AN879

Using the Microchip Ultra Low-Power Wake-up Module

Author: Ruan Lourens

Jose Benavides

Microchip Technology Inc.

INTRODUCTION

This application note describes ways to reduce system current consumption with the use of the Ultra Low-Power Wake-up (ULPWU) module. Currently, the PIC16F684 has this module, but other low pin count parts will have it as well.

The primary use of this module is as an Ultra Low-Power Wake-up (ULPWU) timer, but its functionality can be expanded to function as a temperature sensor and/or a low-voltage detector. The main and expanded functions of this module are explained in this document.

Many low-power applications require that the microprocessor wake-up from a Sleep state on a periodic basis to check the status of some signal. It can then react based on a measurement of that signal and go back to Sleep until the next timed wake-up. This is a widely used method for reducing overall system current consumption.

These types of applications require a low-power periodic wake-up and can be accomplished by activating a low-power timer prior to placing the device in a Sleep mode. Upon rollover, the timer interrupt can then wake-up the part after some predefined period. A 32 kHz crystal timer used on one of the secondary clock sources is very popular if accuracy is required. Some parts also have dedicated internal low-power, low-frequency oscillators that can be used.

One solution for a lower current periodic wake-up timer is a simple RC timer that can be charged prior to Sleep and left to slowly discharge. A change in state event can be used to wake the part when the RC voltage reaches the digital input threshold voltage. This sounds ideal, but the problem is that a normal digital-input structure consumes high-crowbar currents when a slowly changing voltage is applied to it. The digital-input structure will consume a few hundred micro amps when driven by an analog voltage that is not close to the rail voltages (Vss and VDD). To combat these high-crowbar currents, Microchip has introduced an ULPWU module, which provides an analog input that can be used to implement a RC timer. The basic module block diagram is shown in Figure 1.

FIGURE 1: ULTRA LOW-POWER WAKE-UP PIN DIAGRAM⁽¹⁾

The module operates as a low-power analog comparator that compares the voltage on the external capacitor C to a reference VIL. The module generates an event output when the analog comparator changes state. The change in state event can generate an interrupt-on-change. The module provides a very weak current source to discharge the external capacitor in a controlled manner. The code in Example 1 initializes the module; charges the capacitor, enables the module, and then goes to Sleep, waiting for an interrupt-on-change.

EXAMPLE 1:

D 67	G	D 1 0	
BCF	STATUS, RP0	;Bank 0	
BSF	PORTA, 0	;Set RAO data latch	
MOVLW	H'7'	;Turn off	
MOVWF	CMCON0	;comparators	
BSF	STATUS, RP0	;Bank 1	
BCF	ANSEL, 0	;RAO to digital I/O	
BCF	TRISA, 0	;Output high to	
CALL	CapDelay	;charge capacitor	
BSF	PCON, ULPWUE	;Enable ULP Wake-Up	
BSF	IOCA, 0	;Select RAO IOC	
BSF	TRISA, 0	;RAO to input	
MOVLW	E'10001000'	;Enable interrupt	
MOVWF	INTCON	;and clear flag	
SLEEP		;Wait for IOC	

The trip voltage VIL and the sink current ISINK are basically independent of VDD, but are sensitive to temperature and process variations. Data for the module is given in Table 1.

From the data in Table 1, it becomes clear that the variation in module parameters would limit the overall accuracy of the timer, when used as in Figure 1. The wake-up period can vary by as much as 30% between modules. For a large number of applications, it is acceptable to have a large variation in the wake-up period and thus, the module's accuracy is acceptable.

TABLE 1: MODULE DATA

		VIL (VDC)	ISINK (nA)
	Min	0.58	104
-40°C	Тур	0.69	113
	Max	0.81	131
25°C	Min	0.48	121
	Тур	0.58	135
	Max	0.69	158
	Min	0.38	130
85°C	Тур	0.48	145
	Max	0.58	169
	Min	0.30	142
125°C	Тур	0.40	157
	Max	0.49	183

The module, when enabled, will add between 75 nA and 160 nA to the microprocessor's Sleep current, depending on process variations, temperature and voltage. The total expected Sleep current with the ULPWU module enabled should be only a few hundred nA for the PIC16F684, since the Sleep current is typically 1 nA with all peripherals disabled.

The average system current consumption will be higher due to the energy required to charge the capacitor and the energy consumed to execute code between Sleep periods. The time between Sleep periods and active duty cycle of use will largely dictate the overall current consumption. A typical smoke detector or Tire Pressure Monitoring (TPM) system with sub 1 μA current consumption can be achieved.

MODULE APPLICATIONS

The ULPWU module's accuracy and functionality can be improved by using it as a programmable timer or using some additional external components. This includes a programmable low-voltage detect and/or a temperature sensor. The following sections will briefly explain these functions.

Basic Timer

Although the operation of the basic wake-up timer has been discussed, there are more aspects to consider. Figure 2 shows the addition of a serial resistor when compared to Figure 1. The resistor R_1 is added if C_1 is larger than 50 pF. This is done to reduce the peak current drawn from RA0 while charging $C_1.$ For larger capacitors, Equation 1 gives the peak charge current drawn from RA0. The maximum allowable current drawn from pin 1 is 25 mA. A resistor of 200 ohm is sufficient for 5-volt supply voltages and large capacitors.

FIGURE 2: SERIAL RESISTOR

EQUATION 1:

$$\label{eq:ipeak} \text{Ipeak} = \ \frac{V\text{DD}}{R_1} \ \text{ for } C_1 >> 50 \ pF$$

IPEAK = peak charge current

Equation 2 gives the discharge period. Vo is the initial capacitor voltage and will be the same as VDD, if the capacitor is allowed to fully charge prior to starting the discharge process.

EQUATION 2:

$$TDISCHARGE = \frac{(VO-VIL) \cdot C}{ISINK + ILEAKAGE}$$

TDISCHARGE = discharge period

Vo = initial capacitor voltage

VIL = trip voltage
ISINK = sink current

ILEAKAGE = capacitors internal leakage current

The discharge period is about 30 ms for a 1 nF capacitor, a Vo of 5 VDC with a current sink of 140 nA, and VIL of 0.6 VDC. The internal current sink is fairly constant with voltage, assuming the voltage on the capacitor is VIL or more. This results in a near linear voltage discharge of the capacitor over time. Keep in mind that the weak current sink is equivalent to very high-impedance of several tens of mega ohms. Such a high-impedance discharge system is very sensitive. Care must be given to layout, the influence of moisture, and the capacitor's self-discharge impedance.

To minimize noise and moisture effects, it is advisable to keep trace lengths short by placing the discharge capacitor close to the ANO pin. Also, note that capacitors have some internal leakage that will shorten the discharge period. Different capacitors have different self-discharge characteristics that will become important, especially if long discharge periods are required. Some electrolytic capacitors have fairly high self-discharge rates that are temperature sensitive.

Use of External Components

For harsh noise and moisture conditions, the stability of the ULPWU module can be improved by adding an additional discharge resistor, R_2 , as in Figure 3. The voltage discharge on C_1 , due to R_2 , will follow Equation 3, if the current through R_2 is large compared to the discharge current ISINK. Thus, the discharge period can be derived as in Equation 4.

FIGURE 3: DISCHARGE RESISTOR

EQUATION 3:

$$V(T) = Vo \cdot e^{\left(\frac{-T}{C_1 R_2}\right)}$$

V(T) = voltage across capacitor

Vo = initial capacitor voltage

T = time

EQUATION 4:

$$TDISCHARGE = C_1R_2 ln \left(\frac{Vo}{Vil} \right)$$

TDISCHARGE = charge period

Vo = initial capacitor voltage

VIL = trip voltage

Calibrated Timer

The following section explains how the accuracy of the basic timer can be improved by controlling the charge period. The discharge period for both implementations shown in Figures 2 and 3 are dependent on Vo, C1, VIL and ISINK or R₂. These parameters depend on process variations, temperature effects, usage and more. A software calibrated Sleep timer will compensate for some of these variations by controlling Vo. Timing the charge period of C₁ through R₁ allows control over the voltage on C₁ at the start of the Sleep period Vo. The discharge period TDISCHARGE is timed against the main clock source while the part is awake, then the charge period can be adjusted based on the TDISCHARGE error. This process is repeated until the desired accuracy is obtained. Repeat the calibration process after a fixed amount of normal Sleep periods, to maintain accuracy over time.

Pay close attention to the residual charge across C_1 at the start of the charge period. There may be charge left in C_1 , depending on VIL and whether or not the ULPWU module was disabled, and whether RA0 turned into an analog input, digital input or digital output. One approach is to fully discharge C_1 before starting the charge process. This approach increases accuracy, but will increase the overall current consumption.

The final capacitor voltage Vo, when charging C_1 through R_1 , is given by Equation 5. The residual voltage across C_1 at the beginning of the charge period is represented by VRES and the charge period is TCHARGE.

EQUATION 5:

$$Vo = VRES + (VDD - VRES) \begin{bmatrix} -\frac{-TCHARGE}{C_1R_1} \end{bmatrix}$$

TCHARGE = charge period

Vo = final capacitor voltage

VRES = residual voltage

Temperature Sensor

This section explains how to implement a temperature sensor that gives a reading relative to the standard temperature at which calibration was completed. The module parameters VIL and ISINK are dependent on temperature and process variations. The process dependent component must be identified in order to calculate the temperature from later measurements of VIL and ISINK. The process variation can be measured when the device is first turned on under controlled conditions such as at final product testing. These standard measured values can be stored in EEPROM and used for future reference.

To measure VIL, sample the voltage across C_1 with the A/D converter after the output of the ULPWU module changes the status of bit '0' on PORTA. The sampled voltage will be referenced to the A/D converter reference, which can be VDD or an external voltage reference. VIL has a negative temperature coefficient and is approximately -1.25 mV/°C. VIL is calculated by using the method described in **Section "Use of External Components"**.

The sink current, ISINK, is measured under standard conditions by using Equation 2 and has a positive temperature coefficient of approximately 140 pA/°C. The discharge time, TDISCHARGE, is a function of Vo, VIL and temperature. Under standard conditions, Vo and temperature are controlled and VIL is measured. From this, calculate the standard process dependent value for ISINK.

Note:

The accuracy of the measurements is dependent on Vo, which can be VDD, and the source for the A/D converter, which may or may not be VDD. The method described in **Section "Use of External Components"** to calculate VIL without an A/D is also dependent on a known value for Vo or VDD.

Equations 7 and 8 are used to calculate temperature variation from the standard temperature using the measured or calculated values for ISINK and VIL.

- Note 1: The result is dependent on VDD or Vo. The temperature dependency of VIL is linear with temperature, but ISINK has a significant second order term that is not shown. The second order term for ISINK can be ignored if the temperature deviation is relatively small.
 - 2: The data is preliminary and will be updated after full characterization is completed. The values ISTANDARD and VSTANDARD are the process dependent values for ISINK and VIL, as measured under standard conditions and stored in EEPROM.

EQUATION 6:

$$\Delta T \approx \frac{Vil - Vstandard}{-1.25 \times 10^{-3}}$$

 $\Delta T = \text{temperature deviation}$ $V_{STANDARD} = \text{standard voltage}$ $V_{IL} = \text{trip voltage}$

EQUATION 7:

$$\Delta T \approx \frac{Isink - Istandard}{140 \times 10^{-12}}$$

 $\Delta T = \text{temperature deviation} \\ Isink = \text{sink current} \\ Vstandard = \text{standard voltage} \\$

EQUATION 8:

$$V \text{DD} \ \approx \ V \text{O} = V \text{IL} + \frac{T \text{DISCHARGE} \cdot I \text{SINK}}{C_1}$$

Vo = total capacitor voltage

VIL = trip voltage ISINK = sink current

TDISCHARGE = discharge period

Programmable Low-voltage Detect

VDD can be calculated using the ULPWU module in two basic ways; both methods are temperature dependent and based on the standard values for VIL and ISINK, as discussed in **Section "Temperature Sensor"**. The method is fairly accurate for applications where the system is subjected to small temperature variations. Refer to **Section "Temperature Sensing and Programmable Low-voltage Detect"** for applications where both VDD and temperature need to be measured across a large range.

INTERNAL CURRENT SINK DISCHARGE METHOD

This method uses the setup as in Figure 2 by measuring TDISCHARGE, while keeping the part active and measuring it against the main clock source. Before measuring TDISCHARGE, make sure that C_1 is fully charged to VDD by allowing a long enough charge period. Then, use Equation 9 to calculate VO or VDD.

EQUATION 9:

$$Vo = (Tdischarge \bullet \frac{Isink}{CI} + Vil$$

Vo = Total Capacitor Voltage

VIL = Trip Voltage
TDISCHARGE = Discharge Period
ISINK = Sink Current

The accuracy of the calculated VDD is dependent on VIL, TDISCHARGE, C_1 and ISINK. Interestingly, VIL has a negative temperature coefficient while ISINK has a positive temperature coefficient, which reduces the temperature dependency.

It is still possible to use this method if R_2 is required, as shown in Figure 3. Vo or VDD is now calculated using Equation 10, as most of the dicharge is through R_2 . Using this method, R_2 is more accurate and, for the most part, independent of temperature and process variations.

Connecting R_2 through an I/O controlled MOSFET provides a means for disconnecting R_2 from ground, as shown in Figure 4. The additional I/O enables the MOSFET when R2 is needed.

EQUATION 10:

$$Vo = VIL \bullet e \quad \frac{-TDISCHARGE}{C_1 R_2}$$

FIGURE 4: R₂ TO I/O

VIL CHARGE METHOD

This method uses the same setup as illustrated in Figure 3. This method is applicable if R_1 is much smaller than R_2 . Again, the capacitor fully charges to VDD and the TDISCHARGE is measured while the part is still active. Equation 9 can be used to calculate VO or VDD, but note that the result is a multiple of VIL, which is temperature sensitive.

TEMPERATURE SENSING AND PROGRAMMABLE LOW-VOLTAGE DETECT

Section "Temperature Sensor" of this application note explains a simple method to measure temperature. Clearly, the accuracy of the result is dependent on knowing the VDD and the process dependent variation of the variable. Similarly, **Section "Programmable Low-voltage Detect"** explains how to calculate VDD, but the result depends on temperature and the process variation.

The accuracy of measuring the interdependent values VDD and temperature is greatly improved by knowing the standard values ISTANDARD and VSTANDARD, as explained in **Section "Temperature Sensor"**. The deviation of the measured unit from the standard value can then be used in an iterative process to calculate VDD and temperature. The following sequence can be followed (see Figure 5):

- Calculate Vo or VDD using Equation 8, assuming standard temperature, VIL = VSTANDARD and ISINK = ISTANDARD. The discharge period, TDISCHARGE, is measured against the main clock source while the device is still active. Alternatively, using Equation 9 is less accurate.
- Use the resulting VDD to measure VIL with the A/D converter, as explained in **Section "Temperature Sensor"**. Alternatively, VIL can be calculated using Equations 2 or 3.
- 3. Use the resulting Vil to calculate the temperature with Equation 6.
- 4. Save the Step 1 iteration values for VDD and temperature in VDD_n and ΔT_n , where n is the iteration step number.
- 5. Calculate ISINK_n using Equation 7 with ΔT_n .
- 6. Calculate VIL_{-n} using Equation 6 with ΔT_n .

- Calculate VDD_n with Equation 8 using the discharge period, TDISCHARGE, from the Step 1, or use Equation 9.
- Use Vo_{-n} to measure VIL_{-n}, with the A/D converter, or calculate VIL using Equations 2 or 3.
- 9. With VIL_{-n} , use Equation 6 to calculate the temperature ΔT_n .
- 10. Store the values for VDD_n and ΔT_n .
- 11. Increment n and go to Step 5, until desired n is reached.

The accuracy of the process can be evaluated by using the alternative methods for specific iterations. In addition, use the EEPROM write time as a temperature sensor for improving the accuracy of Step 1. The EEPROM write time is dependent on temperature and the variation from a standard-measured time can be used to calculate temperature.

CONCLUSION

The ULPWU module is a flexible module with unmatched current consumption that enables the designer to implement not only a wake-up timer, but also a low-cost PLVD (Programmable Low-voltage Detect) and temperature sensing functions. The PIC16F684 is the first low pin count PICmicro[®] device to feature this module, but other low pin and low-cost embedded controllers will also have this module in the future. The module is especially attractive in lithium and other battery applications where very low Sleep currents are required.

NOTES:

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 WAR-RANTIES 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'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 Microchip intellectual property rights.

Trademarks

The Microchip name and logo, the Microchip logo, Accuron, dsPIC, KEELOQ, microID, MPLAB, PIC, PICmicro, PICSTART, PRO MATE, PowerSmart, rfPIC, and SmartShunt are registered trademarks of Microchip Technology Incorporated in the U.S.A. and other countries.

AmpLab, FilterLab, Migratable Memory, MXDEV, MXLAB, PICMASTER, 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, dsPICDEM, dsPICDEM.net, dsPICworks, ECAN, ECONOMONITOR, FanSense, FlexROM, fuzzyLAB, In-Circuit Serial Programming, ICSP, ICEPIC, Linear Active Thermistor, MPASM, MPLIB, MPLINK, MPSIM, PICkit, PICDEM, PICDEM.net, PICLAB, PICtail, PowerCal, PowerInfo, PowerMate, PowerTool, Real ICE, rfLAB, rfPICDEM, 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.

 $\ensuremath{\mathsf{SQTP}}$ is a service mark of Microchip Technology Incorporated in the U.S.A.

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

@ 2005, 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 quality system certification for its worldwide headquarters, design and wafer fabrication facilities in Chandler and Tempe, Arizona and Mountain View, California in October 2003. The Company's quality system processes and procedures are for its PICmicro® 8-bit MCUs, KEELoo® 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

Alpharetta, GA Tel: 770-640-0034 Fax: 770-640-0307

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

San Jose

Mountain View, CA Tel: 650-215-1444 Fax: 650-961-0286

Toronto

Mississauga, Ontario,

Canada

Tel: 905-673-0699 Fax: 905-673-6509

ASIA/PACIFIC

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: 86-28-8676-6200 Fax: 86-28-8676-6599

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: 86-29-8833-7250 Fax: 86-29-8833-7256

ASIA/PACIFIC

India - Bangalore

Tel: 91-80-2229-0061 Fax: 91-80-2229-0062

India - New Delhi

Tel: 91-11-5160-8631 Fax: 91-11-5160-8632

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 - Gumi

Tel: 82-54-473-4301 Fax: 82-54-473-4302

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: 43-7242-2244-399 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

10/31/05