_vect)
{
 RTC.PITINTFLAGS = RTC_PI_bm;
 LED0_toggle();
}
```

Note: The PI bit from the RTC.PITINTFLAGS must be cleared by writing a '1' to it inside the ISR function.

Tip: The full code example is available in the Appendix section.

5. RTC PIT Wake from Sleep

The PIT interrupt can wake the CPU from sleep.

The sleep mode is configured in the SLPCTRL.CTRLA register. The sleep feature is enabled by setting the SEN bit in the SLPCTRL.CTRLA register.

Figure 5-1. SLPCTRL.CTRLA - set Sleep mode, SEN bit

Bits 2:1 - SMODE[1:0] Sleep Mode

Writing these bits selects the sleep mode entered when the Sleep Enable (SEN) bit is written to '1', and the SLEEP instruction is executed.

Value	Name	Description	
0x0	IDLE	Idle sleep mode enabled	
0x1	STANDBY	Standby sleep mode enabled	
0x2	PDOWN	ower-Down sleep mode enabled	
other	-	Reserved	

Bit 0 - SEN Sleep Enable

This bit must be written to '1' before the SLEEP instruction is executed to make the MCU enter the selected sleep mode.

```
SLPCTRL.CTRLA |= SLPCTRL_SMODE_PDOWN_gc;
SLPCTRL.CTRLA |= SLPCTRL_SEN_bm;
```

The CPU can be put in sleep by calling the following function:

```
sleep_cpu();
```

The PIT interrupt will wake the CPU from sleep. For the interrupt to occur, the global interrupts must be enabled:

```
sei();
```

The Interrupt Service Routine (ISR) for the RTC PIT will toggle an LED in the following example:

```
ISR(RTC_PIT_vect)
{
 RTC.PITINTFLAGS = RTC_PI_bm;
 LED0_toggle();
}
```

Note: The PI bit from the RTC.PITINTFLAGS must be cleared by writing a '1' to it inside the ISR function.

Tip: The full code example is available in the Appendix section.

6. References

More information about the RTC and PIT operation modes can be found at the following links:

- 1. ATmega4809 product page: https://www.microchip.com/wwwproducts/en/ATMEGA4809
- 2. megaAVR® 0-Family Data Sheet
- 3. ATmega809/1609/3209/4809 48-pin Data Sheet megaAVR $^{\circledR}$ 0-Series
- 4. ATmega4809 Xplained Pro web page: https://www.microchip.com/developmenttools/ProductDetails/atmega4809-xpro

7. Appendix

Example 7-1. RTC Overflow Interrupt Code Example

```
/* RTC Period */
#define RTC EXAMPLE PERIOD
 (511)
#include <avr/io.h>
#include <avr/interrupt.h>
#include <avr/cpufunc.h>
void RTC_init(void);
void LED\overline{0}_init(void);
inline void LEDO toggle (void);
void RTC init(void)
 uint8 t temp;
 /* Initialize 32.768kHz Oscillator: */
 /* Disable oscillator: */
 temp = CLKCTRL.XOSC32KCTRLA;
 temp &= ~CLKCTRL_ENABLE_bm;
 /* Writing to protected register */
 ccp_write_io((void*)&CLKCTRL.XOSC32KCTRLA, temp);
 while (CLKCTRL.MCLKSTATUS & CLKCTRL XOSC32KS bm)
 ; /* Wait until XOSC32KS becomes 0 */
 /* SEL = 0 (Use External Crystal): */
 temp = CLKCTRL.XOSC32KCTRLA;
 temp &= ~CLKCTRL SEL bm;
 /* Writing to protected register */
 ccp write io((void*)&CLKCTRL.XOSC32KCTRLA, temp);
 /* Enable oscillator: */
 temp = CLKCTRL.XOSC32KCTRLA;
 temp |= CLKCTRL ENABLE bm;
 /* Writing to protected register */
 ccp write io((void*)&CLKCTRL.XOSC32KCTRLA, temp);
 /* Initialize RTC: */
 while (RTC.STATUS > 0)
 ; /* Wait for all register to be synchronized */
 /* Set period */
 RTC.PER = RTC EXAMPLE PERIOD;
 /* 32.768kHz External Crystal Oscillator (XOSC32K) */
 RTC.CLKSEL = RTC CLKSEL TOSC32K gc;
 /* Run in debug: enabled */
 RTC.DBGCTRL |= RTC DBGRUN bm;
 RTC.CTRLA = RTC_PRESCALER_DIV32_gc /* 32 */
| RTC_RTCEN_bm /* Enable: enabled */
| RTC_RUNSTDBY_bm; /* Run In Standby: enabled */
 /* Enable Overflow Interrupt */
 RTC.INTCTRL |= RTC OVF bm;
void LED0 init(void)
 /* Make High (OFF) */
 PORTB.OUT |= PIN5 bm;
 /* Make output */
 PORTB.DIR |= PIN5_bm;
```

```
inline void LEDO_toggle(void)
{
 PORTB.OUTTGL |= PIN5_bm;
}

ISR(RTC_CNT_vect)
{
 /* Clear flag by writing '1': */
 RTC.INTFLAGS = RTC_OVF_bm;

 LEDO_toggle();
}

int main(void)
{
 LEDO_init();
 RTC_init();

 /* Enable Global Interrupts */
 sei();

 while (1)
 {
 }
}
```

Example 7-2. RTC Periodic Interrupt Code Example

```
#include <avr/io.h>
#include <avr/interrupt.h>
#include <avr/cpufunc.h>
void RTC_init(void);
void LEDO init (void);
inline void LEDO toggle (void);
void RTC init(void)
 uint8 t temp;
 /* Initialize 32.768kHz Oscillator: */
 /* Disable oscillator: */
 temp = CLKCTRL.XOSC32KCTRLA;
 temp &= ~CLKCTRL ENABLE bm;
 /* Writing to protected register */
ccp_write_io((void*)&CLKCTRL.XOSC32KCTRLA, temp);
 while (CLKCTRL.MCLKSTATUS & CLKCTRL XOSC32KS bm)
 ; /* Wait until XOSC32KS becomes 0 */
 /* SEL = 0 (Use External Crystal): */
 temp = CLKCTRL.XOSC32KCTRLA;
 temp &= ~CLKCTRL_SEL_bm;
 /* Writing to protected register */
 ccp write io((void*)&CLKCTRL.XOSC32KCTRLA, temp);
 /* Enable oscillator: */
 temp = CLKCTRL.XOSC32KCTRLA;
 temp |= CLKCTRL ENABLE bm;
 /* Writing to protected register */
 ccp write io((void*)&CLKCTRL.XOSC32KCTRLA, temp);
 /* Initialize RTC: */
 while (RTC.STATUS > 0)
 ; /* Wait for all register to be synchronized */
 /* 32.768kHz External Crystal Oscillator (XOSC32K) */
 RTC.CLKSEL = RTC CLKSEL TOSC32K gc;
```

DS90003213B-page 17

```
/* Run in debug: enabled */
 RTC.DBGCTRL = RTC DBGRUN bm;
 RTC.PITINTCTRL = RTC PI bm; /* Periodic Interrupt: enabled */
 RTC.PITCTRLA = RTC PERIOD CYC32768 gc /* RTC Clock Cycles 32768 */
 | RTC_PITEN_bm; /* Enable: enabled */
void LED0 init(void)
 /* Make High (OFF) */
 PORTB.OUT |= PIN5 bm;
 /* Make output */
 PORTB.DIR |= PIN5 bm;
inline void LEDO_toggle(void)
 PORTB.OUTTGL |= PIN5 bm;
}
ISR(RTC PIT vect)
 /* Clear flag by writing '1': */
 RTC.PITINTFLAGS = RTC_PI_bm;
 LEDO_toggle();
int main (void)
 LEDO init();
 RTC \overline{i}nit();
 /* Enable Global Interrupts */
 sei();
 while (1)
```

Example 7-3. RTC PIT Wake from Sleep Code Example

```
#include <avr/io.h>
#include <avr/interrupt.h>
#include <avr/sleep.h>
#include <avr/cpufunc.h>
void RTC init(void);
void LEDO init (void);
inline void LEDO_toggle(void);
void SLPCTRL init(void);
void RTC_init(void)
 uint8 t temp;
 temp = CLKCTRL.XOSC32KCTRLA;
 temp &= ~CLKCTRL_ENABLE_bm;
 /* Writing to protected register */
 ccp_write_io((void*)&CLKCTRL.XOSC32KCTRLA, temp);
 while (CLKCTRL.MCLKSTATUS & CLKCTRL XOSC32KS bm)
 ; /* Wait until XOSC32KS becomes 0 */
 /* SEL = 0 (Use External Crystal): */
```

```
temp = CLKCTRL.XOSC32KCTRLA;
 temp &= ~CLKCTRL SEL bm;
 /* Writing to protected register */
 ccp write io((void*)&CLKCTRL.XOSC32KCTRLA, temp);
 /* Enable oscillator: */
 temp = CLKCTRL.XOSC32KCTRLA;
 temp |= CLKCTRL ENABLE bm;
 /* Writing to protected register */
 ccp write io((void*)&CLKCTRL.XOSC32KCTRLA, temp);
 /* Initialize RTC: */
 while (RTC.STATUS > 0)
 ; /\star Wait for all register to be synchronized \star/
 /* 32.768kHz External Crystal Oscillator (XOSC32K) */
 RTC.CLKSEL = RTC CLKSEL TOSC32K gc;
 /* Run in debug: enabled */
 RTC.DBGCTRL = RTC DBGRUN bm;
 RTC.PITINTCTRL = RTC PI bm; /* Periodic Interrupt: enabled */
 RTC.PITCTRLA = RTC PERIOD CYC32768 qc /* RTC Clock Cycles 32768 */
 | RTC_PITEN_bm; /* Enable: enabled */
}
void LED0 init(void)
 /* Make High (OFF) */
PORTB.OUT |= PIN5_bm;
 /* Make output */
 PORTB.DIR |= PIN5 bm;
inline void LED0_toggle(void)
 PORTB.OUTTGL |= PIN5 bm;
ISR(RTC_PIT_vect)
 /* Clear flag by writing '1': */
RTC.PITINTFLAGS = RTC_PI_bm;
 LEDO toggle();
void SLPCTRL_init(void)
 SLPCTRL.CTRLA |= SLPCTRL_SMODE_PDOWN_gc;
 SLPCTRL.CTRLA |= SLPCTRL SEN bm;
int main (void)
 LEDO init();
 RTC_init();
SLPCTRL_init();
 /* Enable Global Interrupts */
 sei();
 while (1)
 /* Put the CPU in sleep */
 sleep_cpu();
 /* The PIT interrupt will wake the CPU */
 }
}
```

8. Revision History

Doc. Rev.	Date	Comments
В	12/2019	A write to the CCP registers is replaced by the ccp_write_io() function in the code.
Α	05/2019	Initial document release.

The Microchip Website

Microchip provides online support via our website at http://www.microchip.com/. This website is used to make files and information easily available to customers. Some of the content available includes:

- Product Support Data sheets and errata, application notes and sample programs, design resources, user's guides and hardware support documents, latest software releases and archived software
- General Technical Support Frequently Asked Questions (FAQs), technical support requests, online discussion groups, Microchip design partner program member listing
- Business of Microchip Product selector and ordering guides, latest Microchip press releases, listing of seminars and events, listings of Microchip sales offices, distributors and factory representatives

Product Change Notification Service

Microchip's product change notification service helps keep customers current on Microchip products. Subscribers will receive email notification whenever there are changes, updates, revisions or errata related to a specified product family or development tool of interest.

To register, go to http://www.microchip.com/pcn and follow the registration instructions.

Customer Support

Users of Microchip products can receive assistance through several channels:

- Distributor or Representative
- Local Sales Office
- Embedded Solutions Engineer (ESE)
- **Technical Support**

Customers should contact their distributor, representative or ESE for support. Local sales offices are also available to help customers. A listing of sales offices and locations is included in this document.

Technical support is available through the website at: http://www.microchip.com/support

Microchip Devices Code Protection Feature

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.

Legal Notice

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

DS90003213B-page 20 © 2019 Microchip Technology Inc.

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 unless otherwise stated.

Trademarks

The Microchip name and logo, the Microchip logo, Adaptec, AnyRate, AVR, AVR logo, AVR Freaks, BesTime, BitCloud, chipKIT, chipKIT logo, CryptoMemory, CryptoRF, dsPIC, FlashFlex, flexPWR, HELDO, IGLOO, JukeBlox, KeeLoq, Kleer, LANCheck, LinkMD, maXStylus, maXTouch, MediaLB, megaAVR, Microsemi, Microsemi logo, MOST, MOST logo, MPLAB, OptoLyzer, PackeTime, PIC, picoPower, PICSTART, PIC32 logo, PolarFire, Prochip Designer, QTouch, SAM-BA, SenGenuity, SpyNIC, SST, SST Logo, SuperFlash, Symmetricom, SyncServer, Tachyon, TempTrackr, TimeSource, tinyAVR, UNI/O, Vectron, and XMEGA are registered trademarks of Microchip Technology Incorporated in the U.S.A. and other countries.

APT, ClockWorks, The Embedded Control Solutions Company, EtherSynch, FlashTec, Hyper Speed Control, HyperLight Load, IntelliMOS, Libero, motorBench, mTouch, Powermite 3, Precision Edge, ProASIC, ProASIC Plus, ProASIC Plus logo, Quiet-Wire, SmartFusion, SyncWorld, Temux, TimeCesium, TimeHub, TimePictra, TimeProvider, Vite, WinPath, and ZL are registered trademarks of Microchip Technology Incorporated in the U.S.A.

Adjacent Key Suppression, AKS, Analog-for-the-Digital Age, Any Capacitor, AnyIn, AnyOut, BlueSky, BodyCom, CodeGuard, CryptoAuthentication, CryptoAutomotive, CryptoCompanion, CryptoController, dsPICDEM, dsPICDEM.net, Dynamic Average Matching, DAM, ECAN, EtherGREEN, In-Circuit Serial Programming, ICSP, INICnet, Inter-Chip Connectivity, JitterBlocker, KleerNet, KleerNet logo, memBrain, Mindi, MiWi, MPASM, MPF, MPLAB Certified logo, MPLIB, MPLINK, MultiTRAK, NetDetach, Omniscient Code Generation, PICDEM, PICDEM.net, PICkit, PICtail, PowerSmart, PureSilicon, QMatrix, REAL ICE, Ripple Blocker, SAM-ICE, Serial Quad I/O, SMART-I.S., SQI, SuperSwitcher, SuperSwitcher II, Total Endurance, TSHARC, USBCheck, VariSense, ViewSpan, WiperLock, Wireless DNA, 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.

The Adaptec logo, Frequency on Demand, Silicon Storage Technology, and Symmcom are registered trademarks of Microchip Technology Inc. in other countries.

GestIC is a registered trademark of Microchip Technology Germany II GmbH & Co. KG, a subsidiary of Microchip Technology Inc., in other countries.

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

© 2019, Microchip Technology Incorporated, Printed in the U.S.A., All Rights Reserved.

ISBN: 978-1-5224-5341-3

Quality Management System

For information regarding Microchip's Quality Management Systems, please visit http://www.microchip.com/quality.

© 2019 Microchip Technology Inc.

Technical Brief

DS90003213B-page 21

Worldwide Sales and Service

AMERICAS	ASIA/PACIFIC	ASIA/PACIFIC	EUROPE
Corporate Office	Australia - Sydney	India - Bangalore	Austria - Wels
2355 West Chandler Blvd.	Tel: 61-2-9868-6733	Tel: 91-80-3090-4444	Tel: 43-7242-2244-39
Chandler, AZ 85224-6199	China - Beijing	India - New Delhi	Fax: 43-7242-2244-393
Tel: 480-792-7200	Tel: 86-10-8569-7000	Tel: 91-11-4160-8631	Denmark - Copenhagen
Fax: 480-792-7277	China - Chengdu	India - Pune	Tel: 45-4450-2828
Technical Support:	Tel: 86-28-8665-5511	Tel: 91-20-4121-0141	Fax: 45-4485-2829
http://www.microchip.com/support	China - Chongqing	Japan - Osaka	Finland - Espoo
Web Address:	Tel: 86-23-8980-9588	Tel: 81-6-6152-7160	Tel: 358-9-4520-820
http://www.microchip.com	China - Dongguan	Japan - Tokyo	France - Paris
Atlanta	Tel: 86-769-8702-9880	Tel: 81-3-6880- 3770	Tel: 33-1-69-53-63-20
Duluth, GA	China - Guangzhou	Korea - Daegu	Fax: 33-1-69-30-90-79
Tel: 678-957-9614	Tel: 86-20-8755-8029	Tel: 82-53-744-4301	Germany - Garching
Fax: 678-957-1455	China - Hangzhou	Korea - Seoul	Tel: 49-8931-9700
Austin, TX	Tel: 86-571-8792-8115	Tel: 82-2-554-7200	Germany - Haan
Tel: 512-257-3370	China - Hong Kong SAR	Malaysia - Kuala Lumpur	Tel: 49-2129-3766400
Boston	Tel: 852-2943-5100	Tel: 60-3-7651-7906	Germany - Heilbronn
Westborough, MA	China - Nanjing	Malaysia - Penang	Tel: 49-7131-72400
Tel: 774-760-0087	Tel: 86-25-8473-2460	Tel: 60-4-227-8870	Germany - Karlsruhe
Fax: 774-760-0088	China - Qingdao	Philippines - Manila	Tel: 49-721-625370
Chicago	Tel: 86-532-8502-7355	Tel: 63-2-634-9065	Germany - Munich
Itasca, IL	China - Shanghai	Singapore	Tel: 49-89-627-144-0
Tel: 630-285-0071	Tel: 86-21-3326-8000	Tel: 65-6334-8870	Fax: 49-89-627-144-44
Fax: 630-285-0075	China - Shenyang	Taiwan - Hsin Chu	Germany - Rosenheim
Dallas	Tel: 86-24-2334-2829	Tel: 886-3-577-8366	Tel: 49-8031-354-560
Addison, TX	China - Shenzhen	Taiwan - Kaohsiung	Israel - Ra'anana
Tel: 972-818-7423	Tel: 86-755-8864-2200	Tel: 886-7-213-7830	Tel: 972-9-744-7705
Fax: 972-818-2924	China - Suzhou	Taiwan - Taipei	Italy - Milan
Detroit	Tel: 86-186-6233-1526	Tel: 886-2-2508-8600	Tel: 39-0331-742611
Novi, MI	China - Wuhan	Thailand - Bangkok	Fax: 39-0331-466781
Tel: 248-848-4000	Tel: 86-27-5980-5300	Tel: 66-2-694-1351	Italy - Padova
Houston, TX	China - Xian	Vietnam - Ho Chi Minh	Tel: 39-049-7625286
Tel: 281-894-5983	Tel: 86-29-8833-7252	Tel: 84-28-5448-2100	Netherlands - Drunen
Indianapolis	China - Xiamen	16.1 6 1 26 6 1 16 2 166	Tel: 31-416-690399
Noblesville, IN	Tel: 86-592-2388138		Fax: 31-416-690340
Tel: 317-773-8323	China - Zhuhai		Norway - Trondheim
Fax: 317-773-5453	Tel: 86-756-3210040		Tel: 47-72884388
Tel: 317-536-2380	161. 00-7 00-02 100-0		Poland - Warsaw
Los Angeles			Tel: 48-22-3325737
Mission Viejo, CA			Romania - Bucharest
Tel: 949-462-9523			Tel: 40-21-407-87-50
Fax: 949-462-9608			Spain - Madrid
Tel: 951-273-7800			Tel: 34-91-708-08-90
Raleigh, NC			Fax: 34-91-708-08-91
Tel: 919-844-7510			Sweden - Gothenberg
New York, NY			Tel: 46-31-704-60-40
Tel: 631-435-6000			Sweden - Stockholm
San Jose, CA			Tel: 46-8-5090-4654
Tel: 408-735-9110			UK - Wokingham
			_
Tel: 408-436-4270			Tel: 44-118-921-5800
Canada - Toronto			Fax: 44-118-921-5820
Tel: 905-695-1980			
Fax: 905-695-2078			