

Recommended Usage of Microchip Serial RTCC Devices

Author: Martin Bowman

Microchip Technology Inc.

INTRODUCTION

Many embedded systems require some form of accurate timekeeping. There are a growing number of applications that require an external Real-Time Clock/ Calendar (RTCC) and higher integration of external peripheral components into the RTCC. In order to achieve a highly robust and repeatable system, the designer must consider the rest of the system components including pull-up resistor values and the crystal selection. There are a number of situations that can result in less than optimal operation, many of which are easy mistakes that are avoidable with some initial knowledge. The most important of these are discussed in this application note.

This application note provides assistance and guidance in using the Microchip RTCC family of devices. This application note covers both the I^2C^{TM} (MCP794XX) and SPI (MCP795XXX) family of devices. These recommendations are not meant as requirements; however, their adoption will lead to a more robust overall design. The following topics are discussed:

- · Basic Design Considerations
- · Vcc Ramp Rates
- · Crystal Selection
- · Oscillator Layout
- VBAT Selection
- · UL Considerations
- · RTCC Registers

All of the recommended practices that are detailed in this document are used on the RTCC $PICtail^{TM}$ daughter boards available from Microchip.

Appendix B: "Recommended Connections for MCP794XX Series Devices" shows the suggested connections for using the Microchip I²C MCP794XX RTCC family. Appendix C: "Recommended Connections for MCP795XXX Series Devices" shows a similar schematic for the SPI MCP795XXX devices. The basis for these connections will be explained in the sections which follow.

It is never good practice to leave a digital input pin floating. This can cause an elevated standby current as well as undesired functionality. If a pin is left floating, it can float either low or high. The final logic state is dependent upon a number of factors, including noise in the system and capacitive coupling. Because of this, the level seen by the input circuitry is relatively random and likely to change during operation.

MFP Pin (I²C)

The multi-function pin (MFP) is used for a number of functions when enabled by the RTCC registers. As this pin is an open-drain output, a pull up is required to Vcc (it is not recommended to use a pull up to the VBAT timekeeping supply).

Refer to the device data sheet for the maximum sink current for this pin; care should be taken to ensure that the pull-up resistor is calculated to limit the current to this value.

FIGURE 1: MFP DIAGRAM

The MFP pin is used for the following operation when Vcc is present on the device:

- Alarm output an active alarm generated from one of the programmable alarms will assert this line (pull the line low). The line can be wire OR'd to other open-drain signals to drive a single MCU IRQ line.
- General purpose output can be used as an additional I/O line under the control of the MCU.

 Output a Clock signal – can be used to output a frequency derived from the 32.768 kHz crystal. As this is an open drain, the size of the pull-up resistor and the bus capacitance of that line will determine the rise and fall time of the signal.

When Vcc is removed and the device is running from the backup supply VBAT, the only functions that are active on this pin are the alarms; all other functions are disabled until Vcc is restored.

I²C Communication Pins

To follow the I²C specification, both the Serial Data (SDA) and Serial Clock (SCL) lines require a pull up to Vcc. As the MCP794XX is designed to run at a maximum of 400 kHz, suggested values for both SCL and SDA are 2.2K Ohms at 5.5V.

Application note AN1028 on the Microchip web site provides additional guidance for the use and implementation of the I^2C bus.

POWER SUPPLY

Microchip I²C RTCC devices feature a robust serial communication protocol that guards against unintentional writes and data corruption while power is within normal operating levels.

Information regarding the VBAT supply is provided later in this text.

As shown in Appendix B: "Recommended Connections for MCP794XX Series Devices", a decoupling capacitor (typically 0.1 μ F) should be used to help filter out noise on Vcc.

SPI Communication Pins

The MCP795XXX supports the industry standard SPI bus protocol using the SCK, SD, SO and $\overline{\text{CS}}$ Lines.

The $\overline{\text{CS}}$ line must be brought low at the start of a command and raised at the end of the command. The $\overline{\text{CS}}$ line being raised completes the command and performs the write cycle for a nonvolatile memory write.

The $\overline{\text{CS}}$ line should not toggle during the command sequence, as raising the $\overline{\text{CS}}$ line before the command is complete terminates the current command.

CLKOUT Pin (14-pin SPI)

The CLKOUT is a push/pull output that can produce a square wave that is derived from the crystal and on-board oscillator.

Please consult the device data sheet for the source/ sink specifications of this pin. On devices with the boot option (MCP795BXX enable the oscillator and this pin at power-up), if this pin is used to provide a clock source to another device, care must be taken to ensure that the driven device does not load this pin. If this pin is not used it can be left floating; do not connect to Vcc or GND, as this is a digital output.

EVHS and EVLS (SPI Only)

The High-Speed Event (EVHS) detect and Low-Speed Event (EVLS) detect are digital input pins and require either a pull-up or pull-down resistor.

These pins are used as the input to the Event Detection circuit. If this feature is not being used in the application then these inputs should be connected to GND.

WD and IRQ (SPI Only)

The WD and IRQ pins are open-drain and are capable of sinking 10mA (Please refer to the DC Characteristics in the data sheet). A pull-up to Vcc is required on these pins.

If the WD and IRQ pins are not used they can be left floating.

Power-Up

On power-up, Vcc should always begin at 0V and rise to its normal operating voltage to ensure a proper Power-on Reset. Vcc should not linger at an ambiguous voltage (i.e., below the minimum operating voltage).

However, if Vcc happens to fall below the minimum retention voltage for the device (see data sheet DC Characteristics), it is recommended that Vcc be brought down fully to 0V before returning to normal operating level. This will help to ensure that the device is reset properly.

Furthermore, if the microcontroller features a Brownout Reset with a threshold higher than that of the RTCC, bringing Vcc down to 0V will allow both devices to be reset together. Otherwise, the microcontroller may reset during communication while the RTCC is still in an operational condition.

Internal Switch to VBAT

Internally, the RTCC will switch to the VBAT supply when Vcc drops to the VTRIP voltage detailed in the data sheet.

Failure of Vcc During a Read

During a read of the RTCC registers, SRAM or EEPROM, if the Vcc supply drops, the device will continue to operate and communicate until Vcc reaches the VBAT trip point. It is not recommended to operate during this time and all I²C and SPI communication should be halted as soon as Vcc failure is detected.

Failure of Vcc During an EEPROM Write

During the time that data is being written to the EEPROM or unique ID locations, Vcc should remain above the minimum operating voltage – typically 1.8V. If at any time VDD drops below this minimum voltage but remains above the VBAT switchover voltage (VTRIP as specified in the device data sheet), care should be taken to ensure that the data written to the device is free from errors by verifying the contents of the memory written

If at any time the VCC voltage drops below 1.5V (VBAT switchover) then the I²C and SPI interface is disabled and any writes that are in process will be terminated. It is recommended that after a power fail the EEPROM is checked.

It is not recommended to operate during a power fail.

Failure of Vcc During an SRAM or RTCC Write

As the SRAM and RTCC writes are still possible when VCC is dropping until the VBAT trip point is reached, again it is not recommended to operate during this time and all $\rm I^2C$ and SPI communication should be stopped as soon as possible.

Vcc RAMP RATES

The Microchip RTCC family integrates a battery switchover circuit to maintain the time and also the contents of the SRAM during the time when Vcc is below the VTRIP threshold as defined in the data sheet. Due to the fact that the circuit operates at a very low current level, care should be exercised to ensure that the rise and fall times listed in the data sheet are met.

Many applications will meet these requirements simply based on the capacitance on the VCC lines and also the output impedance of the power supply circuit and the copper resistance.

The following data sheet specifications should be met.

- VCCFT VTRIP(max) to VTRIP(min)
- VCCRT VTRIP(min) to VTRIP(max)

FIGURE 2: VTRIP GRAPH

CRYSTAL SELECTION

Without the correct crystal, the RTCC will not operate to specification. There are two basic types of crystals that are suitable for use with the RTCC.

The tuning fork crystal is the most common type of crystal and is traditionally used with RTCC devices due to availability and low cost. The typical temperature curve for tuning fork crystals is shown below.

FIGURE 3: TUNING FORK CRYSTAL

The accuracy of the crystal is acceptable around the 25°C temperature, moving away from this point the error PPM changes drastically. It is recommended that the internal calibration be used to improve the accuracy at other temperatures.

 By using temperature compensation and the digital trimming, the accuracy can be improved to better than 10 ppm across temperature.

The table below is given as design guidance and a starting point for crystal and capacitor selection.

Manufacturer	Part Number	Crystal Capacitance	CX1 Value	CX2 Value
Micro Crystal	CM7V-T1A	7pF	10pF	12pF
Citizen	CM200S-32.768KDZB-UT	6pF	10pF	8 pF
Please work with your crystal vendor.				

•

Crystal Specification and Selection

The MCP794XX and MCP795XXX have been designed to operate with a standard 32.768 kHz tuning fork crystal. The on-board oscillator has been characterized to operate with a crystal of 7pF load capacitance.

Similar crystals with a maximum ESR of 70K Ohms are also suitable for use with the Microchip serial RTCC devices. Additional crystals are being characterized and results will be published as soon as the data has been analyzed.

The crystal that has been fully characterized and tested is the 7pF CM7V from MicroCrystal.

This crystal requires an effective load capacitance of 7pF. When calculating the effective load capacitance, Equation 1 can be used:

EQUATION 1:

$$C_{load} = \frac{C_{x2} \times C_{x1}}{C_{x2} + C_{x1}} + C_{stray}$$

FIGURE 4: OSCILLATOR DIAGRAM

The following must also be taken into consideration:

Pin capacitance (to be included in Cx2 and Cx1)

Stray Board Capacitance.

The recommended board layout for the oscillator area for the MCP794XX (also applicable to the MCP795XXX) is shown in Figure 4.

OSCILLATOR LAYOUT

Given that the oscillator is designed for minimum operating current, care must be taken when laying out the PCB traces. This is discussed below.

- Keep traces as short as possible to the crystal and the load capacitors. Minimizing the length is important to keep stray capacitance to a minimum. For that reason, it is not recommended to use any kind of a socket, or package interposer when developing with the RTCC devices. An alternative that can be used is the RTCC PICtail daughter boards.
- Use a ground ring during the PCB layout, a ground ring should be placed around both the crystal and also the X1 and X2 pins (pins 1, 2) on the device. This ground ring should be connected to a low-impedance ground connection. A recommended layout is shown in Figure 5. In this PCB layout example, C2 and C3 are the CX1 and CX2 capacitors.

FIGURE 5: CRYSTAL LAYOUT (MCP794XX SHOWN)

The Gerber files for the PICtail daughter board are available on the web site following the link on www.microchip.com/rtcc.

VBAT SELECTION

The external VBAT pin supplies power to maintain the RTCC and also the SRAM during a VCC power fail. If this function is not required, then the VBAT pin should be connected to GND. Connecting this pin to GND will result in the lowest current configuration.

The supported voltage on this pin is from 1.3V to 5.5V. The internal circuit will switch to the VBAT voltage when VCC drops to 1.5V (data sheet parameter VTRIP). The RTCC and SRAM will continue to be maintained until the VBAT voltage drops to 1.3V.

The Microchip RTCC devices will support both primary backup supplies (battery etc.) and also rechargeable solutions (NiCad, Super Cap, etc). When using any supply it is recommended to include a 1K series resistor between the supply and the VBAT pin. Additionally,

a series diode is recommended when using a non-rechargeable supply to eliminate any current flowing into the cell during a catastrophic failure.

When using a rechargeable solution, additional components will be required to support a charge current to maintain the voltage on the battery/capacitor. Care should be exercised to ensure that the backup supply cannot power the Vcc supply during a main supply failure. If using a capacitor, a series resistor should be used to supply charge from the Vcc line to reduce the inrush current.

FIGURE 6: SUPERCAP

UL CONSIDERATIONS

One of the requirements for UL approval and certification is related to the VBAT supply. If a lithium cell is used (CR2032 or similar), then there are reverse leakage currents that have to be taken into consideration. By using the recommended Schottky diode in series with the lithium backup battery, this issue is limited.

In addition to the recommended diode and series resistor, internally the VBAT/VCC switchover circuit has been designed such that in the event of a catastrophic failure of the device, the switch will fail in a safe manner and not conduct from VCC to VBAT.

RTCC COMMON MISTAKES

There are many common mistakes that can be made when using an RTCC device, many of which have been discussed in this text. Some of the common questions and answers are shown below.

Q. I have the board laid out as per your recommendations but the crystal does not start! What should I check?

A. Make sure that the capacitor is correct for the crystal. Have you taken into account the pin capacitance? Have you set the ST bit in register 00h? Setting the ST bit will enable the oscillator and start the RTCC counting.

Q. I changed the crystal and now the system is not running reliably.

A. Crystals are not interchangeable like passive components, please work with your preferred crystal manufacturer.

Q. When the Vcc fails, my clock stops running. I have a battery on the board.

A. Make sure that you have set the VBATEN bit in register 03h for MCP794XX and 04 for MCP795XXX. This bit enables the VBAT pin and connects the VBAT supply to the internal circuitry.

Q. How do I know if the oscillator stopped?

A. Your software can periodically check the OSCON bit to see if this has become set.

Q: Do I need to stop the clock before I update the time from my application?

A. No, not if you can update the time within a second. If your code will take more than one second to update then you should stop the clock, update and restart the clock.

Q. I have everything connected and all the registers set, but the oscillator still does not start.

A. Make sure that the board is clean. Some of the flux used in the Pb-free may be slightly conductive; leaving this residue on the board will delay the oscillator from starting or prevent oscillation completely. In addition, due to the delicate nature of a quartz tuning fork crystal, when hand soldering, use the lowest temperature for the shortest time possible. Also, please consult the manufacturers data sheet for suggested solder reflow profiles.

SUMMARY

This application note illustrates recommended techniques for increasing design robustness when using the Microchip family of RTCC's. These recommendations fall directly in line with how Microchip designs, manufactures, qualifies and tests its RTCC devices and will allow the devices to operate within the data sheet parameters. It also serves to explain in detail some of the features of the device and makes the user aware of any potential pitfalls that may be encountered.

APPENDIX A: REVISION HISTORY

Revision C (11/2011)

Changed part number from MCP795XX to MCP795XXX; Added Revision History.

APPENDIX B: RECOMMENDED CONNECTIONS FOR MCP794XX SERIES DEVICES

APPENDIX C: RECOMMENDED CONNECTIONS FOR MCP795XXX SERIES DEVICES

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 WARRANTIES OF ANY KIND WHETHER EXPRESS OR IMPLIED, WRITTEN OR ORAL, STATUTORY OR OTHERWISE, RELATED TO THE INFORMATION, INCLUDING BUT NOT LIMITED TO ITS CONDITION, QUALITY, PERFORMANCE, MERCHANTABILITY OR FITNESS FOR PURPOSE. Microchip disclaims all liability arising from this information and its use. Use of Microchip devices in life support and/or safety applications is entirely at the buyer's risk, and the buyer agrees to defend, indemnify and hold harmless Microchip from any and all damages, claims, suits, or expenses resulting from such use. No licenses are conveyed, implicitly or otherwise, under any Microchip intellectual property rights.

Trademarks

The Microchip name and logo, the Microchip logo, dsPIC, KEELOQ, KEELOQ logo, MPLAB, PIC, PICmicro, PICSTART, PIC³² logo, rfPIC and UNI/O are registered trademarks of Microchip Technology Incorporated in the U.S.A. and other countries.

FilterLab, Hampshire, HI-TECH C, Linear Active Thermistor, MXDEV, MXLAB, SEEVAL 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, chipKIT, chipKIT logo, CodeGuard, dsPICDEM, dsPICDEM.net, dsPICworks, dsSPEAK, ECAN, ECONOMONITOR, FanSense, HI-TIDE, In-Circuit Serial Programming, ICSP, Mindi, MiWi, MPASM, MPLAB Certified logo, MPLIB, MPLINK, mTouch, Omniscient Code Generation, PICC, PICC-18, PICDEM, PICDEM.net, PICkit, PICtail, REAL ICE, rfLAB, Select Mode, Total Endurance, TSHARC, UniWinDriver, WiperLock and ZENA are trademarks of Microchip Technology Incorporated in the U.S.A. and other countries.

SQTP is a service mark of Microchip Technology Incorporated in the U.S.A.

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

© 2011, Microchip Technology Incorporated, Printed in the U.S.A., All Rights Reserved.

Printed on recycled paper.

ISBN: 978-1-61341-783-6

QUALITY MANAGEMENT SYSTEM

CERTIFIED BY DNV

ISO/TS 16949:2009

Microchip received ISO/TS-16949:2009 certification for its worldwide headquarters, design and wafer fabrication facilities in Chandler and Tempe, Arizona; Gresham, Oregon and design centers in California and India. The Company's quality system processes and procedures are for its PIC® MCUs and dsPIC® DSCs, KEELOQ® code hopping devices, Serial EEPROMs, microperipherals, nonvolatile memory and analog products. In addition, Microchip's quality system for the design and manufacture of development systems is ISO 9001:2000 certified.

Worldwide Sales and Service

AMERICAS

Corporate Office 2355 West Chandler Blvd. Chandler, AZ 85224-6199

Tel: 480-792-7200 Fax: 480-792-7277 Technical Support:

http://www.microchip.com/

support Web Address:

www.microchip.com

Atlanta Duluth, GA

Tel: 678-957-9614 Fax: 678-957-1455

Boston

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

Chicago Itasca, IL

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

Cleveland

Independence, OH Tel: 216-447-0464 Fax: 216-447-0643

Dallas

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

Detroit

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

Indianapolis Noblesville, IN

Tel: 317-773-8323 Fax: 317-773-5453

Los Angeles

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

Santa Clara

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

Toronto

Mississauga, Ontario,

Canada

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

ASIA/PACIFIC

Asia Pacific Office

Suites 3707-14, 37th Floor Tower 6, The Gateway Harbour City, Kowloon Hong Kong

Tel: 852-2401-1200 Fax: 852-2401-3431

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

China - Beijing Tel: 86-10-8569-7000

Fax: 86-10-8528-2104 China - Chengdu

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

China - Chongqing Tel: 86-23-8980-9588 Fax: 86-23-8980-9500

China - Hangzhou Tel: 86-571-2819-3187 Fax: 86-571-2819-3189

China - Hong Kong SAR Tel: 852-2401-1200 Fax: 852-2401-3431

China - Nanjing Tel: 86-25-8473-2460 Fax: 86-25-8473-2470

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 - Wuhan Tel: 86-27-5980-5300 Fax: 86-27-5980-5118

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

China - Xiamen Tel: 86-592-2388138 Fax: 86-592-2388130

China - Zhuhai Tel: 86-756-3210040 Fax: 86-756-3210049

ASIA/PACIFIC

India - Bangalore Tel: 91-80-3090-4444

Fax: 91-80-3090-4123 India - New Delhi Tel: 91-11-4160-8631

Fax: 91-11-4160-8632

India - Pune

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

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

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

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

Malaysia - Kuala Lumpur Tel: 60-3-6201-9857

Fax: 60-3-6201-9859

Malaysia - Penang

Tel: 60-4-227-8870 Fax: 60-4-227-4068 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: 886-3-5778-366 Fax: 886-3-5770-955

Taiwan - Kaohsiung Tel: 886-7-536-4818 Fax: 886-7-330-9305

Taiwan - Taipei Tel: 886-2-2500-6610 Fax: 886-2-2508-0102

Thailand - Bangkok Tel: 66-2-694-1351 Fax: 66-2-694-1350

EUROPE

Austria - Wels

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

Denmark - Copenhagen Tel: 45-4450-2828

Fax: 45-4485-2829

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

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

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

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

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

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

08/02/11