

**Battery-Backed I²C™ Real-Time Clock/Calendar with
SRAM and Protected EEPROM**

Device Selection Table

Part Number	Protected EEPROM
MCP79400	Unprogrammed
MCP79401	EUI-48™
MCP79402	EUI-64™

Timekeeping Features:

- Real-Time Clock/Calendar (RTCC):
 - Hours, Minutes, Seconds, Day of Week, Day, Month, Year
 - Leap year compensated to 2399
 - 12/24 hour modes
- Oscillator for 32.768 kHz Crystals:
 - Optimized for 6-9 pF crystals
- On-Chip Digital Trimming/Calibration:
 - ±1 PPM resolution
 - ±129 PPM
- Dual Programmable Alarms
- Versatile Output Pin:
 - Clock output with selectable frequency
 - Alarm output
 - General purpose output
- Power-Fail Time-Stamp:
 - Time logged on switchover to and from Battery mode

Low-Power Features:

- Wide Voltage Range:
 - Operating voltage range of 1.8V to 5.5V
 - Backup voltage range of 1.3V to 5.5V
- Low Typical Timekeeping Current:
 - Operating from Vcc: 1.2 µA at 3.3V
 - Operating from battery backup: 925 nA at 3.0V
- Automatic Switchover to Battery Backup

User Memory:

- 64-byte Battery-Backed SRAM
- 64-bit Protected EEPROM Area:
 - Robust write unlock sequence
 - EUI-48™ MAC address (MCP79401)
 - EUI-64™ MAC address (MCP79402)
 - Custom programming available

Operating Ranges:

- 2-Wire Serial Interface, I²C™ Compatible
 - I²C clock rate up to 400 kHz
- Temperature Range:
 - Industrial (I): -40°C to +85°C

Packages:

- 8-Lead SOIC, MSOP, TSSOP and 2x3 TDFN

General Description:

The MCP7940X Real-Time Clock/Calendar (RTCC) tracks time using internal counters for hours, minutes, seconds, days, months, years, and day of week. Alarms can be configured on all counters up to and including months. For usage and configuration, the MCP7940X supports I²C communications up to 400 kHz.


The open drain, multi-functional output can be configured to assert on an alarm match, to output a selectable frequency square wave, or as a general purpose output.

The MCP7940X is designed to operate using a 32.768 kHz tuning fork crystal with external crystal load capacitors. On-chip digital trimming can be used to adjust for frequency variance caused by crystal tolerance and temperature.

SRAM and timekeeping circuitry are powered from the back-up supply when main power is lost, allowing the device to maintain accurate time and the SRAM contents. The times when the device switches over to the back-up supply and when primary power returns are both logged by the power-fail time-stamp.

The MCP7940X features 64 bits of EEPROM which is only writable after an unlock sequence, making it ideal for storing a unique ID or other critical information. The MCP79401 and MCP79402 are pre-programmed with EUI-48 and EUI-64 addresses, respectively. Custom programming is also available.

Package Types


MCP79400/MCP79401/MCP79402

FIGURE 1-1: TYPICAL APPLICATION SCHEMATIC


FIGURE 1-2: BLOCK DIAGRAM


MCP79400/MCP79401/MCP79402

1.0 ELECTRICAL CHARACTERISTICS

Absolute Maximum Ratings (†)

V _{CC}	6.5V
All inputs and outputs (except SDA and SCL) w.r.t. V _{SS}	-0.6V to V _{CC} +1.0V
SDA and SCL w.r.t. V _{SS}	-0.6V to 6.5V
Storage temperature.....	-65°C to +150°C
Ambient temperature with power applied.....	-40°C to +125°C
ESD protection on all pins.....	≥ 4 kV

† NOTICE: Stresses above those listed under “Absolute Maximum Ratings” may cause permanent damage to the device. This is a stress rating only and functional operation of the device at those or any other conditions above those indicated in the operational listings of this specification is not implied. Exposure to maximum rating conditions for extended periods may affect device reliability.

TABLE 1-1: DC CHARACTERISTICS

DC CHARACTERISTICS			Electrical Characteristics: Industrial (I): V _{CC} = +1.8V to 5.5V TA = -40°C to +85°C				
Param. No.	Sym.	Characteristic	Min.	Typ. ⁽²⁾	Max.	Units	Conditions
D1	V _{IH}	High-level input voltage	0.7 V _{CC}	—	—	V	—
D2	V _{IL}	Low-level input voltage	—	—	0.3 V _{CC} 0.2 V _{CC}	V V	V _{CC} ≥ 2.5V V _{CC} < 2.5V
D3	V _{HYS}	Hysteresis of Schmitt Trigger inputs (SDA, SCL pins)	0.05 V _{CC}	—	—	V	(Note 1)
D4	V _{OL}	Low-level output voltage (MFP, SDA pins)	—	—	0.40	V	I _{OL} = 3.0 mA @ V _{CC} = 4.5V I _{OL} = 2.1 mA @ V _{CC} = 2.5V
D5	I _{LI}	Input leakage current	—	—	±1	μA	V _{IN} = V _{SS} or V _{CC}
D6	I _{LO}	Output leakage current	—	—	±1	μA	V _{OUT} = V _{SS} or V _{CC}
D7	C _{IN} , C _{OUT}	Pin capacitance (SDA, SCL, MFP pins)	—	—	10	pF	V _{CC} = 5.0V (Note 1) TA = 25°C, f = 1 MHz
D8	C _{OSC}	Oscillator pin capacitance (X1, X2 pins)	—	3	—	pF	(Note 1)
D9	I _{CC} EE _{RD}	EEPROM operating current	—	—	400	μA	V _{CC} = 5.5V, SCL = 400 kHz
	I _{CC} EE _{WR}		—	—	3	mA	V _{CC} = 5.5V
D10	I _{CC} RE _{AD}	SRAM/RTCC register operating current	—	—	300	μA	V _{CC} = 5.5V, SCL = 400 kHz
	I _{CC} WR _{ITE}		—	—	400	μA	V _{CC} = 5.5V, SCL = 400 kHz
D11	I _{CC} DA _T	V _{CC} data-retention current (oscillator off)	—	—	1	μA	SCL, SDA, V _{CC} = 5.5V
D12	I _{CC} T	Timekeeping current	—	1.2	—	μA	V _{CC} = 3.3V (Note 1)
D13	V _{TRIP}	Power-fail switchover voltage	1.3	1.5	1.7	V	—
D14	V _{BAT}	Backup supply voltage range	1.3	—	5.5	V	(Note 1)
D15	I _B AT _T	Timekeeping backup current	—	—	850	nA	V _{BAT} = 1.3V, V _{CC} = V _{SS} (Note 1)
			—	925	1200	nA	V _{BAT} = 3.0V, V _{CC} = V _{SS} (Note 1)
			—	—	9000	nA	V _{BAT} = 5.5V, V _{CC} = V _{SS} (Note 1)

Note 1: This parameter is not tested but ensured by characterization.

2: Typical measurements taken at room temperature.

MCP79400/MCP79401/MCP79402

DC CHARACTERISTICS (Continued)			Electrical Characteristics: Industrial (I): $V_{CC} = +1.8V$ to $5.5V$ $T_A = -40^{\circ}C$ to $+85^{\circ}C$				
Param. No.	Sym.	Characteristic	Min.	Typ. ⁽²⁾	Max.	Units	Conditions
D16	IBATDAT	VBAT data-retention current (oscillator off)	—	—	750	nA	VBAT = 3.6V, VCC = VSS

Note 1: This parameter is not tested but ensured by characterization.

2: Typical measurements taken at room temperature.

MCP79400/MCP79401/MCP79402

TABLE 1-2: AC CHARACTERISTICS

AC CHARACTERISTICS			Electrical Characteristics: Industrial (I): V _{CC} = +1.8V to 5.5V T _A = -40°C to +85°C				
Param. No.	Symbol	Characteristic	Min.	Typ.	Max.	Units	Conditions
1	FCLK	Clock frequency	— —	— —	100 400	kHz	1.8V ≤ V _{CC} < 2.5V 2.5V ≤ V _{CC} ≤ 5.5V
2	THIGH	Clock high time	4000 600	— —	— —	ns	1.8V ≤ V _{CC} < 2.5V 2.5V ≤ V _{CC} ≤ 5.5V
3	TLOW	Clock low time	4700 1300	— —	— —	ns	1.8V ≤ V _{CC} < 2.5V 2.5V ≤ V _{CC} ≤ 5.5V
4	TR	SDA and SCL rise time (Note 1)	— —	— —	1000 300	ns	1.8V ≤ V _{CC} < 2.5V 2.5V ≤ V _{CC} ≤ 5.5V
5	TF	SDA and SCL fall time (Note 1)	— —	— —	1000 300	ns	1.8V ≤ V _{CC} < 2.5V 2.5V ≤ V _{CC} ≤ 5.5V
6	THD:STA	Start condition hold time	4000 600	— —	— —	ns	1.8V ≤ V _{CC} < 2.5V 2.5V ≤ V _{CC} ≤ 5.5V
7	TSU:STA	Start condition setup time	4700 600	— —	— —	ns	1.8V ≤ V _{CC} < 2.5V 2.5V ≤ V _{CC} ≤ 5.5V
8	THD:DAT	Data input hold time	0	—	—	ns	(Note 3)
9	TSU:DAT	Data input setup time	250 100	— —	— —	ns	1.8V ≤ V _{CC} < 2.5V 2.5V ≤ V _{CC} ≤ 5.5V
10	TSU:STO	Stop condition setup time	4000 600	— —	— —	ns	1.8V ≤ V _{CC} < 2.5V 2.5V ≤ V _{CC} ≤ 5.5V
11	TAA	Output valid from clock	— —	— —	3500 900	ns	1.8V ≤ V _{CC} < 2.5V 2.5V ≤ V _{CC} ≤ 5.5V
12	TBUF	Bus free time: Time the bus must be free before a new transmission can start	4700 1300	— —	— —	ns	1.8V ≤ V _{CC} < 2.5V 2.5V ≤ V _{CC} ≤ 5.5V
13	TSP	Input filter spike suppression (SDA and SCL pins)	—	—	50	ns	(Note 1)
14	TWC	Write cycle time (byte or page)	—	—	5	ms	—
15	TFVCC	V _{CC} fall time	300	—	—	μs	(Note 1)
16	TRVCC	V _{CC} rise time	0	—	—	μs	(Note 1)
17	FOSC	Oscillator frequency	—	32.768	—	kHz	—
18	TOSF	Oscillator timeout period	1	—	—	ms	(Note 1)
19	—	Endurance	1M	—	—	cycles	Page Mode, 25°C, V _{CC} = 5.5V (Note 2)

Note 1: Not 100% tested.

2: This parameter is not tested but ensured by characterization.

3: As a transmitter, the device must provide an internal minimum delay time to bridge the undefined region (minimum 300 ns) of the falling edge of SCL to avoid unintended generation of Start or Stop conditions.

MCP79400/MCP79401/MCP79402

FIGURE 1-3: I²C BUS TIMING DATA


FIGURE 1-4: POWER SUPPLY TRANSITION TIMING


MCP79400/MCP79401/MCP79402

2.0 TYPICAL PERFORMANCE CURVE

Note: The graphs and tables provided following this note are a statistical summary based on a limited number of samples and are provided for informational purposes only. The performance characteristics listed herein are not tested or guaranteed. In some graphs or tables, the data represented may be outside the specified operating range (e.g., outside specified power supply range) and therefore, outside the warranted range.

FIGURE 2-1: TIMEKEEPING BACKUP CURRENT VS. BACKUP SUPPLY VOLTAGE


MCP79400/MCP79401/MCP79402

3.0 PIN DESCRIPTIONS

The descriptions of the pins are listed in [Table 3-1](#).

TABLE 3-1: PIN FUNCTION TABLE

Name	8-pin SOIC	8-pin MSOP	8-pin TSSOP	8-pin TDFN	Function
X1	1	1	1	1	Quartz Crystal Input, External Oscillator Input
X2	2	2	2	2	Quartz Crystal Output
VBAT	3	3	3	3	Battery Backup Supply Input
Vss	4	4	4	4	Ground
SDA	5	5	5	5	Bidirectional Serial Data (I ² C™)
SCL	6	6	6	6	Serial Clock (I ² C)
MFP	7	7	7	7	Multifunction Pin
Vcc	8	8	8	8	Primary Power Supply

Note: Exposed pad on TDFN can be connected to Vss or left floating.

3.1 Serial Data (SDA)

This is a bidirectional pin used to transfer addresses and data into and out of the device. It is an open-drain terminal. Therefore, the SDA bus requires a pull-up resistor to Vcc (typically 10 k Ω for 100 kHz, 2 k Ω for 400 kHz). For normal data transfer, SDA is allowed to change only during SCL low. Changes during SCL high are reserved for indicating the Start and Stop conditions.

3.2 Serial Clock (SCL)

This input is used to synchronize the data transfer to and from the device.

3.3 Oscillator Input/Output (X1, X2)

These pins are used as the connections for an external 32.768 kHz quartz crystal and load capacitors. X1 is the crystal oscillator input and X2 is the output. The MCP7940X is designed to allow for the use of external load capacitors in order to provide additional flexibility when choosing external crystals. The MCP7940X is optimized for crystals with a specified load capacitance of 6-9 pF.

X1 also serves as the external clock input when the MCP7940X is configured to use an external oscillator.

3.4 Multifunction Pin (MFP)

This is an output pin used for the alarm and square wave output functions. It can also serve as a general purpose output pin by controlling the OUT bit in the CONTROL register.

The MFP is an open-drain output and requires a pull-up resistor to Vcc (typically 10 k Ω). This pin may be left floating if not used.

3.5 Backup Supply (VBAT)

This is the input for a backup supply to maintain the RTCC and SRAM registers during the time when Vcc is unavailable.

If the battery backup feature is not being used, the VBAT pin should be connected to Vss.

MCP79400/MCP79401/MCP79402

4.0 I²C BUS CHARACTERISTICS

4.1 I²C Interface

The MCP7940X supports a bidirectional 2-wire bus and data transmission protocol. A device that sends data onto the bus is defined as transmitter, and a device receiving data as receiver. The bus has to be controlled by a master device which generates the Start and Stop conditions, while the MCP7940X works as slave. Both master and slave can operate as transmitter or receiver but the master device determines which mode is activated.

4.1.1 BUS CHARACTERISTICS

The following **bus protocol** has been defined:

- Data transfer may be initiated only when the bus is not busy.
- During data transfer, the data line must remain stable whenever the clock line is high. Changes in the data line while the clock line is high will be interpreted as a Start or Stop condition.

Accordingly, the following bus conditions have been defined (Figure 4-1).

4.1.1.1 Bus Not Busy (A)

Both data and clock lines remain high.

4.1.1.2 Start Data Transfer (B)

A high-to-low transition of the SDA line while the clock (SCL) is high determines a Start condition. All commands must be preceded by a Start condition.

4.1.1.3 Stop Data Transfer (C)

A low-to-high transition of the SDA line while the clock (SCL) is high determines a Stop condition. All operations must end with a Stop condition.

4.1.1.4 Data Valid (D)

The state of the data line represents valid data when, after a Start condition, the data line is stable for the duration of the high period of the clock signal.

The data on the line must be changed during the low period of the clock signal. There is one bit of data per clock pulse.

Each data transfer is initiated with a Start condition and terminated with a Stop condition. The number of the data bytes transferred between the Start and Stop conditions is determined by the master device.

4.1.1.5 Acknowledge


Each receiving device, when addressed, is obliged to generate an Acknowledge signal after the reception of each byte. The master device must generate an extra clock pulse which is associated with this Acknowledge bit.

Note 1: The MCP7940X does not generate an Acknowledge in response to an EEPROM control byte if an internal EEPROM programming cycle is in progress, but the SRAM and RTCC registers can still be accessed.

2: The I²C interface is disabled while operating from the backup power supply.


A device that acknowledges must pull down the SDA line during the Acknowledge clock pulse in such a way that the SDA line is stable-low during the high period of the Acknowledge-related clock pulse. Of course, setup and hold times must be taken into account. During reads, a master must signal an end of data to the slave by NOT generating an Acknowledge bit on the last byte that has been clocked out of the slave. In this case, the slave (MCP7940X) will leave the data line high to enable the master to generate the Stop condition.

FIGURE 4-1: DATA TRANSFER SEQUENCE ON THE SERIAL BUS


MCP79400/MCP79401/MCP79402

FIGURE 4-2: ACKNOWLEDGE TIMING


4.1.2 DEVICE ADDRESSING

The control byte is the first byte received following the Start condition from the master device (Figure 4-3). The control byte begins with a 4-bit control code. For the MCP7940X, this is set as '1010' for EEPROM read and write operations, and '1101' for SRAM/RTCC register read and write operations. The next three bits are non-configurable Chip Select bits that must always be set to '1'.

The last bit of the control byte defines the operation to be performed. When set to a '1' a read operation is selected, and when set to a '0' a write operation is selected.

The combination of the 4-bit control code and the three Chip Select bits is called the slave address. Upon receiving a valid slave address, the slave device outputs an acknowledge signal on the SDA line. Depending on the state of the R/W bit, the MCP7940X will select a read or a write operation.

FIGURE 4-3: CONTROL BYTE FORMAT


MCP79400/MCP79401/MCP79402

5.0 FUNCTIONAL DESCRIPTION

The MCP7940X is a highly-integrated Real-Time Clock/Calendar (RTCC). Using an on-board, low-power oscillator, the current time is maintained in seconds, minutes, hours, day of week, date, month, and year. The MCP7940X also features 64 bytes of general purpose SRAM and eight bytes of protected EEPROM. Two alarm modules allow interrupts to be generated at specific times with flexible comparison options. Digital trimming can be used to compensate for inaccuracies inherent with crystals. Using the backup supply input and an integrated power switch, the MCP7940X will automatically switch to backup power when primary power is unavailable, allowing the current time and the SRAM contents to be maintained. The time-stamp module captures the time when primary power is lost and when it is restored.

The RTCC configuration and status registers are used to access all of the modules featured on the MCP7940X.


5.1 Memory Organization

The MCP7940X features three different blocks of memory: the RTCC registers, general purpose SRAM, and protected EEPROM. The RTCC registers and SRAM share the same address space, accessed through the '1101111x' control byte. The protected EEPROM is in a separate address space and is accessed using the '1010111x' control byte (Figure 5-1). Unused locations are not accessible. The MCP7940X will not acknowledge if the address is out of range, as shown in the shaded region of the memory map in Figure 5-1.

The RTCC registers are contained in addresses 0x00-0x1F. Table 5-1 shows the detailed RTCC register map. There are 64 bytes of user-accessible SRAM, located in the address range 0x20-0x5F. The SRAM is a separate block from the RTCC registers. All RTCC registers and SRAM locations are maintained while operating from backup power.

The protected EEPROM section is located in addresses 0xF0-0xF7.

FIGURE 5-1: MEMORY MAP


MCP79400/MCP79401/MCP79402

TABLE 5-1: DETAILED RTCC REGISTER MAP

Addr.	Register Name	Bit 7	Bit 6	Bit 5	Bit 4	Bit 3	Bit 2	Bit 1	Bit 0
Section 5.3 "Timekeeping"									
00h	RTCSEC	ST	SECTEN2	SECTEN1	SECTEN0	SECCONE3	SECCONE2	SECCONE1	SECCONE0
01h	RTCMIN	—	MINTEN2	MINTEN1	MINTEN0	MINONE3	MINONE2	MINONE1	MINONE0
02h	RTCHOUR	—	12/24	AM/PM HRTEN1	HRTEN0	HRTONE3	HRTONE2	HRTONE1	HRTONE0
03h	RTCWKDAY	—	—	OSCRUN	PWRFAIL	VBATEN	WKDAY2	WKDAY1	WKDAY0
04h	RTCDATE	—	—	DATETEN1	DATETEN0	DATEONE3	DATEONE2	DATEONE1	DATEONE0
05h	RTCMTH	—	—	LPYR	MHTTEN0	MHTHONE3	MHTHONE2	MHTHONE1	MHTHONE0
06h	RTCYEAR	YRTEN3	YRTEN2	YRTEN1	YRTEN0	YRTONE3	YRTONE2	YRTONE1	YRTONE0
07h	CONTROL	OUT	SQWEN	ALM1EN	ALM0EN	EXTOSC	CRSTRIM	SQWFS1	SQWFS0
08h	OSCTRIM	SIGN	TRIMVAL6	TRIMVAL5	TRIMVAL4	TRIMVAL3	TRIMVAL2	TRIMVAL1	TRIMVAL0
09h	EEUNLOCK	Protected EEPROM Unlock Register (not a physical register)							
Section 5.4 "Alarms"									
0Ah	ALM0SEC	—	SECTEN2	SECTEN1	SECTEN0	SECCONE3	SECCONE2	SECCONE1	SECCONE0
0Bh	ALM0MIN	—	MINTEN2	MINTEN1	MINTEN0	MINONE3	MINONE2	MINONE1	MINONE0
0Ch	ALM0HOUR	—	12/24 ⁽²⁾	AM/PM HRTEN1	HRTEN0	HRTONE3	HRTONE2	HRTONE1	HRTONE0
0Dh	ALM0WKDAY	ALMPOL	ALM0MSK2	ALM0MSK1	ALM0MSK0	ALM0IF	WKDAY2	WKDAY1	WKDAY0
0Eh	ALM0DATE	—	—	DATETEN1	DATETEN0	DATEONE3	DATEONE2	DATEONE1	DATEONE0
0Fh	ALM0MTH	—	—	—	MHTTEN0	MHTHONE3	MHTHONE2	MHTHONE1	MHTHONE0
10h	Reserved	Reserved – Do not use							
Section 5.4 "Alarms"									
11h	ALM1SEC	—	SECTEN2	SECTEN1	SECTEN0	SECCONE3	SECCONE2	SECCONE1	SECCONE0
12h	ALM1MIN	—	MINTEN2	MINTEN1	MINTEN0	MINONE3	MINONE2	MINONE1	MINONE0
13h	ALM1HOUR	—	12/24 ⁽²⁾	AM/PM HRTEN1	HRTEN0	HRTONE3	HRTONE2	HRTONE1	HRTONE0
14h	ALM1WKDAY	ALMPOL ⁽³⁾	ALM1MSK2	ALM1MSK1	ALM1MSK0	ALM1IF	WKDAY2	WKDAY1	WKDAY0
15h	ALM1DATE	—	—	DATETEN1	DATETEN0	DATEONE3	DATEONE2	DATEONE1	DATEONE0
16h	ALM1MTH	—	—	—	MHTTEN0	MHTHONE3	MHTHONE2	MHTHONE1	MHTHONE0
17h	Reserved	Reserved – Do not use							
Section 5.7.1 "Power-Fail Time-Stamp"									
18h	PWRDNMIN	—	MINTEN2	MINTEN1	MINTEN0	MINONE3	MINONE2	MINONE1	MINONE0
19h	PWRDNHOUR	—	12/24	AM/PM HRTEN1	HRTEN0	HRTONE3	HRTONE2	HRTONE1	HRTONE0
1Ah	PWRDNDATE	—	—	DATETEN1	DATETEN0	DATEONE3	DATEONE2	DATEONE1	DATEONE0
1Bh	PWRDNMTH	WKDAY2	WKDAY1	WKDAY0	MHTTEN0	MHTHONE3	MHTHONE2	MHTHONE1	MHTHONE0
Section 5.7.1 "Power-Fail Time-Stamp"									
1Ch	PWRUPMIN	—	MINTEN2	MINTEN1	MINTEN0	MINONE3	MINONE2	MINONE1	MINONE0
1Dh	PWRUPHOUR	—	12/24	AM/PM HRTEN1	HRTEN0	HRTONE3	HRTONE2	HRTONE1	HRTONE0
1Eh	PWRUPDATE	—	—	DATETEN1	DATETEN0	DATEONE3	DATEONE2	DATEONE1	DATEONE0
1Fh	PWRUPMTH	WKDAY2	WKDAY1	WKDAY0	MHTTEN0	MHTHONE3	MHTHONE2	MHTHONE1	MHTHONE0

Note 1: Grey areas are unimplemented.

2: The 12/24 bits in the ALMxHOUR registers are read-only and reflect the value of the 12/24 bit in the RTCHOUR register.

3: The ALMPOL bit in the ALM1WKDAY register is read-only and reflects the value of the ALMPOL bit in the ALM0WKDAY register.

MCP79400/MCP79401/MCP79402

5.2 Oscillator Configuration


The MCP7940X can be operated in two different oscillator configurations: using an external crystal or using an external clock input.

5.2.1 EXTERNAL CRYSTAL

The crystal oscillator circuit on the MCP7940X is designed to operate with a standard 32.768 kHz tuning fork crystal and matching external load capacitors. By using external load capacitors, the MCP7940X allows for a wide selection of crystals. Suitable crystals have a load capacitance (CL) of 6-9 pF. Crystals with a load capacitance of 12.5 pF are not recommended.

Figure 5-2 shows the pin connections when using an external crystal.

FIGURE 5-2: CRYSTAL OPERATION


Note 1: The ST bit must be set to enable the crystal oscillator circuit.

2: Always verify oscillator performance over the voltage and temperature range that is expected for the application.

5.2.1.1 Choosing Load Capacitors

CL is the effective load capacitance as seen by the crystal, and includes the physical load capacitors, pin capacitance, and stray board capacitance. Equation 5-1 can be used to calculate CL.

C_{X1} and C_{X2} are the external load capacitors. They must be chosen to match the selected crystal's specified load capacitance.

Note: If the load capacitance is not correctly matched to the chosen crystal's specified value, the crystal may give a frequency outside of the crystal manufacturer's specifications.

EQUATION 5-1: LOAD CAPACITANCE CALCULATION

$$C_L = \frac{C_{X1} \times C_{X2}}{C_{X1} + C_{X2}} + C_{STRAY}$$

Where:

C_L = Effective load capacitance

C_{X1} = Capacitor value on X1 + COSC

C_{X2} = Capacitor value on X2 + COSC

C_{STRAY} = PCB stray capacitance

5.2.1.2 Layout Considerations

The oscillator circuit should be placed on the same side of the board as the device. Place the oscillator circuit close to the respective oscillator pins. The load capacitors should be placed next to the oscillator itself, on the same side of the board.

Use a grounded copper pour around the oscillator circuit to isolate it from surrounding circuits. The grounded copper pour should be routed directly to VSS. Do not run any signal traces or power traces inside the ground pour. Also, if using a two-sided board, avoid any traces on the other side of the board where the crystal is placed.


Layout suggestions are shown in Figure 5-3. In-line packages may be handled with a single-sided layout that completely encompasses the oscillator pins. With fine-pitch packages, it is not always possible to completely surround the pins and components. A suitable solution is to tie the broken guard sections to a mirrored ground layer. In all cases, the guard trace(s) must be returned to ground.

For additional information and design guidance on oscillator circuits, please refer to these Microchip Application Notes, available at the corporate web site (www.microchip.com):

- AN1365, "Recommended Usage of Microchip Serial RTCC Devices"
- AN1519, "Recommended Crystals for Microchip Stand-Alone Real-Time Clock Calendar Devices"

MCP79400/MCP79401/MCP79402

FIGURE 5-3: SUGGESTED PLACEMENT OF THE OSCILLATOR CIRCUIT


5.2.2 EXTERNAL CLOCK INPUT

A 32.768 kHz external clock source can be connected to the X1 pin (Figure 5-4). When using this configuration, the X2 pin should be left floating.

Note: The EXTOSC bit must be set to enable an external clock source.

FIGURE 5-4: EXTERNAL CLOCK INPUT OPERATION


5.2.3 OSCILLATOR FAILURE STATUS

The MCP7940X features an oscillator failure flag, OSCRUN, that indicates whether or not the oscillator is running. The OSCRUN bit is automatically set after 32 oscillator cycles are detected. If no oscillator cycles are detected for more than T_{OSF} , then the OSCRUN bit is automatically cleared (Figure 5-5). This can occur if the oscillator is stopped by clearing the ST bit or due to oscillator failure.

FIGURE 5-5: OSCILLATOR FAILURE STATUS TIMING DIAGRAM


TABLE 5-2: SUMMARY OF REGISTERS ASSOCIATED WITH OSCILLATOR CONFIGURATION

Name	Bit 7	Bit 6	Bit 5	Bit 4	Bit 3	Bit 2	Bit 1	Bit 0	Register on Page
RTCSEC	ST	SECTEN2	SECTEN1	SECTEN0	SECONE3	SECONE2	SECONE1	SECONE0	16
RTCWKDAY	—	—	OSCRUN	PWRFAIL	VBATEN	WKDAY2	WKDAY1	WKDAY0	18
CONTROL	OUT	SQWEN	ALM1EN	ALM0EN	EXTOSC	CRSTRIM	SQWFS1	SQWFS0	26

Legend: — = unimplemented location, read as '0'. Shaded cells are not used by oscillator configuration.

MCP79400/MCP79401/MCP79402

5.3 Timekeeping

The MCP7940X maintains the current time and date using an external 32.768 kHz crystal or clock source. Separate registers are used for tracking seconds, minutes, hours, day of week, date, month, and year. The MCP7940X automatically adjusts for months with less than 31 days and compensates for leap years from 2001 to 2399. The year is stored as a two-digit value.

Both 12-hour and 24-hour time formats are supported and are selected using the $12/\overline{24}$ bit.

The day of week value counts from 1 to 7, increments at midnight, and the representation is user-defined (i.e., the MCP7940X does not require 1 to equal Sunday, etc.).

All time and date values are stored in the registers as binary-coded decimal (BCD) values. The MCP7940X will continue to maintain the time and date while operating off the backup supply.

When reading from the timekeeping registers, the registers are buffered to prevent errors due to rollover of counters. The following events cause the buffers to be updated:

- When a read is initiated from the RTCC registers (addresses 0x00 to 0x1F)
- During an RTCC register read operation, when the register address rolls over from 0x1F to 0x00

The timekeeping registers should be read in a single operation to utilize the on-board buffers and avoid rollover issues.

Note 1: Loading invalid values into the time and date registers will result in undefined operation.

- 2:** To avoid rollover issues when loading new time and date values, the oscillator/clock input should be disabled by clearing the ST bit for external crystal mode and the EXTOSC bit for external clock input mode. After waiting for the OSCRUN bit to clear, the new values can be loaded and the ST or EXTOSC bit can then be re-enabled.

5.3.1 DIGIT CARRY RULES

The following list explains which timer values cause a digit carry when there is a rollover:

- Time of day: from 11:59:59 PM to 12:00:00 AM (12-hour mode) or 23:59:59 to 00:00:00 (24-hour mode), with a carry to the Date and Weekday fields
- Date: carries to the Month field according to Table 5-3
- Weekday: from 7 to 1 with no carry
- Month: from 12/31 to 01/01 with a carry to the Year field
- Year: from 99 to 00 with no carry

TABLE 5-3: DAY TO MONTH ROLLOVER SCHEDULE

Month	Name	Maximum Date
01	January	31
02	February	28 or 29 ⁽¹⁾
03	March	31
04	April	30
05	May	31
06	June	30
07	July	31
08	August	31
09	September	30
10	October	31
11	November	30
12	December	31

Note 1: 29 during leap years, otherwise 28.

MCP79400/MCP79401/MCP79402

REGISTER 5-1: RTCSEC: TIMEKEEPING SECONDS VALUE REGISTER (ADDRESS 0x00)

R/W-0	R/W-0	R/W-0	R/W-0	R/W-0	R/W-0	R/W-0	R/W-0
ST	SECTEN2	SECTEN1	SECTEN0	SECONE3	SECONE2	SECONE1	SECONE0
bit 7							bit 0

Legend:

R = Readable bit

W = Writable bit

U = Unimplemented bit, read as '0'

-n = Value at POR

'1' = Bit is set

'0' = Bit is clear

x = Bit is unknown

bit 7

ST: Start Oscillator bit

1 = Oscillator enabled

0 = Oscillator disabled

bit 6-4

SECTEN<2:0>: Binary-Coded Decimal Value of Second's Tens Digit

Contains a value from 0 to 5

bit 3-0

SECONE<3:0>: Binary-Coded Decimal Value of Second's Ones Digit

Contains a value from 0 to 9

MCP79400/MCP79401/MCP79402

REGISTER 5-2: RTCMIN: TIMEKEEPING MINUTES VALUE REGISTER (ADDRESS 0x01)

U-0	R/W-0	R/W-0	R/W-0	R/W-0	R/W-0	R/W-0	R/W-0
—	MINTEN2	MINTEN1	MINTEN0	MINONE3	MINONE2	MINONE1	MINONE0
bit 7							bit 0

Legend:

R = Readable bit W = Writable bit U = Unimplemented bit, read as '0'
 -n = Value at POR '1' = Bit is set '0' = Bit is clear x = Bit is unknown

- bit 7 **Unimplemented:** Read as '0'
- bit 6-4 **MINTEN<2:0>:** Binary-Coded Decimal Value of Minute's Tens Digit
Contains a value from 0 to 5
- bit 3-0 **MINONE<3:0>:** Binary-Coded Decimal Value of Minute's Ones Digit
Contains a value from 0 to 9

REGISTER 5-3: RTCHOUR: TIMEKEEPING HOURS VALUE REGISTER (ADDRESS 0x02)

U-0	R/W-0	R/W-0	R/W-0	R/W-0	R/W-0	R/W-0	R/W-0
—	12/24	AM/PM HRTEN1	HRTEN0	HRONE3	HRONE2	HRONE1	HRONE0
bit 7							bit 0

Legend:

R = Readable bit W = Writable bit U = Unimplemented bit, read as '0'
 -n = Value at POR '1' = Bit is set '0' = Bit is clear x = Bit is unknown

If $\overline{12/24} = 1$ (12-hour format):

- bit 7 **Unimplemented:** Read as '0'
- bit 6 **12/24:** 12 or 24 Hour Time Format bit
1 = 12-hour format
0 = 24-hour format
- bit 5 **AM/PM:** AM/PM Indicator bit
1 = PM
0 = AM
- bit 4 **HRTEN0:** Binary-Coded Decimal Value of Hour's Tens Digit
Contains a value from 0 to 1
- bit 3-0 **HRONE<3:0>:** Binary-Coded Decimal Value of Hour's Ones Digit
Contains a value from 0 to 9

If $\overline{12/24} = 0$ (24-hour format):

- bit 7 **Unimplemented:** Read as '0'
- bit 6 **12/24:** 12 or 24 Hour Time Format bit
1 = 12-hour format
0 = 24-hour format
- bit 5-4 **HRTEN<1:0>:** Binary-Coded Decimal Value of Hour's Tens Digit
Contains a value from 0 to 2.
- bit 3-0 **HRONE<3:0>:** Binary-Coded Decimal Value of Hour's Ones Digit
Contains a value from 0 to 9

MCP79400/MCP79401/MCP79402

REGISTER 5-4: RTCWKDAY: TIMEKEEPING WEEKDAY VALUE REGISTER (ADDRESS 0x03)

U-0	U-0	R-0	R/W-0	R/W-0	R/W-0	R/W-0	R/W-1
—	—	OSCRUN	PWRFAIL	VBATEN	WKDAY2	WKDAY1	WKDAY0
bit 7							bit 0

Legend:

R = Readable bit W = Writable bit U = Unimplemented bit, read as '0'
 -n = Value at POR '1' = Bit is set '0' = Bit is clear x = Bit is unknown

- bit 7-6 **Unimplemented:** Read as '0'
- bit 5 **OSCRUN:** Oscillator Status bit
 1 = Oscillator is enabled and running
 0 = Oscillator has stopped or has been disabled
- bit 4 **PWRFAIL:** Power Failure Status bit^(1,2)
 1 = Primary power was lost and the power-fail time-stamp registers have been loaded (must be cleared in software). Clearing this bit resets the power-fail time-stamp registers to '0'.
 0 = Primary power has not been lost
- bit 3 **VBATEN:** External Battery Backup Supply (VBAT) Enable bit
 1 = VBAT input is enabled
 0 = VBAT input is disabled
- bit 2-0 **WKDAY<2:0>:** Binary-Coded Decimal Value of Day of Week
 Contains a value from 1 to 7. The representation is user-defined.

- Note 1:** The PWRFAIL bit must be cleared to log new time-stamp data. This is to ensure previous time-stamp data is not lost.
- 2:** The PWRFAIL bit cannot be written to a '1' in software. Writing to the RTCWKDAY register will always clear the PWRFAIL bit.

REGISTER 5-5: RTCDATE: TIMEKEEPING DATE VALUE REGISTER (ADDRESS 0x04)

U-0	U-0	R/W-0	R/W-0	R/W-0	R/W-0	R/W-0	R/W-1
—	—	DATETEN1	DATETEN0	DATEONE3	DATEONE2	DATEONE1	DATEONE0
bit 7							bit 0

Legend:

R = Readable bit W = Writable bit U = Unimplemented bit, read as '0'
 -n = Value at POR '1' = Bit is set '0' = Bit is clear x = Bit is unknown

- bit 7-6 **Unimplemented:** Read as '0'
- bit 5-4 **DATETEN<1:0>:** Binary-Coded Decimal Value of Date's Tens Digit
 Contains a value from 0 to 3
- bit 3-0 **DATEONE<3:0>:** Binary-Coded Decimal Value of Date's Ones Digit
 Contains a value from 0 to 9

MCP79400/MCP79401/MCP79402

REGISTER 5-6: RTCMTH: TIMEKEEPING MONTH VALUE REGISTER (ADDRESS 0x05)

U-0	U-0	R-0	R/W-0	R/W-0	R/W-0	R/W-0	R/W-1
—	—	LPYR	MHTTEN0	MTHONE3	MTHONE2	MTHONE1	MTHONE0
bit 7							bit 0

Legend:

R = Readable bit W = Writable bit U = Unimplemented bit, read as '0'
 -n = Value at POR '1' = Bit is set '0' = Bit is clear x = Bit is unknown

- bit 7-6 **Unimplemented:** Read as '0'
- bit 5 **LPYR:** Leap Year bit
 1 = Year is a leap year
 0 = Year is not a leap year
- bit 4 **MHTTEN0:** Binary-Coded Decimal Value of Month's Tens Digit
 Contains a value of 0 or 1
- bit 3-0 **MTHONE<3:0>:** Binary-Coded Decimal Value of Month's Ones Digit
 Contains a value from 0 to 9

REGISTER 5-7: RTCYEAR: TIMEKEEPING YEAR VALUE REGISTER (ADDRESS 0x06)

R/W-0	R/W-0	R/W-0	R/W-0	R/W-0	R/W-0	R/W-0	R/W-1
YRTEN3	YRTEN2	YRTEN1	YRTEN0	YRONE3	YRONE2	YRONE1	YRONE0
bit 7							bit 0

Legend:

R = Readable bit W = Writable bit U = Unimplemented bit, read as '0'
 -n = Value at POR '1' = Bit is set '0' = Bit is clear x = Bit is unknown

- bit 7-4 **YRTEN<3:0>:** Binary-Coded Decimal Value of Year's Tens Digit
 Contains a value from 0 to 9
- bit 3-0 **YRONE<3:0>:** Binary-Coded Decimal Value of Year's Ones Digit
 Contains a value from 0 to 9

TABLE 5-4: SUMMARY OF REGISTERS ASSOCIATED WITH TIMEKEEPING

Name	Bit 7	Bit 6	Bit 5	Bit 4	Bit 3	Bit 2	Bit 1	Bit 0	Register on Page
RTCSEC	ST	SECTEN2	SECTEN1	SECTEN0	SECON3	SECON2	SECON1	SECON0	16
RTCMIN	—	MINTEN2	MINTEN1	MINTEN0	MINONE3	MINONE2	MINONE1	MINONE0	17
RTCHOUR	—	12/24	AM/PM HRTEN1	HRTEN0	HRONE3	HRONE2	HRONE1	HRONE0	17
RTCWKDAY	—	—	OSCRUN	PWRFAIL	VBATEN	WKDAY2	WKDAY1	WKDAY0	18
RTCDATE	—	—	DATETEN1	DATETEN0	DATEONE3	DATEONE2	DATEONE1	DATEONE0	18
RCMTH	—	—	LPYR	MHTTEN0	MTHONE3	MTHONE2	MTHONE1	MTHONE0	19
RTCYEAR	YRTEN3	YRTEN2	YRTEN1	YRTEN0	YRONE3	YRONE2	YRONE1	YRONE0	19

Legend: — = unimplemented location, read as '0'. Shaded cells are not used in timekeeping.

MCP79400/MCP79401/MCP79402

5.4 Alarms

The MCP7940X features two independent alarms. Each alarm can be used to either generate an interrupt at a specific time in the future, or to generate a periodic interrupt every minute, hour, day, day of week, or month.

There is a separate interrupt flag, ALMxIF, for each alarm. The interrupt flags are set by hardware when the chosen alarm mask condition matches (Table 5-5). The interrupt flags must be cleared in software.

If either alarm module is enabled by setting the corresponding ALMxEN bit in the CONTROL register, and if the square wave clock output is disabled (SQWEN = 0), then the MFP will operate in alarm interrupt output mode. Refer to Section 5.5 “Output Configurations” for details. The alarm interrupt output is available while operating from the backup power supply.

Both Alarm0 and Alarm1 offer identical operation. All time and date values are stored in the registers as binary-coded decimal (BCD) values.

Note: Throughout this section, references to the register and bit names for the Alarm modules are referred to generically by the use of ‘x’ in place of the specific module number. Thus, “ALMxSEC” might refer to the seconds register for Alarm0 or Alarm1.


TABLE 5-5: ALARM MASKS

ALMxMSK<2:0>	Alarm Asserts on Match of
000	Seconds
001	Minutes
010	Hours
011	Day of Week
100	Date
101	Reserved
110	Reserved
111	Seconds, Minutes, Hours, Day of Week, Date, and Month

Note 1: The alarm interrupt flags must be cleared by the user. If a flag is cleared while the corresponding alarm condition still matches, the flag will be set again, generating another interrupt.

2: Loading invalid values into the alarm registers will result in undefined operation.

FIGURE 5-6: ALARM BLOCK DIAGRAM


MCP79400/MCP79401/MCP79402

5.4.1 CONFIGURING THE ALARM

In order to configure the alarm modules, the following steps need to be performed:

1. Load the timekeeping registers and enable the oscillator
2. Configure the ALMxMSK<2:0> bits to select the desired alarm mask
3. Set or clear the ALMPOL bit according to the desired output polarity
4. Ensure the ALMxIF flag is cleared
5. Based on the selected alarm mask, load the alarm match value into the appropriate register(s)
6. Enable the alarm module by setting the ALMxEN bit

REGISTER 5-8: ALMxSEC: ALARM0/1 SECONDS VALUE REGISTER (ADDRESSES 0x0A/0x11)

U-0	R/W-0	R/W-0	R/W-0	R/W-0	R/W-0	R/W-0	R/W-0
—	SECTEN2	SECTEN1	SECTEN0	SECONE3	SECONE2	SECONE1	SECONE0
bit 7							bit 0

Legend:

R = Readable bit
-n = Value at POR

W = Writable bit
'1' = Bit is set

U = Unimplemented bit, read as '0'
'0' = Bit is clear

x = Bit is unknown

bit 7 **Unimplemented:** Read as '0'

bit 6-4 **SECTEN<2:0>:** Binary-Coded Decimal Value of Second's Tens Digit
Contains a value from 0 to 5

bit 3-0 **SECONE<3:0>:** Binary-Coded Decimal Value of Second's Ones Digit
Contains a value from 0 to 9

REGISTER 5-9: ALMxMIN: ALARM0/1 MINUTES VALUE REGISTER (ADDRESSES 0x0B/0x12)

U-0	R/W-0	R/W-0	R/W-0	R/W-0	R/W-0	R/W-0	R/W-0
—	MINTEN2	MINTEN1	MINTEN0	MINONE3	MINONE2	MINONE1	MINONE0
bit 7							bit 0

Legend:

R = Readable bit
-n = Value at POR

W = Writable bit
'1' = Bit is set

U = Unimplemented bit, read as '0'
'0' = Bit is clear

x = Bit is unknown

bit 7 **Unimplemented:** Read as '0'

bit 6-4 **MINTEN<2:0>:** Binary-Coded Decimal Value of Minute's Tens Digit
Contains a value from 0 to 5

bit 3-0 **MINONE<3:0>:** Binary-Coded Decimal Value of Minute's Ones Digit
Contains a value from 0 to 9

MCP79400/MCP79401/MCP79402

REGISTER 5-10: ALMxHOUR: ALARM0/1 HOURS VALUE REGISTER (ADDRESSES 0x0C/0x13)

U-0	R-0	R/W-0	R/W-0	R/W-0	R/W-0	R/W-0	R/W-0
—	12/24	AM/PM HRTEN1	HRTEN0	HRONE3	HRONE2	HRONE1	HRONE0
bit 7							bit 0

Legend:

R = Readable bit

W = Writable bit

U = Unimplemented bit, read as '0'

-n = Value at POR

'1' = Bit is set

'0' = Bit is clear

x = Bit is unknown

If $\overline{12/24} = 1$ (12-hour format):

bit 7 **Unimplemented:** Read as '0'

bit 6 **12/24:** 12 or 24 Hour Time Format bit⁽¹⁾

1 = 12-hour format

0 = 24-hour format

bit 5 **AM/PM:** AM/PM Indicator bit

1 = PM

0 = AM

bit 4 **HRTEN0:** Binary-Coded Decimal Value of Hour's Tens Digit

Contains a value from 0 to 1

bit 3-0 **HRONE<3:0>:** Binary-Coded Decimal Value of Hour's Ones Digit

Contains a value from 0 to 9

If $\overline{12/24} = 0$ (24-hour format):

bit 7 **Unimplemented:** Read as '0'

bit 6 **12/24:** 12 or 24 Hour Time Format bit⁽¹⁾

1 = 12-hour format

0 = 24-hour format

bit 5-4 **HRTEN<1:0>:** Binary-Coded Decimal Value of Hour's Tens Digit

Contains a value from 0 to 2.

bit 3-0 **HRONE<3:0>:** Binary-Coded Decimal Value of Hour's Ones Digit

Contains a value from 0 to 9

Note 1: This bit is read-only and reflects the value of the $\overline{12/24}$ bit in the RTCHOUR register.

MCP79400/MCP79401/MCP79402

REGISTER 5-11: ALMxWKDAY: ALARM0/1 WEEKDAY VALUE REGISTER (ADDRESSES 0x0D/0x14)

R/W-0	R/W-0	R/W-0	R/W-0	R/W-0	R/W-0	R/W-0	R/W-1
ALMPOL	ALMxMSK2	ALMxMSK1	ALMxMSK0	ALMxIF	WKDAY2	WKDAY1	WKDAY0
bit 7							bit 0

Legend:

R = Readable bit W = Writable bit U = Unimplemented bit, read as '0'
 -n = Value at POR '1' = Bit is set '0' = Bit is clear x = Bit is unknown

- bit 7 **ALMPOL:** Alarm Interrupt Output Polarity bit
 1 = Asserted output state of MFP is a logic high level
 0 = Asserted output state of MFP is a logic low level
- bit 6-4 **ALMxMSK<2:0>:** Alarm Mask bits
 000 = Seconds match
 001 = Minutes match
 010 = Hours match (logic takes into account 12-/24-hour operation)
 011 = Day of week match
 100 = Date match
 101 = Reserved; do not use
 110 = Reserved; do not use
 111 = Seconds, Minutes, Hour, Day of Week, Date and Month
- bit 3 **ALMxIF:** Alarm Interrupt Flag bit^(1,2)
 1 = Alarm match occurred (must be cleared in software)
 0 = Alarm match did not occur
- bit 2-0 **WKDAY<2:0>:** Binary-Coded Decimal Value of Day bits
 Contains a value from 1 to 7. The representation is user-defined.

- Note 1:** If a match condition still exists when this bit is cleared, it will be set again automatically.
- Note 2:** The ALMxIF bit cannot be written to a 1 in software. Writing to the ALMxWKDAY register will always clear the ALMxIF bit.

REGISTER 5-12: ALMxDATE: ALARM0/1 DATE VALUE REGISTER (ADDRESSES 0x0E/0x15)

U-0	U-0	R/W-0	R/W-0	R/W-0	R/W-0	R/W-0	R/W-1
—	—	DATETEN1	DATETEN0	DATEONE3	DATEONE2	DATEONE1	DATEONE0
bit 7							bit 0

Legend:

R = Readable bit W = Writable bit U = Unimplemented bit, read as '0'
 -n = Value at POR '1' = Bit is set '0' = Bit is clear x = Bit is unknown

- bit 7-6 **Unimplemented:** Read as '0'
- bit 5-4 **DATETEN<1:0>:** Binary-Coded Decimal Value of Date's Tens Digit
 Contains a value from 0 to 3
- bit 3-0 **DATEONE<3:0>:** Binary-Coded Decimal Value of Date's Ones Digit
 Contains a value from 0 to 9

MCP79400/MCP79401/MCP79402

REGISTER 5-13: ALMxMTH: ALARM0/1 MONTH VALUE REGISTER (ADDRESSES 0x0F/0x16)

U-0	U-0	U-0	R/W-0	R/W-0	R/W-0	R/W-0	R/W-1
—	—	—	MHTTEN0	MTHONE3	MTHONE2	MTHONE1	MTHONE0
bit 7							bit 0

Legend:

R = Readable bit W = Writable bit U = Unimplemented bit, read as '0'
 -n = Value at POR '1' = Bit is set '0' = Bit is clear x = Bit is unknown

- bit 7-5 **Unimplemented:** Read as '0'
- bit 4 **MHTTEN0:** Binary-Coded Decimal Value of Month's Tens Digit
Contains a value of 0 or 1
- bit 3-0 **MTHONE<3:0>:** Binary-Coded Decimal Value of Month's Ones Digit
Contains a value from 0 to 9

TABLE 5-6: SUMMARY OF REGISTERS ASSOCIATED WITH ALARMS

Name	Bit 7	Bit 6	Bit 5	Bit 4	Bit 3	Bit 2	Bit 1	Bit 0	Register on Page
ALM0SEC	—	SECTEN2	SECTEN1	SECTEN0	SECONE3	SECONE2	SECONE1	SECONE0	21
ALM0MIN	—	MINTEN2	MINTEN1	MINTEN0	MINONE3	MINONE2	MINONE1	MINONE0	21
ALM0HOUR	—	12/24	AM/PM HRTEN1	HRTEN0	HRONE3	HRONE2	HRONE1	HRONE0	22
ALM0WKDAY	ALMPOL	ALM0MSK2	ALM0MSK1	ALM0MSK0	ALM0IF	WKDAY2	WKDAY1	WKDAY0	23
ALM0DATE	—	—	DATETEN1	DATETEN0	DATEONE3	DATEONE2	DATEONE1	DATEONE0	23
ALM0MTH	—	—	—	MHTTEN0	MTHONE3	MTHONE2	MTHONE1	MTHONE0	24
ALM1SEC	—	SECTEN2	SECTEN1	SECTEN0	SECONE3	SECONE2	SECONE1	SECONE0	21
ALM1MIN	—	MINTEN2	MINTEN1	MINTEN0	MINONE3	MINONE2	MINONE1	MINONE0	21
ALM1HOUR	—	12/24	AM/PM HRTEN1	HRTEN0	HRONE3	HRONE2	HRONE1	HRONE0	22
ALM1WKDAY	ALMPOL	ALM1MSK2	ALM1MSK1	ALM1MSK0	ALM1IF	WKDAY2	WKDAY1	WKDAY0	23
ALM1DATE	—	—	DATETEN1	DATETEN0	DATEONE3	DATEONE2	DATEONE1	DATEONE0	23
ALM1MTH	—	—	—	MHTTEN0	MTHONE3	MTHONE2	MTHONE1	MTHONE0	24
CONTROL	OUT	SQWEN	ALM1EN	ALM0EN	EXTOSC	CRSTRIM	SQWFS1	SQWFS0	26

Legend: — = unimplemented location, read as '0'. Shaded cells are not used by alarms.

MCP79400/MCP79401/MCP79402

5.5 Output Configurations

The MCP7940X features Square Wave Clock Output, Alarm Interrupt Output, and General Purpose Output modes. All of the output functions are multiplexed onto MFP according to Table 5-7.


Only the alarm interrupt outputs are available while operating from the backup power supply. If none of the output functions are being used, the MFP can safely be left floating.

Note: The MFP is an open-drain output and requires a pull-up resistor to V_{CC} (typically 10 k Ω).

TABLE 5-7: MFP OUTPUT MODES

SQWEN	ALM0EN	ALM1EN	Mode
0	0	0	General Purpose Output
0	1	0	Alarm Interrupt Output
0	0	1	
0	1	1	Square Wave Clock Output
1	x	x	

FIGURE 5-7: MFP OUTPUT BLOCK DIAGRAM


MCP79400/MCP79401/MCP79402

REGISTER 5-14: CONTROL: RTCC CONTROL REGISTER (ADDRESS 0x07)

R/W-1	R/W-0	R/W-0	R/W-0	R/W-0	R/W-0	R/W-0	R/W-0
OUT	SQWEN	ALM1EN	ALM0EN	EXTOSC	CRSTRIM	SQWFS1	SQWFS0
bit 7	bit 6	bit 5	bit 4	bit 3	bit 2	bit 1	bit 0

Legend:

R = Readable bit W = Writable bit U = Unimplemented bit, read as '0'
 -n = Value at POR '1' = Bit is set '0' = Bit is clear x = Bit is unknown

- bit 7 **OUT:** Logic Level for General Purpose Output bit
Square Wave Clock Output Mode (SQWEN = 1):
 Unused.
Alarm Interrupt Output Mode (ALM0EN = 1 or ALM1EN = 1):
 Unused.
General Purpose Output Mode (SQWEN = 0, ALM0EN = 0, and ALM1EN = 0):
 1 = MFP signal level is logic high
 0 = MFP signal level is logic low
- bit 6 **SQWEN:** Square Wave Output Enable bit
 1 = Enable Square Wave Clock Output mode
 0 = Disable Square Wave Clock Output mode
- bit 5 **ALM1EN:** Alarm 1 Module Enable bit
 1 = Alarm 1 enabled
 0 = Alarm 1 disabled
- bit 4 **ALM0EN:** Alarm 0 Module Enable bit
 1 = Alarm 0 enabled
 0 = Alarm 0 disabled
- bit 3 **EXTOSC:** External Oscillator Input bit
 1 = Enable X1 pin to be driven by external 32.768 kHz source
 0 = Disable external 32.768 kHz input
- bit 2 **CRSTRIM:** Coarse Trim Mode Enable bit
 Coarse Trim mode results in the MCP7940X applying digital trimming every 64 Hz clock cycle.
 1 = Enable Coarse Trim mode. If SQWEN = 1, MFP will output trimmed 64 Hz⁽¹⁾ nominal clock signal.
 0 = Disable Coarse Trim mode
 See [Section 5.6 “Digital Trimming”](#) for details
- bit 1-0 **SQWFS<1:0>:** Square Wave Clock Output Frequency Select bits
If SQWEN = 1 and CRSTRIM = 0:
 Selects frequency of clock output on MFP
 00 = 1 Hz⁽¹⁾
 01 = 4.096 kHz⁽¹⁾
 10 = 8.192 kHz⁽¹⁾
 11 = 32.768 kHz
If SQWEN = 0 or CRSTRIM = 1:
 Unused.

Note 1: The 8.192 kHz, 4.096 kHz, 64 Hz, and 1 Hz square wave clock output frequencies are affected by digital trimming.

MCP79400/MCP79401/MCP79402

5.5.1 SQUARE WAVE OUTPUT MODE

The MCP7940X can be configured to generate a square wave clock signal on MFP. The input clock frequency, Fosc, is divided according to the SQWFS<1:0> bits as shown in Table 5-8.

The square wave output is not available when operating from the backup power supply.

Note: All of the clock output rates are affected by digital trimming except for the 1:1 postscaler value (SQWFS<1:0> = 00).

TABLE 5-8: CLOCK OUTPUT RATES

SQWFS<1:0>	Postscaler	Nominal Frequency
00	1:1	32.768 kHz
01	1:4	8.192 kHz
10	1:8	4.096 kHz
11	1:32,768	1 Hz
Note 1: Nominal frequency assumes Fosc is 32.768 kHz.		

5.5.2 ALARM INTERRUPT OUTPUT MODE

The MFP will provide an interrupt output when enabled alarms match and the square wave clock output is disabled. This prevents the user from having to poll the alarm interrupt flag to check for a match.

The alarm interrupt output is available when operating from the backup power supply.

The ALMxIF flags control when the MFP is asserted, as described in the following sections.

5.5.2.1 Single Alarm Operation

When only one alarm module is enabled, the MFP output is based on the corresponding ALMxIF flag and the ALMPOL flag. If ALMPOL = 1, the MFP output reflects the value of the ALMxIF flag. If ALMPOL = 0, the MFP output reflects the inverse of the ALMxIF flag (Table 5-9).

TABLE 5-9: SINGLE ALARM OUTPUT TRUTH TABLE

ALMPOL	ALMxIF ⁽¹⁾	MFP
0	0	1
0	1	0
1	0	0
1	1	1
Note 1: ALMxIF refers to the interrupt flag corresponding to the alarm module that is enabled.		

5.5.2.2 Dual Alarm Operation

When both alarm modules are enabled, the MFP output is determined by a combination of the ALM0IF, ALM1IF, and ALMPOL flags.

If ALMPOL = 1, the ALM0IF and ALM1IF flags are OR'd together and the result is output on MFP. If ALMPOL = 0, the ALM0IF and ALM1IF flags are AND'd together, and the result is inverted and output on MFP (Table 5-10). This provides the user with flexible options for combining alarms.

Note: If ALMPOL = 0 and both alarms are enabled, the MFP will only assert when both ALM0IF and ALM1IF are set.

TABLE 5-10: DUAL ALARM OUTPUT TRUTH TABLE

ALMPOL	ALM0IF	ALM1IF	MFP
0	0	0	1
0	0	1	1
0	1	0	1
0	1	1	0
1	0	0	0
1	0	1	1
1	1	0	1
1	1	1	1

5.5.3 GENERAL PURPOSE OUTPUT MODE

If the square wave clock output and both alarm modules are disabled, the MFP acts as a general purpose output. The output logic level is controlled by the OUT bit.

The general purpose output is not available when operating from the backup power supply.

MCP79400/MCP79401/MCP79402

TABLE 5-11: SUMMARY OF REGISTERS ASSOCIATED WITH OUTPUT CONFIGURATION

Name	Bit 7	Bit 6	Bit 5	Bit 4	Bit 3	Bit 2	Bit 1	Bit 0	Register on Page
ALM0WKDAY	ALMPOL	ALM0MSK2	ALM0MSK1	ALM0MSK0	ALM0IF	WKDAY2	WKDAY1	WKDAY0	23
ALM1WKDAY	ALMPOL	ALM1MSK2	ALM1MSK1	ALM1MSK0	ALM1IF	WKDAY2	WKDAY1	WKDAY0	23
CONTROL	OUT	SQWEN	ALM1EN	ALM0EN	EXTOSC	CRSTRIM	SQWFS1	SQWFS0	26

Legend: — = unimplemented location, read as '0'. Shaded cells are not used in output configuration.

MCP79400/MCP79401/MCP79402

5.6 Digital Trimming

The MCP7940X features digital trimming to correct for inaccuracies of the external crystal or clock source, up to roughly ± 129 PPM when CRSTRIM = 0. In addition to compensating for intrinsic inaccuracies in the clock, this feature can also be used to correct for error due to temperature variation. This can enable the user to achieve high levels of accuracy across a wide temperature operating range.

Digital trimming consists of the MCP7940X periodically adding or subtracting clock cycles, resulting in small adjustments in the internal timing. The adjustment

occurs once per minute when CRSTRIM = 0. The SIGN bit specifies whether to add cycles or to subtract them. The TRIMVAL<6:0> bits are used to specify by how many clock cycles to adjust. Each step in the TRIMVAL<6:0> value equates to adding or subtracting two clock pulses to or from the 32.768 kHz clock signal. This results in a correction of roughly 1.017 PPM per step when CRSTRIM = 0. Setting TRIMVAL<6:0> to 0x00 disables digital trimming.

Digital trimming also occurs while operating off the backup supply.

REGISTER 5-15: OSCTRIM: OSCILLATOR DIGITAL TRIM REGISTER (ADDRESS 0x08)

R/W-0	R/W-0	R/W-0	R/W-0	R/W-0	R/W-0	R/W-0	R/W-0
SIGN	TRIMVAL6	TRIMVAL5	TRIMVAL4	TRIMVAL3	TRIMVAL2	TRIMVAL1	TRIMVAL0
bit 7							bit 0

Legend:

R = Readable bit
-n = Value at POR

W = Writable bit
'1' = Bit is set

U = Unimplemented bit, read as '0'
'0' = Bit is clear
x = Bit is unknown

bit 7 **SIGN:** Trim Sign bit
 1 = Add clocks to correct for slow time
 0 = Subtract clocks to correct for fast time

bit 6-0 **TRIMVAL<6:0>:** Oscillator Trim Value bits

When CRSTRIM = 0:

11111111 = Add or subtract 254 clock cycles every minute
11111110 = Add or subtract 252 clock cycles every minute
.
.
.
0000010 = Add or subtract 4 clock cycles every minute
0000001 = Add or subtract 2 clock cycles every minute
0000000 = Disable digital trimming

When CRSTRIM = 1:

11111111 = Add or subtract 254 clock cycles 128 times per second
11111110 = Add or subtract 252 clock cycles 128 times per second
.
.
.
0000010 = Add or subtract 4 clock cycles 128 times per second
0000001 = Add or subtract 2 clock cycles 128 times per second
0000000 = Disable digital trimming

MCP79400/MCP79401/MCP79402

5.6.1 CALIBRATION

In order to perform calibration, the number of error clock pulses per minute must be found and the corresponding trim value must be loaded into TRIMVAL<6:0>.

There are two methods for determining the trim value. The first method involves measuring an output frequency directly and calculating the deviation from ideal. The second method involves observing the number of seconds gained or lost over a period of time.

Once the OSCTRIM register has been loaded, digital trimming will automatically occur every minute.

5.6.1.1 Calibration by Measuring Frequency

To calibrate the MCP7940X by measuring the output frequency, perform the following steps:

1. Enable the crystal oscillator or external clock input by setting the ST bit or EXTOSC bit, respectively.
2. Ensure TRIMVAL<6:0> is reset to 0x00.
3. Select an output frequency by setting SQWFS<1:0>.
4. Set SQWEN to enable the square wave output.
5. Measure the resulting output frequency using a calibrated measurement tool, such as a frequency counter.
6. Calculate the number of error clocks per minute (see Equation 5-2).

EQUATION 5-2: CALCULATING TRIM VALUE FROM MEASURED FREQUENCY

$$\text{TRIMVAL}<6:0> = \frac{(F_{IDEAL} - F_{MEAS}) \cdot \frac{32768}{F_{IDEAL}} \cdot 60}{2}$$

Where:

F_{IDEAL} = Ideal frequency based on SQWFS<1:0>

F_{MEAS} = Measured frequency

- If the number of error clocks per minute is negative, then the oscillator is *faster* than ideal and the SIGN bit must be cleared.
- If the number of error clocks per minute is positive, then the oscillator is *slower* than ideal and the SIGN bit must be set.

7. Load the correct value into TRIMVAL<6:0>

Note: Using a lower output frequency and/or averaging the measured frequency over a number of clock pulses will reduce the effects of jitter and improve accuracy.

5.6.1.2 Calibration by Observing Time Deviation

To calibrate the MCP7940X by observing the deviation over time, perform the following steps:

1. Ensure TRIMVAL<6:0> is reset to 0x00.
2. Load the timekeeping registers to synchronize the MCP7940X with a known-accurate reference time.
3. Enable the crystal oscillator or external clock input by setting the ST bit or EXTOSC bit, respectively.
4. Observe how many seconds are gained or lost over a period of time (larger time periods offer more accuracy).
5. Calculate the PPM deviation (see Equation 5-3).

EQUATION 5-3: CALCULATING ERROR PPM

$$PPM = \frac{SecDeviation}{ExpectedSec} \cdot 1000000$$

Where:

$ExpectedSec$ = Number of seconds in chosen period

$SecDeviation$ = Number of seconds gained or lost

- If the MCP7940X has gained time relative to the reference clock, then the oscillator is *faster* than ideal and the SIGN bit must be cleared.
 - If the MCP7940X has lost time relative to the reference clock, then the oscillator is *slower* than ideal and the SIGN bit must be set.
6. Calculate the trim value (see Equation 5-4)

EQUATION 5-4: CALCULATING TRIM VALUE FROM ERROR PPM

$$\text{TRIMVAL}<6:0> = \frac{PPM \cdot 32768 \cdot 60}{1000000 \cdot 2}$$

7. Load the correct value into TRIMVAL<6:0>

Note 1: Choosing a longer time period for observing deviation will improve accuracy.

2: Large temperature variations during the observation period can skew results.

MCP79400/MCP79401/MCP79402

5.6.2 COARSE TRIM MODE

When CRSTRIM = 1, Coarse Trim mode is enabled. While in this mode, the MCP7940X will apply trimming at a rate of 128 Hz. If SQWEN is set, the MFP will output a trimmed 64 Hz nominal clock signal.

Because trimming is applied at a rate of 128 Hz rather than once every minute, each step of the TRIMVAL<6:0> value has a significantly larger effect on the resulting time deviation and output clock frequency.

By monitoring the MFP output frequency while in this mode, the user can easily observe the TRIMVAL<6:0> value affecting the clock timing.

- Note 1:** The 64 Hz Coarse Trim mode square wave output is not available while operating from the backup power supply.
- 2:** With Coarse Trim mode enabled, the TRIMVAL<6:0> value has a drastic effect on timing. Leaving the mode enabled during normal operation will likely result in inaccurate time.

TABLE 5-12: SUMMARY OF REGISTERS ASSOCIATED WITH DIGITAL TRIMMING

Name	Bit 7	Bit 6	Bit 5	Bit 4	Bit 3	Bit 2	Bit 1	Bit 0	Register on Page
CONTROL	OUT	SQWEN	ALM1EN	ALM0EN	EXTOSC	CRSTRIM	SQWFS1	SQWFS0	26
OSCTRIM	SIGN	TRIMVAL6	TRIMVAL5	TRIMVAL4	TRIMVAL3	TRIMVAL2	TRIMVAL1	TRIMVAL0	29

Legend: — = unimplemented location, read as '0'. Shaded cells are not used by digital trimming.

MCP79400/MCP79401/MCP79402

5.7 Battery Backup

The MCP7940X features a backup power supply input (VBAT) that can be used to provide power to the time-keeping circuitry, RTCC registers, and SRAM while primary power is unavailable. The MCP7940X will automatically switch to backup power when V_{CC} falls below V_{TRIP} , and back to V_{CC} when it is above V_{TRIP} .

The VBATEN bit must be set to enable the VBAT input.

The following functionality is maintained while operating on backup power:

- Timekeeping
- Alarms
- Alarm Output
- Digital Trimming
- RTCC Register and SRAM Contents

The following features are not available while operating on backup power:

- I²C Communication
- Square Wave Clock Output
- General Purpose Output

5.7.1 POWER-FAIL TIME-STAMP


The MCP7940X includes a power-fail time-stamp module that stores the minutes, hours, date, and month when primary power is lost and when it is restored (Figure 5-8). The PWRFAIL bit is also set to indicate that a power failure occurred.

Note: Throughout this section, references to the register and bit names for the Power-Fail Time-Stamp module are referred to generically by the use of 'x' in place of the specific module name. Thus, "PWRxxMIN" might refer to the minutes register for Power-Down or Power-Up.

To utilize the power-fail time-stamp feature, a backup power supply must be available with the VBAT input enabled, and the oscillator should also be running to ensure accurate functionality.

Note 1: The PWRFAIL bit must be cleared to log new time-stamp data. This is to ensure previous time-stamp data is not lost.
2: Clearing the PWRFAIL bit will clear all time-stamp registers.

FIGURE 5-8: POWER-FAIL TIME-STAMP TIMING


MCP79400/MCP79401/MCP79402

REGISTER 5-16: PWR_{xx}MIN: POWER-DOWN/POWER-UP TIME-STAMP MINUTES VALUE REGISTER (ADDRESSES 0x18/0x1C)

U-0	R/W-0	R/W-0	R/W-0	R/W-0	R/W-0	R/W-0	R/W-0
—	MINTEN2	MINTEN1	MINTEN0	MINONE3	MINONE2	MINONE1	MINONE0
bit 7							bit 0

Legend:

R = Readable bit W = Writable bit U = Unimplemented bit, read as '0'
 -n = Value at POR '1' = Bit is set '0' = Bit is clear x = Bit is unknown

- bit 7 **Unimplemented:** Read as '0'
- bit 6-4 **MINTEN<2:0>:** Binary-Coded Decimal Value of Minute's Tens Digit
Contains a value from 0 to 5
- bit 3-0 **MINONE<3:0>:** Binary-Coded Decimal Value of Minute's Ones Digit
Contains a value from 0 to 9

REGISTER 5-17: PWR_{xx}HOUR: POWER-DOWN/POWER-UP TIME-STAMP HOURS VALUE REGISTER (ADDRESSES 0x19/0x1D)

U-0	R/W-0	R/W-0	R/W-0	R/W-0	R/W-0	R/W-0	R/W-0
—	12/24	AM/PM HRTEN1	HRTEN0	HRONE3	HRONE2	HRONE1	HRONE0
bit 7							bit 0

Legend:

R = Readable bit W = Writable bit U = Unimplemented bit, read as '0'
 -n = Value at POR '1' = Bit is set '0' = Bit is clear x = Bit is unknown

If $\overline{12/24} = 1$ (12-hour format):

- bit 7 **Unimplemented:** Read as '0'
- bit 6 **12/24:** 12 or 24 Hour Time Format bit
1 = 12-hour format
0 = 24-hour format
- bit 5 **AM/PM:** AM/PM Indicator bit
1 = PM
0 = AM
- bit 4 **HRTEN0:** Binary-Coded Decimal Value of Hour's Tens Digit
Contains a value from 0 to 1
- bit 3-0 **HRONE<3:0>:** Binary-Coded Decimal Value of Hour's Ones Digit
Contains a value from 0 to 9

If $\overline{12/24} = 0$ (24-hour format):

- bit 7 **Unimplemented:** Read as '0'
- bit 6 **12/24:** 12 or 24 Hour Time Format bit
1 = 12-hour format
0 = 24-hour format
- bit 5-4 **HRTEN<1:0>:** Binary-Coded Decimal Value of Hour's Tens Digit
Contains a value from 0 to 2.
- bit 3-0 **HRONE<3:0>:** Binary-Coded Decimal Value of Hour's Ones Digit
Contains a value from 0 to 9

MCP79400/MCP79401/MCP79402

REGISTER 5-18: PWR_{xx}DATE: POWER-DOWN/POWER-UP TIME-STAMP DATE VALUE REGISTER (ADDRESSES 0x1A/0x1E)

U-0	U-0	R/W-0	R/W-0	R/W-0	R/W-0	R/W-0	R/W-0
—	—	DATETEN1	DATETEN0	DATEONE3	DATEONE2	DATEONE1	DATEONE0
bit 7							bit 0

Legend:

R = Readable bit W = Writable bit U = Unimplemented bit, read as '0'
 -n = Value at POR '1' = Bit is set '0' = Bit is clear x = Bit is unknown

- bit 7-6 **Unimplemented:** Read as '0'
- bit 5-4 **DATETEN<1:0>:** Binary-Coded Decimal Value of Date's Tens Digit
Contains a value from 0 to 3
- bit 3-0 **DATEONE<3:0>:** Binary-Coded Decimal Value of Date's Ones Digit
Contains a value from 0 to 9

REGISTER 5-19: PWR_{xx}MTH: POWER-DOWN/POWER-UP TIME-STAMP MONTH VALUE REGISTER (ADDRESSES 0x1B/0x1F)

R/W-0	R/W-0	R/W-0	R/W-0	R/W-0	R/W-0	R/W-0	R/W-0
WKDAY2	WKDAY1	WKDAY0	MHTTEN0	MTHONE3	MTHONE2	MTHONE1	MTHONE0
bit 7							bit 0

Legend:

R = Readable bit W = Writable bit U = Unimplemented bit, read as '0'
 -n = Value at POR '1' = Bit is set '0' = Bit is clear x = Bit is unknown

- bit 7-5 **WKDAY<2:0>:** Binary-Coded Decimal Value of Day bits
Contains a value from 1 to 7. The representation is user-defined.
- bit 4 **MHTTEN0:** Binary-Coded Decimal Value of Month's Ones Digit
Contains a value of 0 or 1
- bit 3-0 **MTHONE<3:0>:** Binary-Coded Decimal Value of Month's Ones Digit
Contains a value from 0 to 9

TABLE 5-13: SUMMARY OF REGISTERS ASSOCIATED WITH BATTERY BACKUP

Name	Bit 7	Bit 6	Bit 5	Bit 4	Bit 3	Bit 2	Bit 1	Bit 0	Register on Page
RTCWKDAY	—	—	OSCRUN	PWRFAIL	VBATEN	WKDAY2	WKDAY1	WKDAY0	18
PWRDNMIN	—	MINTEN2	MINTEN1	MINTEN0	MINONE3	MINONE2	MINONE1	MINONE0	33
PWRDNHOUR	—	12/24	AM/PM HRTEN1	HRTEN0	HRONE3	HRONE2	HRONE1	HRONE0	33
PWRDNDATE	—	—	DATETEN1	DATETEN0	DATEONE3	DATEONE2	DATEONE1	DATEONE0	34
PWRDNMTH	WKDAY2	WKDAY1	WKDAY0	MHTTEN0	MTHONE3	MTHONE2	MTHONE1	MTHONE0	34
PWRUPMIN	—	MINTEN2	MINTEN1	MINTEN0	MINONE3	MINONE2	MINONE1	MINONE0	33
PWRUPHOUR	—	12/24	AM/PM HRTEN1	HRTEN0	HRONE3	HRONE2	HRONE1	HRONE0	33
PWRUPDATE	—	—	DATETEN1	DATETEN0	DATEONE3	DATEONE2	DATEONE1	DATEONE0	34
PWRUPMTH	WKDAY2	WKDAY1	WKDAY0	MHTTEN0	MTHONE3	MTHONE2	MTHONE1	MTHONE0	34

Legend: — = unimplemented location, read as '0'. Shaded cells are not used with battery backup.

MCP79400/MCP79401/MCP79402

6.0 ON-BOARD MEMORY

The MCP7940X has eight bytes of protected EEPROM for storing crucial information and 64 bytes of SRAM for general purpose usage. The SRAM is retained when the primary power supply is removed if a backup supply is present and enabled. Since the EEPROM is nonvolatile, it does not require a supply for data retention.

Although the SRAM is a separate block from the RTCC registers, they are accessed using the same control byte, '1101111X'. The EEPROM is in a different address space and requires the use of a different control byte, '1010111X'.

6.1 SRAM/RTCC Registers

The RTCC registers are located at addresses 0x00 to 0x1F, and the SRAM is located at addresses 0x20 to 0x5F. The SRAM can be accessed while the RTCC registers are being internally updated. The SRAM is not initialized by a Power-On Reset (POR).

Neither the RTCC registers nor the SRAM can be accessed when the device is operating off the backup power supply.

6.1.1 SRAM/RTCC REGISTER BYTE WRITE

Following the Start condition from the master, the control code and the R/W bit (which is a logic low) are clocked onto the bus by the master transmitter. This indicates to the addressed slave receiver that the address byte will follow after it has generated an Acknowledge bit during the ninth clock cycle. Therefore, the next byte transmitted by the master is the

address and will be written into the Address Pointer of the MCP7940X. After receiving another Acknowledge bit from the MCP7940X, the master device transmits the data byte to be written into the addressed memory location. The MCP7940X stores the data byte into memory and acknowledges again, and the master generates a Stop condition (Figure 6-1).

If an attempt is made to write to an address past 0x5F, the MCP7940X will not acknowledge the address or data bytes, and no data will be written. After a byte Write command, the internal Address Pointer will point to the address location following the one that was just written.

6.1.2 SRAM/RTCC REGISTER SEQUENTIAL WRITE

The write control byte, address, and the first data byte are transmitted to the MCP7940X in the same way as in a byte write. But instead of generating a Stop condition, the master transmits additional data bytes. Upon receipt of each byte, the MCP7940X responds with an Acknowledge, during which the data is latched into memory and the Address Pointer is internally incremented by one. As with the byte write operation, the master ends the command by generating a Stop condition (Figure 6-2).

There is no limit to the number of bytes that can be written in a single command. However, because the RTCC registers and SRAM are separate blocks, writing past the end of each block will cause the Address Pointer to roll over to the beginning of the same block. Specifically, the Address Pointer will roll over from 0x1F to 0x00, and from 0x5F to 0x20.

FIGURE 6-1: SRAM/RTCC BYTE WRITE


FIGURE 6-2: SRAM/RTCC SEQUENTIAL WRITE


MCP79400/MCP79401/MCP79402


6.1.3 SRAM/RTCC REGISTER CURRENT ADDRESS READ

The MCP7940X contains an address counter that maintains the address of the last byte accessed, internally incremented by one. Therefore, if the previous read access was to address n (n is any legal address), the next current address read operation would access data from address $n + 1$.

Upon receipt of the control byte with $\overline{R/\overline{W}}$ bit set to '1', the MCP7940X issues an Acknowledge and transmits the 8-bit data word. The master will not acknowledge the transfer but does generate a Stop condition and the MCP7940X discontinues transmission (Figure 6-3).

Note: The Address Pointer is shared between the SRAM/RTCC registers and the protected EEPROM.

FIGURE 6-3: SRAM/RTCC CURRENT ADDRESS READ


6.1.4 SRAM/RTCC REGISTER RANDOM READ

Random read operations allow the master to access any memory location in a random manner. To perform this type of read operation, first the address must be

set. This is done by sending the address to the MCP7940X as part of a write operation ($\overline{R/\overline{W}}$ bit set to '0'). After the address is sent, the master generates a Start condition following the Acknowledge. This terminates the write operation, but not before the internal Address Pointer is set. Then, the master issues the control byte again but with the $\overline{R/\overline{W}}$ bit set to a '1'. The MCP7940X will then issue an Acknowledge and transmit the 8-bit data word. The master will not acknowledge the transfer but it does generate a Stop condition which causes the MCP7940X to discontinue transmission (Figure 6-4). After a random Read command, the internal address counter will point to the address location following the one that was just read.

6.1.5 SRAM/RTCC REGISTER SEQUENTIAL READ

Sequential reads are initiated in the same way as a random read except that after the MCP7940X transmits the first data byte, the master issues an Acknowledge as opposed to the Stop condition used in a random read. This Acknowledge directs the MCP7940X to transmit the next sequentially addressed 8-bit word (Figure 6-5). Following the final byte transmitted to the master, the master will NOT generate an Acknowledge but will generate a Stop condition. To provide sequential reads, the MCP7940X contains an internal Address Pointer which is incremented by one at the completion of each operation. This Address Pointer allows the entire memory block to be serially read during one operation.

Because the RTCC registers and SRAM are separate blocks, reading past the end of each block will cause the Address Pointer to roll over to the beginning of the same block. Specifically, the Address Pointer will roll over from 0x1F to 0x00, and from 0x5F to 0x20.

FIGURE 6-4: SRAM/RTCC RANDOM READ


FIGURE 6-5: SRAM/RTCC SEQUENTIAL READ


MCP79400/MCP79401/MCP79402

6.2 Protected EEPROM

The MCP7940X features a 64-bit protected EEPROM block that requires a special unlock sequence to be followed in order to write to the memory. Note that reading from the memory does not require the unlock sequence to be performed. The protected EEPROM can be used for storing crucial information such as a unique serial number. The MCP79401 and MCP79402 include an EUI-48 and EUI-64 node address, respectively, pre-programmed into the protected EEPROM block. Custom programming is also available.

The protected EEPROM block is located at addresses 0xF0 to 0xF7 and is accessed using the '1010111X' control byte.

Note: Attempts to access addresses outside of 0xF0 to 0xF7 will result in the MCP7940X not acknowledging the address.

6.2.1 PROTECTED EEPROM UNLOCK SEQUENCE

The protected EEPROM block requires a special unlock sequence to prevent unintended writes, utilizing the EEUNLOCK register. The EEUNLOCK register is not a physical register; it is used exclusively in the EEPROM write sequence. Reading from EEUNLOCK will read all 0's.

To unlock the block, the following sequence must be followed:

1. Write 0x55 to the EEUNLOCK register
2. Write 0xAA to the EEUNLOCK register
3. Write the desired data bytes to the EEPROM

Figure 6-6 illustrates the sequence.

Note 1: Diverging from any step of the unlock sequence may result in the EEPROM remaining locked and the write operation being ignored.

2: Unlocking the EEPROM is not required in order to read from the memory.

The entire EEPROM block does not have to be written in a single operation. However, the block is locked after each write operation and must be unlocked again to start a new Write command.

6.2.2 PROTECTED EEPROM BYTE WRITE

Following the unlock sequence and the Start condition from the master, the control code and the R/W bit (which is a logic low) are clocked onto the bus by the master transmitter. This indicates to the addressed slave receiver that the address byte will follow after it has generated an Acknowledge bit during the ninth clock cycle. Therefore, the next byte transmitted by the master is the address and will be written into the Address Pointer of the MCP7940X. After receiving

another Acknowledge bit from the MCP7940X, the master device transmits the data byte to be written into the addressed memory location. The MCP7940X acknowledges again and the master generates a Stop condition. This initiates the internal write cycle and, during this time, the MCP7940X does not generate Acknowledge signals for protected EEPROM commands. Access to the RTCC registers and SRAM is still possible during an EEPROM write cycle.


If an attempt is made to write to an address outside of the 0xF0 to 0xF7 range, the MCP7940X will not acknowledge the address or data bytes, no data will be written, and the device will immediately accept a new command. After a byte write command, the internal Address Pointer will point to the address location following the one that was just written.

6.2.3 PROTECTED EEPROM SEQUENTIAL WRITE

The unlock sequence, write control byte, word address, and the first data byte are transmitted to the MCP7940X in the same way as in a byte write. But instead of generating a Stop condition, the master transmits up to seven additional bytes, which are temporarily stored in the on-chip page buffer and will be written into memory after the master has transmitted a Stop condition. After receipt of each word, the three lower Address Pointer bits are internally incremented by one. If the master should transmit more than eight bytes prior to generating the Stop condition, the address counter will roll over and the data received previously will be overwritten. As with the byte write operation, once the Stop condition is received, an internal write cycle will begin (Figure 6-6).

MCP79400/MCP79401/MCP79402

FIGURE 6-6: PROTECTED EEPROM UNLOCK AND SEQUENTIAL WRITE


MCP79400/MCP79401/MCP79402


6.2.4 ACKNOWLEDGE POLLING

Since the device will not acknowledge an EEPROM control byte during an internal EEPROM write cycle, this can be used to determine when the cycle is complete. This feature can be used to maximize bus throughput. Once the Stop condition for a Write command has been issued from the master, the device initiates the internally timed write cycle. ACK polling can be initiated immediately. This involves the master sending a Start condition, followed by the control byte for a Write command ($R/\bar{W} = 0$). If the device is still busy with the write cycle, then no ACK will be returned. If no ACK is returned, then the Start bit and control byte must be resent. If the cycle is complete, then the device will return the ACK, and the master can then proceed with the next Read or Write command. See Figure 6-7 for the flow diagram.

Note: For added systems robustness, it is recommended that time-out functionality be implemented in the acknowledge polling routine to avoid potentially hanging the system by entering an infinite loop. This can easily be done by designing in a maximum number of loops the routine will execute, or through the use of a hardware timer.

If a time out occurs, polling should be aborted by sending a Stop condition. A user-generated error-handling routine can then be called, allowing the system to recover in a manner appropriate for the application.

FIGURE 6-7: ACKNOWLEDGE POLLING FLOW


MCP79400/MCP79401/MCP79402

6.2.5 PROTECTED EEPROM CURRENT ADDRESS READ

The MCP7940X contains an address counter that maintains the address of the last byte accessed, internally incremented by one. Therefore, if the previous read access was to address n (n is any legal address), the next current address read operation would access data from address $n + 1$.

Upon receipt of the control byte with R/\overline{W} bit set to '1', the MCP7940X issues an Acknowledge and transmits the 8-bit data word. The master will not acknowledge the transfer but does generate a Stop condition and the MCP7940X discontinues transmission (Figure 6-8).


Note: The Address Pointer is shared between the SRAM/RTCC registers and the protected EEPROM.

set. This is done by sending the address to the MCP7940X as part of a write operation (R/\overline{W} bit set to '0'). After the address is sent, the master generates a Start condition following the Acknowledge. This terminates the write operation, but not before the internal Address Pointer is set. Then, the master issues the control byte again but with the R/\overline{W} bit set to a '1'. The MCP7940X will then issue an Acknowledge and transmit the 8-bit data word. The master will not acknowledge the transfer but it does generate a Stop condition which causes the MCP7940X to discontinue transmission (Figure 6-9). After a random Read command, the internal address counter will point to the address location following the one that was just read.

6.2.7 PROTECTED EEPROM SEQUENTIAL READ

Sequential reads are initiated in the same way as a random read except that after the MCP7940X transmits the first data byte, the master issues an Acknowledge as opposed to the Stop condition used in a random read. This Acknowledge directs the MCP7940X to transmit the next sequentially addressed 8-bit word (Figure 6-10). Following the final byte transmitted to the master, the master will NOT generate an Acknowledge but will generate a Stop condition. To provide sequential reads, the MCP7940X contains an internal Address Pointer which is incremented by one at the completion of each operation. This Address Pointer allows the entire protected EEPROM block to be serially read during one operation. The internal Address pointer will automatically roll over from address 0xF7 to address 0xF0 if the master acknowledges the byte received from address 0xF7.

FIGURE 6-8: PROTECTED EEPROM CURRENT ADDRESS READ


6.2.6 PROTECTED EEPROM RANDOM READ

Random read operations allow the master to access any EEPROM location in a random manner. To perform this type of read operation, first the address must be

FIGURE 6-9: PROTECTED EEPROM RANDOM READ


FIGURE 6-10: PROTECTED EEPROM SEQUENTIAL READ


MCP79400/MCP79401/MCP79402

6.3 Pre-Programmed EUI-48™ or EUI-64™ Node Address

The MCP79401 and MCP79402 are programmed at the factory with a globally unique node address stored in the protected EEPROM block.

6.3.1 EUI-48™ NODE ADDRESS (MCP79401)

The 6-byte EUI-48™ node address value of the MCP79401 is stored in EEPROM locations 0xF2 through 0xF7, as shown in [Figure 6-11](#). The first three bytes are the Organizationally Unique Identifier (OUI) assigned to Microchip by the IEEE Registration Authority. Currently, Microchip's OUIs are 0x0004A3 and 0x001EC0, though this will change as addresses are exhausted. The remaining three bytes are the Extension Identifier, and are generated by Microchip to ensure a globally-unique, 48-bit value.

6.3.1.1 EUI-64™ Support Using the MCP79401

The pre-programmed EUI-48 node address of the MCP79401 can easily be encapsulated at the application level to form a globally unique, 64-bit node address for systems utilizing the EUI-64 standard. This is done by adding 0xFFFF between the OUI and the Extension Identifier, as shown below.

Note: As an alternative, the MCP79402 features an EUI-64 node address that can be used in EUI-64 applications directly without the need for encapsulation, thereby simplifying system software. See [Section FIGURE 6-12: “EUI-64 Node Address Physical Memory Map Example \(MCP79402\)”](#) for details.

6.3.2 EUI-64™ NODE ADDRESS (MCP79402)

The 8-byte EUI-64™ node address value of the MCP79402 is stored in array locations 0xF0 through 0xF7, as shown in [Figure 6-12](#). The first three bytes are the Organizationally Unique Identifier (OUI) assigned to Microchip by the IEEE Registration Authority. Currently, Microchip's OUIs are 0x0004A3 and 0x001EC0, though this will change as addresses are exhausted. The remaining five bytes are the Extension Identifier, and are generated by Microchip to ensure a globally-unique, 64-bit value.

Note: In conformance with IEEE guidelines, Microchip will not use the values 0xFFFF and 0xFFFF for the first two bytes of the EUI-64 Extension Identifier. These two values are specifically reserved to allow applications to encapsulate EUI-48 addresses into EUI-64 addresses.

FIGURE 6-11: EUI-48 NODE ADDRESS PHYSICAL MEMORY MAP EXAMPLE (MCP79401)

Description	24-bit Organizationally Unique Identifier			24-bit Extension Identifier		
Data	00h	04h	A3h	12h	34h	56h
Array Address	F2h			F7h		
Corresponding EUI-48™ Node Address: 00-04-A3-12-34-56						
Corresponding EUI-64™ Node Address After Encapsulation: 00-04-A3-FF-FE-12-34-56						

MCP79400/MCP79401/MCP79402

FIGURE 6-12: EUI-64 NODE ADDRESS PHYSICAL MEMORY MAP EXAMPLE (MCP79402)

Description	24-bit Organizationally Unique Identifier			40-bit Extension Identifier				
	00h	04h	A3h	12h	34h	56h	78h	90h
Data								
Array Address	F0h			F7h				


Corresponding EUI-64™ Node Address: 00-04-A3-12-34-56-78-90

MCP79400/MCP79401/MCP79402


7.0 PACKAGING INFORMATION

7.1 Package Marking Information


8-Lead SOIC (3.90 mm)


Example:


8-Lead TSSOP


Example:


8-Lead MSOP


Example:


8-Lead 2x3 TDFN


Example:


Part Number	1st Line Marking Codes			
	SOIC	TSSOP	MSOP	TDFN
MCP79400	79400T	9400	79400T	AAS
MCP79401	79401T	9401	79401T	AAT
MCP79402	79402T	9402	79402T	AAU

T = Temperature grade


Legend: XX...X Customer-specific information
 Y Year code (last digit of calendar year)
 YY Year code (last 2 digits of calendar year)
 WW Week code (week of January 1 is week '01')
 NNN Alphanumeric traceability code
 e3 JEDEC® designator for Matte Tin (Sn)
 * This package is RoHs compliant. The JEDEC designator (e3) can be found on the outer packaging for this package.

Note: In the event the full Microchip part number cannot be marked on one line, it will be carried over to the next line, thus limiting the number of available characters for customer-specific information.

MCP79400/MCP79401/MCP79402

8-Lead Plastic Small Outline (SN) - Narrow, 3.90 mm Body [SOIC]

Note: For the most current package drawings, please see the Microchip Packaging Specification located at <http://www.microchip.com/packaging>


Microchip Technology Drawing No. C04-057C Sheet 1 of 2

MCP79400/MCP79401/MCP79402

8-Lead Plastic Small Outline (SN) - Narrow, 3.90 mm Body [SOIC]

Note: For the most current package drawings, please see the Microchip Packaging Specification located at <http://www.microchip.com/packaging>


Dimension Limits	Units	MILLIMETERS		
		MIN	NOM	MAX
Number of Pins	N	8		
Pitch	e	1.27 BSC		
Overall Height	A	-	-	1.75
Molded Package Thickness	A2	1.25	-	-
Standoff §	A1	0.10	-	0.25
Overall Width	E	6.00 BSC		
Molded Package Width	E1	3.90 BSC		
Overall Length	D	4.90 BSC		
Chamfer (Optional)	h	0.25	-	0.50
Foot Length	L	0.40	-	1.27
Footprint	L1	1.04 REF		
Foot Angle	φ	0°	-	8°
Lead Thickness	c	0.17	-	0.25
Lead Width	b	0.31	-	0.51
Mold Draft Angle Top	α	5°	-	15°
Mold Draft Angle Bottom	β	5°	-	15°

Notes:

1. Pin 1 visual index feature may vary, but must be located within the hatched area.
2. § Significant Characteristic
3. Dimensions D and E1 do not include mold flash or protrusions. Mold flash or protrusions shall not exceed 0.15mm per side.
4. Dimensioning and tolerancing per ASME Y14.5M

BSC: Basic Dimension. Theoretically exact value shown without tolerances.


REF: Reference Dimension, usually without tolerance, for information purposes only.

Microchip Technology Drawing No. C04-057C Sheet 2 of 2

MCP79400/MCP79401/MCP79402

8-Lead Plastic Small Outline (SN) – Narrow, 3.90 mm Body [SOIC]

Note: For the most current package drawings, please see the Microchip Packaging Specification located at <http://www.microchip.com/packaging>


RECOMMENDED LAND PATTERN

Dimension Limits	Units	MILLIMETERS		
		MIN	NOM	MAX
Contact Pitch	E	1.27 BSC		
Contact Pad Spacing	C		5.40	
Contact Pad Width (X8)	X1			0.60
Contact Pad Length (X8)	Y1			1.55

Notes:

1. Dimensioning and tolerancing per ASME Y14.5M


BSC: Basic Dimension. Theoretically exact value shown without tolerances.

Microchip Technology Drawing No. C04-2057A

MCP79400/MCP79401/MCP79402

8-Lead Plastic Thin Shrink Small Outline (ST) – 4.4 mm Body [TSSOP]

Note: For the most current package drawings, please see the Microchip Packaging Specification located at <http://www.microchip.com/packaging>


Dimension Limits	Units	MILLIMETERS		
		MIN	NOM	MAX
Number of Pins	N	8		
Pitch	e	0.65 BSC		
Overall Height	A	–	–	1.20
Molded Package Thickness	A2	0.80	1.00	1.05
Standoff	A1	0.05	–	0.15
Overall Width	E	6.40 BSC		
Molded Package Width	E1	4.30	4.40	4.50
Molded Package Length	D	2.90	3.00	3.10
Foot Length	L	0.45	0.60	0.75
Footprint	L1	1.00 REF		
Foot Angle	ϕ	0°	–	8°
Lead Thickness	c	0.09	–	0.20
Lead Width	b	0.19	–	0.30

Notes:

- Pin 1 visual index feature may vary, but must be located within the hatched area.
- Dimensions D and E1 do not include mold flash or protrusions. Mold flash or protrusions shall not exceed 0.15 mm per side.
- Dimensioning and tolerancing per ASME Y14.5M.

BSC: Basic Dimension. Theoretically exact value shown without tolerances.


REF: Reference Dimension, usually without tolerance, for information purposes only.

Microchip Technology Drawing C04-086B

MCP79400/MCP79401/MCP79402

8-Lead Plastic Thin Shrink Small Outline (ST) - 4.4 mm Body [TSSOP]

Note: For the most current package drawings, please see the Microchip Packaging Specification located at <http://www.microchip.com/packaging>


RECOMMENDED LAND PATTERN

Dimension Limits	Units	MILLIMETERS		
		MIN	NOM	MAX
Contact Pitch	E	0.65 BSC		
Contact Pad Spacing	C1		5.90	
Contact Pad Width (X8)	X1			0.45
Contact Pad Length (X8)	Y1			1.45
Distance Between Pads	G	0.20		

Notes:

1. Dimensioning and tolerancing per ASME Y14.5M


BSC: Basic Dimension. Theoretically exact value shown without tolerances.

Microchip Technology Drawing No. C04-2086A

MCP79400/MCP79401/MCP79402

8-Lead Plastic Micro Small Outline Package (MS) [MSOP]

Note: For the most current package drawings, please see the Microchip Packaging Specification located at <http://www.microchip.com/packaging>


Microchip Technology Drawing C04-111C Sheet 1 of 2

MCP79400/MCP79401/MCP79402

8-Lead Plastic Micro Small Outline Package (MS) [MSOP]

Note: For the most current package drawings, please see the Microchip Packaging Specification located at <http://www.microchip.com/packaging>


Dimension Limits	Units	MILLIMETERS		
		MIN	NOM	MAX
Number of Pins	N		8	
Pitch	e	0.65 BSC		
Overall Height	A	-	-	1.10
Molded Package Thickness	A2	0.75	0.85	0.95
Standoff	A1	0.00	-	0.15
Overall Width	E	4.90 BSC		
Molded Package Width	E1	3.00 BSC		
Overall Length	D	3.00 BSC		
Foot Length	L	0.40	0.60	0.80
Footprint	L1	0.95 REF		
Foot Angle	φ	0°	-	8°
Lead Thickness	c	0.08	-	0.23
Lead Width	b	0.22	-	0.40

Notes:

- Pin 1 visual index feature may vary, but must be located within the hatched area.
- Dimensions D and E1 do not include mold flash or protrusions. Mold flash or protrusions shall not exceed 0.15mm per side.
- Dimensioning and tolerancing per ASME Y14.5M.

BSC: Basic Dimension. Theoretically exact value shown without tolerances.


REF: Reference Dimension, usually without tolerance, for information purposes only.

Microchip Technology Drawing C04-111C Sheet 2 of 2

MCP79400/MCP79401/MCP79402

8-Lead Plastic Micro Small Outline Package (MS) [MSOP]

Note: For the most current package drawings, please see the Microchip Packaging Specification located at <http://www.microchip.com/packaging>


RECOMMENDED LAND PATTERN

Dimension Limits	Units	MILLIMETERS		
		MIN	NOM	MAX
Contact Pitch	E	0.65 BSC		
Contact Pad Spacing	C		4.40	
Overall Width	Z			5.85
Contact Pad Width (X8)	X1			0.45
Contact Pad Length (X8)	Y1			1.45
Distance Between Pads	G1	2.95		
Distance Between Pads	GX	0.20		

Notes:

1. Dimensioning and tolerancing per ASME Y14.5M


BSC: Basic Dimension. Theoretically exact value shown without tolerances.

Microchip Technology Drawing No. C04-2111A

MCP79400/MCP79401/MCP79402

8-Lead Plastic Dual Flat, No Lead Package (MN) – 2x3x0.75mm Body [TDFN]

Note: For the most current package drawings, please see the Microchip Packaging Specification located at <http://www.microchip.com/packaging>


Microchip Technology Drawing No. C04-129C

MCP79400/MCP79401/MCP79402

8-Lead Plastic Dual Flat, No Lead Package (MN) – 2x3x0.75mm Body [TDFN]

Note: For the most current package drawings, please see the Microchip Packaging Specification located at <http://www.microchip.com/packaging>


Dimension Limits	Units	MILLIMETERS		
		MIN	NOM	MAX
Number of Pins	N	8		
Pitch	e	0.50 BSC		
Overall Height	A	0.70	0.75	0.80
Standoff	A1	0.00	0.02	0.05
Contact Thickness	A3	0.20 REF		
Overall Length	D	2.00 BSC		
Overall Width	E	3.00 BSC		
Exposed Pad Length	D2	1.20	-	1.60
Exposed Pad Width	E2	1.20	-	1.60
Contact Width	b	0.20	0.25	0.30
Contact Length	L	0.25	0.30	0.45
Contact-to-Exposed Pad	K	0.20	-	-

Notes:

1. Pin 1 visual index feature may vary, but must be located within the hatched area.
2. Package may have one or more exposed tie bars at ends.
3. Package is saw singulated
4. Dimensioning and tolerancing per ASME Y14.5M

BSC: Basic Dimension. Theoretically exact value shown without tolerances.


REF: Reference Dimension, usually without tolerance, for information purposes only.

Microchip Technology Drawing No. C04-129C Sheet 2 of 2

MCP79400/MCP79401/MCP79402

8-Lead Plastic Dual Flat, No Lead Package (MN) – 2x3x0.75 mm Body [TDFN]

Note: For the most current package drawings, please see the Microchip Packaging Specification located at <http://www.microchip.com/packaging>


Dimension Limits	Units	MILLIMETERS		
		MIN	NOM	MAX
Contact Pitch	E	0.50 BSC		
Optional Center Pad Width	W2			1.46
Optional Center Pad Length	T2			1.36
Contact Pad Spacing	C1		3.00	
Contact Pad Width (X8)	X1			0.30
Contact Pad Length (X8)	Y1			0.75
Distance Between Pads	G	0.20		

Notes:

1. Dimensioning and tolerancing per ASME Y14.5M

BSC: Basic Dimension. Theoretically exact value shown without tolerances.

Microchip Technology Drawing No. C04-2129A

MCP79400/MCP79401/MCP79402

APPENDIX A: REVISION HISTORY

Revision A (04/2011)

Original release of this document.

Revision B (08/2011)

Added Figure 1-2; Added Parameter D16 to Table 1-1; Added Sections 2.3-2.5; Added Figure 4.1; Revised Section 4.1.1; Revised Sections 4.2.4-4.2.6.

Revision C (12/2011)

Added DC/AC Char. Charts.

Revision D (01/2014)

Updated overall content for improved clarity. Added detailed descriptions of registers. Updated block diagram and application schematic.

Defined names for all bits and registers, and renamed the bits shown in [Table 7-1](#) for clarification.

Renamed the DC characteristics shown in [Table 7-2](#) for clarification.

TABLE 7-1: BIT NAME CHANGES

Old Bit Name	New Bit Name
OSCON	OSCRUN
VBAT	PWRFAIL
LP	LPYR
SQWE	SQWEN
ALM0	ALM0EN
ALM1	ALM1EN
RS0	SQWFS0
RS1	SQWFS1
RS2	CRSTRIM
CALIBRATION	TRIMVAL<6:0>
ALM0POL	ALMPOL
ALM1POL	ALMPOL
ALM0C<2:0>	ALM0MSK<2:0>
ALM1C<2:0>	ALM1MSK<2:0>

TABLE 7-2: DC CHARACTERISTIC NAME CHANGES

Old Name	Old Symbol	New Name	New Symbol
Operating current ID	ICC Read	EEPROM operating current	ICCEED
	ICC Write		ICCEWR
Operating current SRAM	ICC Read	SRAM/RTCC register operating current	ICCREAD
	ICC Write		ICCCWRITE
Operating current	IVCC	Timekeeping current	ICCT
	IBAT	Timekeeping backup current	IBATT
Standby current	ICCS	VCC data retention current (oscillator off)	ICCDAT

MCP79400/MCP79401/MCP79402

NOTES:

THE MICROCHIP WEB SITE

Microchip provides online support via our WWW site at www.microchip.com. This web site is used as a means to make files and information easily available to customers. Accessible by using your favorite Internet browser, the web site contains the following information:

- **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 (FAQ), technical support requests, online discussion groups, Microchip consultant 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

CUSTOMER CHANGE NOTIFICATION SERVICE

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

To register, access the Microchip web site at www.microchip.com. Under "Support", click on "Customer Change Notification" and follow the registration instructions.

CUSTOMER SUPPORT

Users of Microchip products can receive assistance through several channels:

- Distributor or Representative
- Local Sales Office
- Field Application Engineer (FAE)
- Technical Support

Customers should contact their distributor, representative or Field Application Engineer (FAE) for support. Local sales offices are also available to help customers. A listing of sales offices and locations is included in the back of this document.

Technical support is available through the web site at: <http://microchip.com/support>

MCP79400/MCP79401/MCP79402

NOTES:

MCP79400/MCP79401/MCP79402

PRODUCT IDENTIFICATION SYSTEM

To order or obtain information, e.g., on pricing or delivery, refer to the factory or the listed sales office. Not every possible ordering combination is listed below.

<u>PART NO.</u>	<u>X</u>	<u>/XX</u>
Device	Temperature Range	Package
<p>Device:</p> <p>MCP79400 = 1.8V - 5.5V I²C™ Serial RTCC MCP79400T = 1.8V - 5.5V I²C Serial RTCC (Tape and Reel) MCP79401 = 1.8V - 5.5V I²C Serial RTCC, EUI-48™ MCP79401T = 1.8V - 5.5V I²C Serial RTCC, EUI-48™ (Tape and Reel) MCP79402 = 1.8V - 5.5V I²C Serial RTCC, EUI-64™ MCP79402T = 1.8V - 5.5V I²C Serial RTCC, EUI-64™ (Tape and Reel)</p> <p>Temperature Range:</p> <p>I = -40°C to +85°C</p> <p>Package:</p> <p>SN = 8-Lead Plastic Small Outline (3.90 mm body) ST = 8-Lead Plastic Thin Shrink Small Outline (4.4 mm) MS = 8-Lead Plastic Micro Small Outline MNY⁽¹⁾ = 8-Lead Plastic Dual Flat, No Lead</p>		
<p>Examples:</p> <p>a) MCP79400-I/SN: Industrial Temperature, SOIC package. b) MCP79400T-I/SN: Industrial Temperature, SOIC package, Tape and Reel. c) MCP79400T-I/MNY: Industrial Temperature, TDFN package, Tape and Reel. d) MCP79401-I/SN: Industrial Temperature, SOIC package, EUI-48™. e) MCP79401-I/MS: Industrial Temperature MSOP package, EUI-48™. f) MCP79402-I/SN: Industrial Temperature, SOIC package, EUI-64™. g) MCP79402-I/ST: Industrial Temperature, TSSOP package, EUI-64™. h) MCP79402T-I/ST: Industrial Temperature, TSSOP package, Tape and Reel, EUI-64™.</p>		
<p>Note 1: "Y" indicates a Nickel Palladium Gold (NiPdAu) finish.</p>		

MCP79400/MCP79401/MCP79402

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, FlashFlex, KEELOQ, KEELOQ logo, MPLAB, PIC, PICmicro, PICSTART, PIC³² logo, rPIC, SST, SST Logo, SuperFlash 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, MTP, SEEVAL and The Embedded Control Solutions Company are registered trademarks of Microchip Technology Incorporated in the U.S.A.

Silicon Storage Technology is a registered trademark of Microchip Technology Inc. in other countries.

Analog-for-the-Digital Age, Application Maestro, BodyCom, chipKIT, chipKIT logo, CodeGuard, dsPICDEM, dsPICDEM.net, dsPICworks, dsSPEAK, ECAN, ECONOMONITOR, FanSense, HI-TIDE, In-Circuit Serial Programming, ICSP, Mindi, MiWi, MPASM, MPF, MPLAB Certified logo, MPLIB, MPLINK, mTouch, Omniclient Code Generation, PICC, PICC-18, PICDEM, PICDEM.net, PICkit, PICtail, REAL ICE, rLAB, Select Mode, SQI, Serial Quad I/O, Total Endurance, TSHARC, UniWinDriver, WiperLock, ZENA and Z-Scale 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.

GestIC and ULPP are registered trademarks 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.

© 2011-2014, Microchip Technology Incorporated, Printed in the U.S.A., All Rights Reserved.

 Printed on recycled paper.

ISBN: 9781620778579

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.

**QUALITY MANAGEMENT SYSTEM
CERTIFIED BY DNV
= ISO/TS 16949 =**


MICROCHIP

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

Austin, TX
Tel: 512-257-3370

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
Novi, MI
Tel: 248-848-4000

Houston, TX
Tel: 281-894-5983

Indianapolis
Noblesville, IN
Tel: 317-773-8323
Fax: 317-773-5453

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

New York, NY
Tel: 631-435-6000

San Jose, CA
Tel: 408-735-9110

Canada - Toronto
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: 852-2943-5100
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: 86-755-8864-2200
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: 91-20-3019-1500

Japan - Osaka
Tel: 81-6-6152-7160
Fax: 81-6-6152-9310

Japan - Tokyo
Tel: 81-3-6880-3770
Fax: 81-3-6880-3771

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: 886-7-213-7830

Taiwan - Taipei
Tel: 886-2-2508-8600
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 - Dusseldorf
Tel: 49-2129-3766400

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

Germany - Pforzheim
Tel: 49-7231-424750

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

Italy - Venice
Tel: 39-049-7625286

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

Poland - Warsaw
Tel: 48-22-3325737

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

Sweden - Stockholm
Tel: 46-8-5090-4654

UK - Wokingham
Tel: 44-118-921-5800
Fax: 44-118-921-5820

10/28/13

Mouser Electronics

Authorized Distributor

Click to View Pricing, Inventory, Delivery & Lifecycle Information:

[Microchip:](#)

[MCP79400-I/MS](#) [MCP79402-I/ST](#)