

Battery-Backed SPI Real-Time Clock/Calendar

Device Selection Table

Part Number	SRAM (Bytes)	EEPROM (Kbits)	Unique ID
MCP79510	64	1	Blank
MCP79520	64	2	Blank
MCP79511	64	1	EUI-48™
MCP79521	64	2	EUI-48™
MCP79512	64	1	EUI-64™
MCP79522	64	2	EUI-64™

Timekeeping Features

- Real-Time Clock/Calendar (RTCC):
 - Hours, minutes, seconds, hundredth of seconds, day of week, date, 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
 - ±259 ppm range
- Dual Programmable Alarms
- Clock Output Function with Selectable Frequency
- Power-Fail Timestamp:
 - Time logged on switchover to and from Battery mode

Low-Power Features

- Wide Voltage Range:
 - Operating voltage range of 1.8V to 3.6V
 - Backup voltage range of 1.3V to 3.6V
- Low Typical Timekeeping Current:
 - Operating from Vcc: 1.2 µA at 3.0V
 - Operating from VBAT: 1.0 µA at 3.0V
- Automatic Switchover to Battery Backup

User Memory

- 64-Byte Battery-Backed SRAM
- 1 Kbit or 2 Kbit EEPROM:
 - Software write-protect
 - Page write up to 8 bytes
 - Endurance: one million erase/write cycles

- 128-Bit Protected EEPROM Area:
 - Robust write unlock sequence
 - EUI-48™ MAC address (MCP795X1)
 - EUI-64™ MAC address (MCP795X2)

Operating Ranges

- SPI Serial Interface:
 - SPI clock rate up to 5 MHz
- Temperature Range:
 - Industrial (I): -40°C to +85°C

Packages

- 10-Lead MSOP and TDFN

Package Types (not to scale)

Note: MCP795XX is used in this document as a generic part number for the MCP7951X and MCP7952X devices.

Description

The MCP795XX Real-Time Clock/Calendar (RTCC) tracks time using internal counters for hours, minutes, seconds, hundredth of 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 MCP795XX supports SPI communications up to 5 MHz.

The MCP795XX 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 backup 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 backup supply and when primary power returns are both logged by the power-fail timestamp.

The MCP795XX features 128 bits of EEPROM which is only writable after an unlock sequence, making it ideal for storing a unique ID or other critical information. The MCP795X1 and MCP795X2 are preprogrammed with EUI-48 and EUI-64 addresses, respectively. Custom programming is also available.

The MCP795XX has a shared pin for outputting a selectable frequency square wave or alarm signals.

FIGURE 1-1: TYPICAL APPLICATION SCHEMATIC

FIGURE 1-2: BLOCK DIAGRAM

MCP7951X/MCP7952X

1.0 ELECTRICAL CHARACTERISTICS

Absolute Maximum Ratings (†)

V _{CC}	6.5V
All inputs and outputs w.r.t. V _{SS}	-0.6V to V _{CC} +1.0V
Storage temperature	-65°C to +150°C
Ambient temperature under bias.....	-40°C to +85°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): TA = -40°C to +85°C VCC = 1.8V to 3.6V				
Param. No.	Symbol	Characteristic	Min.	Typ. ⁽²⁾	Max.	Units	Test Conditions
D1	V _{IH}	High-Level Input Voltage	0.7 V _{CC}	—	V _{CC} + 1	V	
D2	V _{IL}	Low-Level Input Voltage	-0.3	—	0.3V _{CC}	V	V _{CC} ≥ 2.5V
			-0.3	—	0.2V _{CC}		V _{CC} < 2.5V
D3	V _{OL}	Low-Level Output Voltage	—	—	0.4	V	I _{OL} = 2.1 mA, V _{CC} ≥ 2.5V
			—	—	0.2		I _{OL} = 1.0 mA, V _{CC} < 2.5V
D4	V _{OH}	High-Level Output Voltage	V _{CC} - 0.5	—	—	V	I _{OH} = -400 µA
D5	I _{LI}	Input Leakage Current	—	—	±1	µA	$\overline{\text{CS}}$ = V _{CC} , V _{IN} = V _{SS} or V _{CC}
D6	I _{LO}	Output Leakage Current	—	—	±1	µA	$\overline{\text{CS}}$ = V _{CC} , V _{OUT} = V _{SS} or V _{CC}
D7	C _{INT}	Pin Capacitance (all inputs and outputs)	—	—	7	pF	V _{CC} = 3.6V (Note 1) TA = 25°C, f = 1 MHz
D8	C _{OSC}	Oscillator Pin Capacitance (X1, X2 pins)	—	3	—	pF	Note 1
D9	ICCEERD	EEPROM Operating Current	—	—	3	mA	V _{CC} = 3.6V, F _{CLK} = 5 MHz SO = Open
	ICCEEWR		—	—	5	mA	V _{CC} = 3.6V
D10	ICCREAD	SRAM/RTCC Operating Current	—	—	3	mA	V _{CC} = 3.6V, F _{CLK} = 5 MHz SO = Open
	ICCWRT		—	—	3	mA	V _{CC} = 3.6V, F _{CLK} = 5 MHz
D11	ICCDAT	V _{CC} Data Retention Current (oscillator off)	—	—	1	µA	V _{CC} = 3.6V

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

2: Typical measurements taken at room temperature.

MCP7951X/MCP7952X

DC CHARACTERISTICS (Continued)			Electrical Characteristics:				
			Industrial (I): $T_A = -40^{\circ}\text{C}$ to $+85^{\circ}\text{C}$ $V_{CC} = 1.8\text{V}$ to 3.6V				
Param. No.	Symbol	Characteristic	Min.	Typ. ⁽²⁾	Max.	Units	Test Conditions
D12	ICCT	Timekeeping Current	—	—	1.2	μA	$V_{CC} = 1.8\text{V}$, $\overline{\text{CS}} = V_{CC}$, (Note 1)
			—	1.2	1.8	μA	$V_{CC} = 3.0\text{V}$, $\overline{\text{CS}} = V_{CC}$, (Note 1)
			—	—	2.6	μA	$V_{CC} = 3.6\text{V}$, $\overline{\text{CS}} = V_{CC}$, (Note 1)
D13	VTRIP	Power-Fail Switchover Voltage	1.3	1.5	1.7	V	
D14	VBAT	Backup Supply Voltage Range	1.3	—	3.6	V	
D15	IBATT	Timekeeping Backup Current	—	—	850	nA	$V_{BAT} = 1.3\text{V}$, $V_{CC} = V_{SS}$ (Note 1)
			—	1000	1200	nA	$V_{BAT} = 3.0\text{V}$, $V_{CC} = V_{SS}$ (Note 1)
			—	—	2300	nA	$V_{BAT} = 3.6\text{V}$, $V_{CC} = V_{SS}$ (Note 1)
D16	IBATDAT	VBAT Data Retention Current (oscillator off)	—	—	850	nA	$V_{BAT} = 3.6\text{V}$, $V_{CC} = V_{SS}$

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

2: Typical measurements taken at room temperature.

MCP7951X/MCP7952X

TABLE 1-2: AC CHARACTERISTICS

AC CHARACTERISTICS			Electrical Characteristics: Industrial (I): $T_A = -40^{\circ}\text{C}$ to $+85^{\circ}\text{C}$ $V_{CC} = 1.8\text{V}$ to 3.6V				
Param. No.	Symbol	Characteristic	Min.	Typ.	Max.	Units	Test Conditions
1	FCLK	Clock Frequency	—	—	5	MHz	$2.5\text{V} \leq V_{CC} < 3.6\text{V}$
			—	—	3	MHz	$1.8\text{V} \leq V_{CC} < 2.5\text{V}$
2	TCSS	$\overline{\text{CS}}$ Setup Time	100	—	—	ns	$2.5\text{V} \leq V_{CC} < 3.6\text{V}$
			150	—	—	ns	$1.8\text{V} \leq V_{CC} < 2.5\text{V}$
3	TCSH	$\overline{\text{CS}}$ Hold Time	100	—	—	ns	$2.5\text{V} \leq V_{CC} < 3.6\text{V}$
			150	—	—	ns	$1.8\text{V} \leq V_{CC} < 2.5\text{V}$
4	TCSD	$\overline{\text{CS}}$ Disable Time	50	—	—	ns	
5	TSU	Data Setup Time	20	—	—	ns	$2.5\text{V} \leq V_{CC} < 3.6\text{V}$
			30	—	—	ns	$1.8\text{V} \leq V_{CC} < 2.5\text{V}$
6	THD	Data Hold Time	40	—	—	ns	$2.5\text{V} \leq V_{CC} < 3.6\text{V}$
			50	—	—	ns	$1.8\text{V} \leq V_{CC} < 2.5\text{V}$
7	TR	SCK Rise Time	—	—	100	ns	Note 1
8	TF	SCK Fall Time	—	—	100	ns	Note 1
9	THI	Clock High Time	100	—	—	ns	$2.5\text{V} \leq V_{CC} < 3.6\text{V}$
			150	—	—	ns	$1.8\text{V} \leq V_{CC} < 2.5\text{V}$
10	TLO	Clock Low Time	100	—	—	ns	$2.5\text{V} \leq V_{CC} < 3.6\text{V}$
			150	—	—	ns	$1.8\text{V} \leq V_{CC} < 2.5\text{V}$
11	TCLD	Clock Delay Time	50	—	—	ns	
12	TCLE	Clock Enable Time	50	—	—	ns	
13	TV	Output Valid from Clock Low	—	—	100	ns	$2.5\text{V} \leq V_{CC} < 3.6\text{V}$
			—	—	160	ns	$1.8\text{V} \leq V_{CC} < 2.5\text{V}$
14	THO	Output Hold Time	0	—	—	ns	Note 1
15	TDIS	Output Disable Time	—	—	80	ns	$2.5\text{V} \leq V_{CC} < 3.6\text{V}$ (Note 1)
			—	—	160	ns	$1.8\text{V} \leq V_{CC} < 2.5\text{V}$ (Note 1)
16	TWC	Internal Write Cycle Time	—	—	5	ms	Note 2
17	TFVCC	VCC Fall Time	300	—	—	μs	Note 1
18	TRVCC	VCC Rise Time	0	—	—	μs	Note 1
19	FOSC	Oscillator Frequency	—	32.768	—	kHz	
20	TOSF	Oscillator Timeout Period	—	1	—	ms	Note 1
21		Endurance	1M	—	—	E/W cycles	Page Mode, 25°C $V_{CC} = 3.6\text{V}$ (Note 1)

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

2: Twc begins on the rising edge of $\overline{\text{CS}}$ after a valid write sequence and ends when the internal write cycle is complete.

FIGURE 1-1: SERIAL INPUT TIMING

FIGURE 1-2: SERIAL OUTPUT TIMING

FIGURE 1-3: POWER SUPPLY TRANSITION TIMING

2.0 TYPICAL PERFORMANCE CURVES

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

FIGURE 2-2: TIMEKEEPING CURRENT VS. SUPPLY VOLTAGE

3.0 PIN DESCRIPTIONS

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

TABLE 3-1: PIN FUNCTION TABLE

Name	10-Pin MSOP	10-Pin TDFN	Pin Function
X1	1	1	Quartz Crystal Input, External Oscillator Input
X2	2	2	Quartz Crystal Output
VBAT	3	3	Battery Backup Supply Input
$\overline{\text{CS}}$	4	4	Chip Select Input
VSS	5	5	Ground
SI	6	6	Serial Data Input
SO	7	7	Serial Data Output
SCK	8	8	Serial Clock Input
MFP	9	9	Multifunction Pin
VCC	10	10	Primary Power Supply

3.1 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 MCP795XX is designed to allow for the use of external load capacitors in order to provide additional flexibility when choosing external crystals. The MCP795XX is optimized for crystals with a specified load capacitance of 6-9 pF.

X1 also serves as the external clock input when the MCP795XX is configured to use an external oscillator.

3.2 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.

Power should be applied to VCC before VBAT.

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

3.3 Chip Select ($\overline{\text{CS}}$)

A low level on this pin selects the device, whereas a high level deselects the device. A nonvolatile memory programming cycle which is already initiated or in progress will be completed, regardless of the $\overline{\text{CS}}$ input signal. When the device is deselected, SO goes into the high-impedance state, allowing multiple parts to share the same SPI bus. After power-up, a high-to-low transition on $\overline{\text{CS}}$ is required prior to any sequence being initiated.

3.4 Serial Input (SI)

This pin is used to transfer data into the device. It receives instructions, addresses and data. Data is latched on the rising edge of the serial clock.

3.5 Serial Output (SO)

This pin is used to transfer data out of the MCP795XX. During a read cycle, data is shifted out on this pin after the falling edge of the serial clock.

3.6 Serial Clock (SCK)

This pin is used to synchronize the communication between a master and the MCP795XX. Instructions, addresses or data present on the SI pin are latched on the rising edge of the clock input, while data on the SO pin is updated after the falling edge of the clock input.

3.7 Multifunction Pin (MFP)

The MFP pin is shared with the clock divider and the alarms. This pin requires an external pull-up to VCC or VBAT. The pin remains low until such time that the interrupt flag in the register is cleared by software. This pin has a maximum sink current of 10 mA.

4.0 SPI BUS OPERATION

The MCP795XX is designed to interface directly with the Serial Peripheral Interface (SPI) port of many of today's popular microcontroller families, including Microchip's PIC® microcontrollers. It may also interface with microcontrollers that do not have a built-in SPI port by using discrete I/O lines programmed properly in software to match the SPI protocol.

The MCP795XX contains an 8-bit instruction register. The device is accessed via the SI pin, with data being clocked in on the rising edge of SCK. The $\overline{\text{CS}}$ pin must be low for the entire operation.

Table 4-1 contains a list of the possible instruction bytes and format for device operation. All instructions, addresses, and data are transferred MSb first, LSb last.

Data (SI) is sampled on the first rising edge of SCK after $\overline{\text{CS}}$ goes low.

TABLE 4-1: INSTRUCTION SET SUMMARY

Instruction Name	Instruction Format	Description
EEREAD	0000 0011	Read data from EEPROM array beginning at selected address
EEWRITE	0000 0010	Write data to EEPROM array beginning at selected address
EEWRDI	0000 0100	Reset the write enable latch (disable write operations)
EEWREN	0000 0110	Set the write enable latch (enable write operations)
SRREAD	0000 0101	Read STATUS register
SRWRITE	0000 0001	Write STATUS register
READ	0001 0011	Read data from RTCC/SRAM array beginning at selected address
WRITE	0001 0010	Write data to RTCC/SRAM array beginning at selected address
UNLOCK	0001 0100	Unlock the protected EEPROM block for a write operation
IDWRITE	0011 0010	Write data to the protected EEPROM block beginning at selected address
IDREAD	0011 0011	Read data from the protected EEPROM block beginning at the selected address
CLRRAM	0101 0100	Clear all SRAM data to '0'

5.0 FUNCTIONAL DESCRIPTION

The MCP795XX is a highly-integrated Real-Time Clock/Calendar (RTCC). Using an on-board, low-power oscillator, the current time is maintained in hundredths of seconds, seconds, minutes, hours, day of week, date, month, and year. The MCP795XX also features 64 bytes of general purpose SRAM, either 2 Kbits (MCP7952X) or 1 Kbit (MCP7951X) of EEPROM, and 16 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 MCP795XX will automatically switch to backup power when primary power is unavailable, allowing the current time and the SRAM contents to be maintained. The timestamp 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 MCP795XX.

5.1 Memory Organization

The MCP795XX features four different blocks of memory: the RTCC registers, general purpose SRAM, 2 Kbit EEPROM (1 Kbit for the MCP7951X) with software write-protect, and protected EEPROM. The RTCC registers and SRAM share the same address space and are accessed through the `READ` and `WRITE` instructions. The EEPROM region is accessed using the `EEREAD` and `EEWRITE` instructions, and the protected EEPROM is accessed using the `IDREAD` and `IDWRITE` instructions. Unused locations are not accessible. The MCP795XX will not return valid data if the address is out of range, as shown in the shaded region of the memory maps in [Figure 5-1](#) and [Figure 5-2](#).

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.

FIGURE 5-1: MEMORY MAP FOR MCP7951X

FIGURE 5-2: MEMORY MAP FOR MCP7952X

MCP7951X/MCP7952X

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	RTCHSEC	HSECTEN3	HSECTEN2	HSECTEN1	HSECTEN0	HSECONE3	HSECONE2	HSECONE1	HSECONE0
01h	RTCSEC	ST	SECTEN2	SECTEN1	SECTEN0	SECONE3	SECONE2	SECONE1	SECONE0
02h	RTCMIN	—	MINTEN2	MINTEN1	MINTEN0	MINONE3	MINONE2	MINONE1	MINONE0
03h	RTCHOUR	TRIMSIGN	12/24	AM/PM HRTEN1	HRTEN0	HRONE3	HRONE2	HRONE1	HRONE0
04h	RTCWKDAY	—	—	OSCRUN	PWRFAIL	VBATEN	WKDAY2	WKDAY1	WKDAY0
05h	RTCDATE	—	—	DATETEN1	DATETEN0	DATEONE3	DATEONE2	DATEONE1	DATEONE0
06h	RTCMTH	—	—	LPYR	MHTTEN0	MTHONE3	MTHONE2	MTHONE1	MTHONE0
07h	RTCYEAR	YRTEN3	YRTEN2	YRTEN1	YRTEN0	YRONE3	YRONE2	YRONE1	YRONE0
08h	CONTROL	—	SQWEN	ALM1EN	ALM0EN	EXTOSC	CRSTRIM	SQWFS1	SQWFS0
09h	OSCTRIM	TRIMVAL7	TRIMVAL6	TRIMVAL5	TRIMVAL4	TRIMVAL3	TRIMVAL2	TRIMVAL1	TRIMVAL0
Section 5.4 “Alarms”									
0Ch	ALM0SEC	—	SECTEN2	SECTEN1	SECTEN0	SECONE3	SECONE2	SECONE1	SECONE0
0Dh	ALM0MIN	—	MINTEN2	MINTEN1	MINTEN0	MINONE3	MINONE2	MINONE1	MINONE0
0Eh	ALM0HOUR	—	12/24 ⁽²⁾	AM/PM HRTEN1	HRTEN0	HRONE3	HRONE2	HRONE1	HRONE0
0Fh	ALM0WKDAY	ALM0PIN	ALM0MSK2	ALM0MSK1	ALM0MSK0	ALM0IF	WKDAY2	WKDAY1	WKDAY0
10h	ALM0DATE	—	—	DATETEN1	DATETEN0	DATEONE3	DATEONE2	DATEONE1	DATEONE0
11h	ALM0MTH	—	—	—	MHTTEN0	MTHONE3	MTHONE2	MTHONE1	MTHONE0
Section 5.4 “Alarms”									
12h	ALM1HSEC	HSECTEN3	HSECTEN2	HSECTEN1	HSECTEN0	HSECONE3	HSECONE2	HSECONE1	HSECONE0
13h	ALM1SEC	—	SECTEN2	SECTEN1	SECTEN0	SECONE3	SECONE2	SECONE1	SECONE0
14h	ALM1MIN	—	MINTEN2	MINTEN1	MINTEN0	MINONE3	MINONE2	MINONE1	MINONE0
15h	ALM1HOUR	—	12/24 ⁽²⁾	AM/PM HRTEN1	HRTEN0	HRONE3	HRONE2	HRONE1	HRONE0
16h	ALM1WKDAY	ALM1PIN	ALM1MSK2	ALM1MSK1	ALM1MSK0	ALM1IF	WKDAY2	WKDAY1	WKDAY0
17h	ALM1DATE	—	—	DATETEN1	DATETEN0	DATEONE3	DATEONE2	DATEONE1	DATEONE0
Section 5.7.1 “Power-Fail Timestamp”									
Power-Down Timestamp									
18h	PWRDNMIN	—	MINTEN2	MINTEN1	MINTEN0	MINONE3	MINONE2	MINONE1	MINONE0
19h	PWRDNHOUR	—	12/24	AM/PM HRTEN1	HRTEN0	HRONE3	HRONE2	HRONE1	HRONE0
1Ah	PWRDNDATE	—	—	DATETEN1	DATETEN0	DATEONE3	DATEONE2	DATEONE1	DATEONE0
1Bh	PWRDNMTH	WKDAY2	WKDAY1	WKDAY0	MHTTEN0	MTHONE3	MTHONE2	MTHONE1	MTHONE0
Power-Up Timestamp									
1Ch	PWRUPMIN	—	MINTEN2	MINTEN1	MINTEN0	MINONE3	MINONE2	MINONE1	MINONE0
1Dh	PWRUPHOUR	—	12/24	AM/PM HRTEN1	HRTEN0	HRONE3	HRONE2	HRONE1	HRONE0
1Eh	PWRUPDATE	—	—	DATETEN1	DATETEN0	DATEONE3	DATEONE2	DATEONE1	DATEONE0
1Fh	PWRUPMTH	WKDAY2	WKDAY1	WKDAY0	MHTTEN0	MTHONE3	MTHONE2	MTHONE1	MTHONE0

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.

5.2 Oscillator Configurations

The MCP795XX 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 MCP795XX is designed to operate with a standard 32.768 kHz tuning fork crystal and matching external load capacitors.

By using external load capacitors, the MCP795XX allows for a wide selection of crystals. Suitable crystals have a load capacitance (C_L) of 6-9 pF. Crystals with a load capacitance of 12.5 pF are not recommended.

Figure 5-3 shows the pin connections when using an external crystal.

FIGURE 5-3: 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

C_L 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 C_L .

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 + C_{OSC}
- C_{X2} = Capacitor value on X2 + C_{OSC}
- 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 V_{SS} . 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 5-4. 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, refer to these Microchip Application Notes, available at the corporate website (www.microchip.com):

- AN1365 – “Recommended Usage of Microchip Serial RTCC Devices” (DS00001365)
- AN1519 – “Recommended Crystals for Microchip Stand-Alone Real-Time Clock Calendar Devices” (DS00001519)

FIGURE 5-4: 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 5-5). 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 5-5: EXTERNAL CLOCK INPUT OPERATION

5.2.3 OSCILLATOR FAILURE STATUS

The MCP795XX 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 5-6). This can occur if the oscillator is stopped by clearing the ST bit or due to oscillator failure.

FIGURE 5-6: 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	17
RTCWKDAY	—	—	OSCRUN	PWRFAIL	VBATEN	WKDAY2	WKDAY1	WKDAY0	19
CONTROL	—	SQWEN	ALM1EN	ALM0EN	EXTOSC	CRSTRIM	SQWFS1	SQWFS0	28

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

5.3 Timekeeping

The MCP795XX maintains the current time and date using an external 32.768 kHz crystal or clock source. Separate registers are used for tracking hundredths of seconds, seconds, minutes, hours, day of week, date, month, and year. The MCP795XX 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 12/24 bit.

The day of week value counts from 1 to 7, increments at midnight, and the representation is user-defined (i.e., the MCP795XX 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 MCP795XX 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 11:59:59.99 PM to 12:00:00.00 AM (12-hour mode) or 23:59:59.99 to 00:00:00.00 (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.

5.3.2 GENERATING HUNDREDTH OF SECONDS

A special algorithm is required to accurately generate hundredth of seconds. The circuitry utilizes the 4.096 kHz clock signal and counts 41 clock pulses each for 24 increments of the hundredth of seconds count. The circuitry then counts 40 clock pulses for the next increment of the hundredth of second count. This results in every 25 hundredth of seconds increments equaling exactly 250 ms. Long term, the hundredth of seconds frequency will average the desired 100 Hz, while jitter is minimized short term.

EQUATION 5-2: HUNDREDTH OF SECONDS GENERATION

$$\frac{(41 \text{ clocks} \cdot 24 \text{ counts}) + (40 \text{ clocks} \cdot 1 \text{ count})}{4,096 \text{ Hz}} = 250 \text{ ms}$$

MCP7951X/MCP7952X

REGISTER 5-1: RTCHSEC: TIMEKEEPING HUNDREDTH OF 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
HSECTEN3	HSECTEN2	HSECTEN1	HSECTEN0	HSECONE3	HSECONE2	HSECONE1	HSECONE0
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 **HSECTEN<3:0>**: Binary-Coded Decimal Value of Hundredth of Second's Tens Digit
 Contains a value from 0 to 9

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

REGISTER 5-2: RTCSEC: TIMEKEEPING SECONDS VALUE REGISTER (ADDRESS 0x01)

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

REGISTER 5-3: RTCMIN: TIMEKEEPING MINUTES 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
—	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

MCP7951X/MCP7952X

REGISTER 5-4: RTCHOUR: TIMEKEEPING HOURS VALUE REGISTER (ADDRESS 0x03)

R/W-0	R/W-0	R/W-0	R/W-0	R/W-0	R/W-0	R/W-0	R/W-0
TRIMSIGN	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 12/24 = 1 (12-hour format):

- bit 7 **TRIMSIGN:** Trim Sign bit
 - 1 = Add clocks to correct for slow time
 - 0 = Subtract clocks to correct for fast time
- 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 12/24 = 0 (24-hour format):

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

MCP7951X/MCP7952X

REGISTER 5-5: RTCWKDAY: TIMEKEEPING WEEKDAY VALUE REGISTER (ADDRESS 0x04)

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 timestamp registers have been loaded (must be cleared in software). Clearing this bit resets the power-fail timestamp 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 timestamp data. This is to ensure previous timestamp data is not lost.

2: The PWRFAIL bit can be cleared by writing a '0'. Once cleared, the PWRFAIL bit cannot be written to a '1' in software.

REGISTER 5-6: RTCDATE: TIMEKEEPING DATE VALUE REGISTER (ADDRESS 0x05)

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

MCP7951X/MCP7952X

REGISTER 5-7: RTCMTH: TIMEKEEPING MONTH VALUE REGISTER (ADDRESS 0x06)

U-0	U-0	R-0	R/W-0	R/W-0	R/W-0	R/W-0	R/W-1
—	—	LPYR	MTHTEN0	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 **MTHTEN0:** 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 5-8: RTCYEAR: TIMEKEEPING YEAR VALUE REGISTER (ADDRESS 0x07)

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
RTCHSEC	HSECTEN3	HSECTEN2	HSECTEN1	HSECTEN0	HSECONE3	HSECONE2	HSECONE1	HSECONE0	17
RTCSEC	ST	SECTEN2	SECTEN1	SECTEN0	SECONE3	SECONE2	SECONE1	SECONE0	17
RTCMIN	—	MINTEN2	MINTEN1	MINTEN0	MINONE3	MINONE2	MINONE1	MINONE0	17
RTCHOUR	TRIMSIGN	12/24	AM/PM HRTEN1	HRTEN0	HRONE3	HRONE2	HRONE1	HRONE0	18
RTCWKDAY	—	—	OSCRUN	PWRFAIL	VBATEN	WKDAY2	WKDAY1	WKDAY0	19
RTCDATE	—	—	DATETEN1	DATETEN0	DATEONE3	DATEONE2	DATEONE1	DATEONE0	19
RTCMTH	—	—	LPYR	MTHTEN0	MTHONE3	MTHONE2	MTHONE1	MTHONE0	20
RTCYEAR	YRTEN3	YRTEN2	YRTEN1	YRTEN0	YRONE3	YRONE2	YRONE1	YRONE0	20

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

5.4 Alarms

The MCP795XX 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 second (Alarm 1 only), 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 and Table 5-6). The interrupt flags must be cleared in software.

For alarm outputs to function, the Square Wave Output function must be disabled. Each of the two independent alarm signals are assigned to the MFP pin where either can pull it low. The pin will stay low until both the alarm flags are cleared. The alarm output to the MFP pin is available while operating from the backup supply.

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 Alarm 0 or Alarm 1.

TABLE 5-6: ALARM 1 MASKS

ALM1MSK<2:0>	Alarm 1 Asserts on Match of
000	Seconds
001	Minutes
010	Hours
011	Day of Week
100	Date
101	Hundredth of Seconds
110	Reserved
111	Seconds, Minutes, Hours, Day of Week, and Date

Note 1: The alarm interrupt flags must be cleared by the user.

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

TABLE 5-5: ALARM 0 MASKS

ALM0MSK<2:0>	Alarm 0 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

FIGURE 5-7: ALARM BLOCK DIAGRAM

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. Ensure the ALMxIF flag is cleared.
4. Based on the selected alarm mask, load the alarm match value into the appropriate register(s).
5. Enable the alarm module by setting the ALMxEN bit.

MCP7951X/MCP7952X

REGISTER 5-9: ALM1HSEC: ALARM 1 HUNDREDTHS OF SECONDS VALUE REGISTER (ADDRESS 0x12)

R/W-0	R/W-0	R/W-0	R/W-0	R/W-0	R/W-0	R/W-0	R/W-0
HSECTEN3	HSECTEN2	HSECTEN1	HSECTEN0	HSECONE3	HSECONE2	HSECONE1	HSECONE0
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 **HSECTEN<3:0>**: Binary-Coded Decimal Value of Hundredth of Second's Tens Digit
Contains a value from 0 to 9

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

Note 1: Hundredth of seconds matching is only available on Alarm 1.

REGISTER 5-10: ALMxSEC: ALARM 0/1 SECONDS VALUE REGISTER (ADDRESSES 0x0C/0x13)

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

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 **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

MCP7951X/MCP7952X

REGISTER 5-11: ALMxMIN: ALARM 0/1 MINUTES VALUE REGISTER (ADDRESSES 0x0D/0x14)

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 5-12: ALMxHOUR: ALARM 0/1 HOURS VALUE REGISTER (ADDRESSES 0x0E/0x15)

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.

MCP7951X/MCP7952X

**REGISTER 5-13: ALMxWKDAY: ALARM 0/1 WEEKDAY VALUE REGISTER
(ADDRESSES 0x0F/0x16)**

U-0	R/W-0	R/W-0	R/W-0	R/W-0	R/W-0	R/W-0	R/W-1
—	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 **Unimplemented:** Read as '0'
 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 = Hundredth of Seconds⁽¹⁾
 110 = Reserved; do not use
 111 = Seconds, Minutes, Hour, Day of Week, Date and Month⁽²⁾
 bit 3 **ALMxIF:** Alarm Interrupt Flag bit⁽³⁾
 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:** Hundredth of seconds matching is available on Alarm 1 only. This setting is reserved on Alarm 0.
Note 2: Month matching is available on Alarm 0 only.
Note 3: The ALMxIF bit can be cleared by writing a '0'. Once cleared, the ALMxIF bit cannot be written to a '1' in software.

REGISTER 5-14: ALMxDATE: ALARM 0/1 DATE VALUE REGISTER (ADDRESSES 0x10/0x17)

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

MCP7951X/MCP7952X

REGISTER 5-15: ALM0MTH: ALARM 0 MONTH VALUE REGISTER (ADDRESS 0x11)

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

Note 1: Month matching is only available on Alarm 0.

TABLE 5-7: 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	23
ALM0MIN	—	MINTEN2	MINTEN1	MINTEN0	MINONE3	MINONE2	MINONE1	MINONE0	24
ALM0HOUR	—	12/24	AM/PM HRTEN1	HRTEN0	HRONE3	HRONE2	HRONE1	HRONE0	24
ALM0WKDAY	ALM0PIN	ALM0MSK2	ALM0MSK1	ALM0MSK0	ALM0IF	WKDAY2	WKDAY1	WKDAY0	25
ALM0DATE	—	—	DATETEN1	DATETEN0	DATEONE3	DATEONE2	DATEONE1	DATEONE0	25
ALM0MTH	—	—	—	MHTTEN0	MTHONE3	MTHONE2	MTHONE1	MTHONE0	26
ALM1HSEC	HSECTEN3	HSECTEN2	HSECTEN1	HSECTEN0	HSECONE3	HSECONE2	HSECONE1	HSECONE0	23
ALM1SEC	—	SECTEN2	SECTEN1	SECTEN0	SECONE3	SECONE2	SECONE1	SECONE0	23
ALM1MIN	—	MINTEN2	MINTEN1	MINTEN0	MINONE3	MINONE2	MINONE1	MINONE0	24
ALM1HOUR	—	12/24	AM/PM HRTEN1	HRTEN0	HRONE3	HRONE2	HRONE1	HRONE0	24
ALM1WKDAY	ALM1PIN	ALM1MSK2	ALM1MSK1	ALM1MSK0	ALM1IF	WKDAY2	WKDAY1	WKDAY0	25
ALM1DATE	—	—	DATETEN1	DATETEN0	DATEONE3	DATEONE2	DATEONE1	DATEONE0	25
CONTROL	—	SQWEN	ALM1EN	ALM0EN	EXTOSC	CRSTRIM	SQWFS1	SQWFS0	28

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

5.5 MFP Output

The MCP795XX features Square Wave Clock Output and Alarm Interrupt Output modes through the MFP pin. If the SQWEN bit is set, then MFP operates in Square Wave Clock Output mode.

The alarm outputs will remain active on the MFP pin while operating from the backup power supply. The Square Wave Clock Output is disabled while operating from the backup power supply.

FIGURE 5-8: CLKOUT OUTPUT BLOCK DIAGRAM

5.5.1 SQUARE WAVE OUTPUT MODE

The MCP795XX 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, but the square wave settings can be retained by the backup power supply so that the square wave output can continue when VCC is restored.

Note: All of the clock output rates are affected by digital trimming except for the 1:1 postscaler value (SQWFS<1:0> = 11).

TABLE 5-8: CLOCK OUTPUT RATES

SQWFS<1:0>	Postscaler	Nominal Frequency
00	1:32,768	1 Hz
01	1:8	4.096 kHz
10	1:4	8.192 kHz
11	1:1	32.768 kHz

Note 1: Nominal frequency assumes FOSC is 32.768 kHz.

MCP7951X/MCP7952X

REGISTER 5-16: CONTROL: RTCC CONTROL REGISTER (ADDRESS 0x08)

U-x	R/W-0	R/W-0	R/W-0	R/W-0	R/W-0	R/W-0	R/W-0
—	SQWEN	ALM1EN	ALM0EN	EXTOSC	CRSTRIM	SQWFS1	SQWFS0
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 '1'

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 MCP795XX applying digital trimming every second.

1 = Enable Coarse Trim mode. If SQWEN = 1, CLKOUT will output trimmed 1 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 CLKOUT

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, and 1 Hz square wave clock output frequencies are affected by digital trimming.

TABLE 5-9: SUMMARY OF REGISTERS ASSOCIATED WITH CLOCK OUTPUT CONFIGURATION

Name	Bit 7	Bit 6	Bit 5	Bit 4	Bit 3	Bit 2	Bit 1	Bit 0	Register on Page
CONTROL	—	SQWEN	ALM1EN	ALM0EN	EXTOSC	CRSTRIM	SQWFS1	SQWFS0	28

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

5.6 Digital Trimming

The MCP795XX features digital trimming to correct for inaccuracies of the external crystal or clock source, up to roughly ± 259 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 MCP795XX periodically adding or subtracting clock cycles, resulting in small adjustments in the internal timing.

The adjustment occurs once per minute when CRSTRIM = 0. The TRIMSIGN bit specifies whether to add cycles or to subtract them. The TRIMVAL<7:0> bits are used to specify by how many clock cycles to adjust. Each step in the TRIMVAL<7:0> 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<7:0> to 0x00 disables digital trimming.

Digital trimming also occurs while operating off the backup supply.

REGISTER 5-17: OSCTRIM: OSCILLATOR DIGITAL TRIM REGISTER (ADDRESS 0x09)

R/W-0	R/W-0	R/W-0	R/W-0	R/W-0	R/W-0	R/W-0	R/W-0
TRIMVAL7	TRIMVAL6	TRIMVAL5	TRIMVAL4	TRIMVAL3	TRIMVAL2	TRIMVAL1	TRIMVAL0
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 7-0

TRIMVAL<7:0>: Oscillator Trim Value bits

When CRSTRIM = 0:

11111111 = Add or subtract 510 clock cycles every minute

11111110 = Add or subtract 508 clock cycles every minute

.

.

.

00000010 = Add or subtract 4 clock cycles every minute

00000001 = Add or subtract 2 clock cycles every minute

00000000 = Disable digital trimming

When CRSTRIM = 1:

11111111 = Add or subtract 510 clock cycles every second

11111110 = Add or subtract 508 clock cycles every second

.

.

.

00000010 = Add or subtract 4 clock cycles every second

00000001 = Add or subtract 2 clock cycles every second

00000000 = Disable digital trimming

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<7:0>.

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 (CRSTRIM = 0).

5.6.1.1 Calibration by Measuring Frequency

To calibrate the MCP795XX 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<7:0> 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 5-3](#)).

EQUATION 5-3: CALCULATING TRIM VALUE FROM MEASURED FREQUENCY

$$\text{TRIMVAL}<7:0> = \frac{(F_{\text{IDEAL}} - F_{\text{MEAS}}) \cdot \frac{32768}{F_{\text{IDEAL}}} \cdot 60}{2}$$

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 TRIMSIGN bit must be cleared.
 - If the number of error clocks per minute is positive, then the oscillator is *slower* than ideal and the TRIMSIGN bit must be set.
7. Load the correct value into TRIMVAL<7:0>.

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 MCP795XX by observing the deviation over time, perform the following steps:

1. Ensure TRIMVAL<7:0> is reset to 0x00.
2. Load the timekeeping registers to synchronize the MCP795XX 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 5-4](#)).

EQUATION 5-4: CALCULATING ERROR PPM

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

Where:

ExpectedSec = Number of seconds in chosen period
 SecDeviation = Number of seconds gained or lost

- If the MCP795XX has gained time relative to the reference clock, then the oscillator is *faster* than ideal and the TRIMSIGN bit must be cleared.
 - If the MCP795XX has lost time relative to the reference clock, then the oscillator is *slower* than ideal and the TRIMSIGN bit must be set.
6. Calculate the trim value (see [Equation 5-5](#)).

EQUATION 5-5: CALCULATING TRIM VALUE FROM ERROR PPM

$$\text{TRIMVAL}<7:0> = \frac{\text{PPM} \cdot 32768 \cdot 60}{1000000 \cdot 2}$$

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

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

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

5.6.2 COARSE TRIM MODE

When CRSTRIM = 1, Coarse Trim mode is enabled. While in this mode, the MCP795XX will apply trimming every second. If SQWEN is set, the CLKOUT pin will output a trimmed 1 Hz nominal clock signal.

Because trimming is applied every second rather than every minute, each step of the TRIMVAL<7:0> value has a larger effect on the resulting time deviation and output clock frequency.

By monitoring the CLKOUT output frequency while in this mode, the user can easily observe the TRIMVAL<7:0> value affecting the clock timing.

- Note 1:** The 1 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<7:0> value has a larger effect on timing. Leaving the mode enabled during normal operation will likely result in inaccurate time.

TABLE 5-10: 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
RTCHOUR	TRIMSIGN	12/24	AM/PM HRTEN1	HRTEN0	HRONE3	HRONE2	HRONE1	HRONE0	18
CONTROL	—	SQWEN	ALM1EN	ALM0EN	EXTOSC	CRSTRIM	SQWFS1	SQWFS0	28
OSCTRIM	TRIMVAL7	TRIMVAL6	TRIMVAL5	TRIMVAL4	TRIMVAL3	TRIMVAL2	TRIMVAL1	TRIMVAL0	29

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

5.7 Battery Backup

The MCP795XX 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 MCP795XX will automatically switch to backup power when VCC falls below VTRIP, and back to VCC when it is above VTRIP.

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

The following functionality is maintained while operating on backup power:

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

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

- SPI Communication
- Watchdog Timer
- Event Detect
- Square Wave Clock Output

Note: If VCC is lost while VBAT voltage is applied, but where VBATEN is not set to '1', it could result in undetermined behavior. If a backup supply is not used, the VBAT pin should be connected to VSS.

5.7.1 POWER-FAIL TIMESTAMP

The MCP795XX includes a power-fail timestamp module that stores the minutes, hours, date, and month when primary power is lost and when it is restored (Figure 5-9). 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 Timestamp 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 timestamp 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 timestamp data. This is to ensure previous timestamp data is not lost.

2: Clearing the PWRFAIL bit will clear all timestamp registers.

5.7.1.1 Configuring Battery Backup

In order to configure the battery backup feature, the following steps need to be performed:

1. Enable the oscillator.
2. Wait for the OSCRUN bit to be set, indicating the oscillator has started.
3. Enable battery backup by setting the VBATEN bit.

FIGURE 5-9: POWER-FAIL TIMESTAMP TIMING

MCP7951X/MCP7952X

REGISTER 5-18: PWR_{xx}MIN: POWER-DOWN/POWER-UP TIMESTAMP 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 5-19: PWR_{xx}HOUR: POWER-DOWN/POWER-UP TIMESTAMP 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

MCP7951X/MCP7952X

REGISTER 5-20: PWRxxDATE: POWER-DOWN/POWER-UP TIMESTAMP 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 5-21: PWRxxMTH: POWER-DOWN/POWER-UP TIMESTAMP 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	MTHTEN0	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 **MTHTEN0:** 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 5-11: 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	19
PWRDNMIN	—	MINTEN2	MINTEN1	MINTEN0	MINONE3	MINONE2	MINONE1	MINONE0	33
PWRDNGHOUR	—	12/24	AM/PM HRTEN1	HRTEN0	HRONE3	HRONE2	HRONE1	HRONE0	33
PWRDNDATE	—	—	DATETEN1	DATETEN0	DATEONE3	DATEONE2	DATEONE1	DATEONE0	34
PWRDNMTH	WKDAY2	WKDAY1	WKDAY0	MTHTEN0	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	MTHTEN0	MTHONE3	MTHONE2	MTHONE1	MTHONE0	34

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

6.0 ON-BOARD MEMORY

The MCP7952X has 2 Kbits (256 bytes) of EEPROM, while the MCP7951X has 1 Kbit (128 bytes) of EEPROM. In addition, the devices have 16 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 instructions, `READ` and `WRITE`. The EEPROM is accessed using the `EEREAD` and `EEWRITE` instructions, and the protected EEPROM is accessed using the `IDREAD` and `IDWRITE` instructions. RTCC and SRAM can be accessed for reads or writes immediately after starting an EEPROM write cycle.

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 WRITE SEQUENCE

The device is selected by pulling \overline{CS} low. The 8-bit `WRITE` instruction is transmitted to the MCP795XX followed by an 8-bit address. Next, the data to be written is transmitted.

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 internal 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.

Each data byte is latched into memory as it is received. Once all data bytes have been transmitted, \overline{CS} is driven high to end the operation (Figure 6-1).

6.1.2 SRAM/RTCC REGISTER READ SEQUENCE

The device is selected by pulling \overline{CS} low. The 8-bit `READ` instruction is transmitted to the MCP795XX followed by an 8-bit address.

After the `READ` instruction and address are sent, the data stored in the memory at the selected address is shifted out on the `SO` pin. Data stored in the memory at the next address can be read sequentially by continuing to provide clock pulses to the slave. The internal Address Pointer automatically increments to the next higher address after each byte of data is shifted out. The Address Pointer allows the entire memory block to be serially read during one operation. The read operation is terminated by driving \overline{CS} high (Figure 6-2).

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 6-1: SRAM/RTCC WRITE SEQUENCE

FIGURE 6-2: SRAM/RTCC READ SEQUENCE

6.1.3 CLEAR SRAM INSTRUCTION

The **CLRRAM** instruction can be used to quickly clear the contents of SRAM to 0x00. The RTCC registers are not affected.

The device is selected by pulling \overline{CS} low. The 8-bit **CLRRAM** instruction is transmitted to the MCP795XX followed by an 8-bit dummy data byte. \overline{CS} is driven high to end the operation (Figure 6-3). The value of the data byte is ignored.

FIGURE 6-3: CLEAR SRAM SEQUENCE

6.2 Status Register

The STATUS register contains the BP<1:0>, WEL and WIP bits. The STATUS register is accessed using the SRREAD and SRWRITE instructions.

The Block Protection (BP<1:0>) bits are used to set the block write protection for the EEPROM array according to Table 6-1. These bits are set by the user issuing the SRWRITE instruction. These bits are nonvolatile.

The Write Enable Latch (WEL) bit indicates the status of the write enable latch. When set to a '1', the latch allows writes to the nonvolatile memory, when set to a '0', the latch prohibits writes to the nonvolatile memory. The state of this bit can be updated via the EEWREN or EEWRDI instructions. This bit is read-only.

The WIP bit indicates whether the MCP795XX is busy with a nonvolatile memory write operation. When set to a '1', a write is in progress. When set to a '0', no write is in progress. This bit is read-only.

TABLE 6-1: BLOCK PROTECTION

BP1	BP0	Array Addresses Write-Protected
0	0	None
0	1	Upper 1/4 60h-7Fh (MCP7951X) C0h-FFh (MCP7952X)
1	0	Upper 1/2 40h-7Fh (MCP7951X) 80h-FFh (MCP7952X)
1	1	All

REGISTER 6-1: STATUS: EEPROM WRITE PROTECTION REGISTER

U-0	U-0	U-0	U-0	R/W	R/W	R-0	R-0
—	—	—	—	BP1	BP0	WEL	WIP
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 **Unimplemented:** Read as '0'

bit 3-2 **BP<1:0>:** EEPROM Array Block Protection bits
Selects which EEPROM region is write-protected
00 = None
01 = Upper 1/4
10 = Upper 1/2
11 = All

bit 1 **WEL:** Write Enable Latch bit
Indicates whether or not nonvolatile memory writes are enabled. It is automatically cleared at the end of a nonvolatile memory write cycle.
0 = Writes to nonvolatile memory are not enabled
1 = Writes to nonvolatile memory are enabled

bit 0 **WIP:** Write-In-Process bit
Indicates whether or not a nonvolatile memory write cycle is in process
0 = Nonvolatile write cycle is not in process
1 = Nonvolatile write cycle is in process

6.2.1 STATUS REGISTER WRITE SEQUENCE

The Write Status Register instruction (SRWRITE) allows the user to write to the nonvolatile bits in the STATUS register.

Prior to any attempt to write data to the STATUS register, the write enable latch must be set by issuing the EEWREN instruction. This is done by setting CS low and then clocking out the proper instruction into the MCP795XX.

After all eight bits of the instruction are transmitted, \overline{CS} must be driven high to set the write enable latch. If the write operation is initiated immediately after the EEWREN instruction without CS driven high, data will not be written to the array since the write enable latch was not properly set. The device is selected by pulling CS low. The 8-bit SRWRITE instruction is transmitted to the MCP795XX followed by the 8-bit data byte. CS is driven high to end the operation and initiate the nonvolatile write cycle (Figure 6-4).

FIGURE 6-4: WRITE STATUS REGISTER SEQUENCE

6.2.2 STATUS REGISTER READ SEQUENCE

The Read Status Register instruction (**SRREAD**) provides access to the STATUS register. The STATUS register may be read at any time, even during a write cycle. This allows the user to poll the WIP bit to determine when a write cycle is complete.

The device is selected by pulling \overline{CS} low. The 8-bit **SRREAD** instruction is transmitted to the MCP795XX. The STATUS register value is then shifted out on the SO pin. The read operation is terminated by driving \overline{CS} high (Figure 6-5).

FIGURE 6-5: READ STATUS REGISTER SEQUENCE

6.3 EEPROM

The MCP7952X features 2 Kbits of EEPROM, and the MCP7951X features 1 Kbit of EEPROM. It is organized in 8-byte pages with software write protection configurable through the STATUS register.

6.3.1 WRITE ENABLE AND WRITE DISABLE

The MCP795XX contains a write enable latch. This latch must be set before any write operation will be completed internally. The `EEWREN` instruction will set the latch, and the `EEWRDI` instruction will reset the latch.

The following is a list of conditions under which the write enable latch will be reset:

- Power-up
- `WRDI` instruction successfully executed
- `EEWRITE` instruction successfully executed
- `SRWRITE` instruction successfully executed
- `IDWRITE` instruction successfully executed
- Unlock sequence for protected EEPROM not followed correctly

FIGURE 6-6: WRITE ENABLE SEQUENCE

FIGURE 6-7: WRITE DISABLE SEQUENCE

6.3.2 EEPROM READ SEQUENCE

The device is selected by pulling \overline{CS} low. The 8-bit \overline{EEREAD} instruction is transmitted to the MCP795XX followed by an 8-bit address. See Figure 6-8 for more details.

After the correct \overline{EEREAD} instruction and address are sent, the data stored in the EEPROM at the selected address is shifted out on the SO pin. Data stored in the memory at the next address can be read sequentially by continuing to provide clock pulses to the slave. The internal Address Pointer automatically increments to the next higher address after each byte of data is shifted out. When the highest address is reached, the address counter rolls over to address 00h allowing the read cycle to be continued indefinitely. The read operation is terminated by raising the \overline{CS} pin (Figure 6-8).

6.3.3 EEPROM WRITE SEQUENCE

Prior to any attempt to write data to the MCP795XX EEPROM, the write enable latch must be set by issuing the \overline{EEWREN} instruction. This is done by setting \overline{CS} low and then clocking out the proper instruction into the MCP795XX. After all eight bits of the instruction are transmitted, \overline{CS} must be driven high to set the write enable latch. If the write operation is initiated immediately after the \overline{EEWREN} instruction without \overline{CS} driven high, data will not be written to the array since the write enable latch was not properly set.

After setting the write enable latch, the user may proceed by driving \overline{CS} low, issuing an $\overline{EEWRITE}$ instruction, followed by the address, and then the data to be written. Up to 8 bytes of data can be sent to the device before a write cycle is necessary. The only restriction is that all of the bytes must reside in the same page.

Additionally, a page address begins with $XXXX \times 000$ and ends with $XXXX \times 111$. If the internal address counter reaches $XXXX \times 111$ and clock signals continue to be applied to the chip, the address counter will roll back to the first address of the page and over-write any data that previously existed in those locations.

Note: EEPROM write operations are limited to writing bytes within a single physical page, **regardless** of the number of bytes actually being written. Physical page boundaries start at addresses that are integer multiples of the page buffer size (or 'page size') and, end at addresses that are integer multiples of page size – 1. If an $\overline{EEWRITE}$ command attempts to write across a physical page boundary, the result is that the data wraps around to the beginning of the current page (overwriting data previously stored there), instead of being written to the next page as might be expected. It is therefore necessary for the application software to prevent EEPROM write operations that would attempt to cross a page boundary.

For the data to be actually written to the array, the \overline{CS} must be brought high after the Least Significant bit (D0) of the n^{th} data byte has been clocked in. If \overline{CS} is driven high at any other time, the write operation will not be completed. Refer to Figure 6-9 and Figure 6-10 for more detailed illustrations on the byte write sequence and the page write sequence respectively. While the write is in progress, the STATUS register may be read to check the status of the WIP, WEL, BP1 and BP0 bits. Attempting to read a memory array location will not be possible during a write cycle. Polling the WIP bit in the STATUS register is recommended in order to determine if a write cycle is in progress. When the write cycle is completed, the write enable latch is reset.

FIGURE 6-8: EEPROM READ SEQUENCE

FIGURE 6-9: EEPROM BYTE WRITE SEQUENCE

FIGURE 6-10: EEPROM PAGE WRITE SEQUENCE

6.4 Protected EEPROM

The MCP795XX features a 128-bit protected EEPROM block, organized as two 8-byte pages, that requires a special unlock sequence to be followed in order to write to the memory. The protected EEPROM can be used for storing crucial information such as a unique serial number. The MCP795X1 and MCP795X2 include an EUI-48 and EUI-64 node address, respectively, preprogrammed into the protected EEPROM block. Custom programming is also available.

The protected EEPROM block is located at addresses 0x00 to 0x0F and is accessed using the IDREAD and IDWRITE instructions.

Note: Attempts to access addresses outside of 0x00 to 0x0F will result in the MCP795XX ignoring the instruction.

6.4.1 PROTECTED EEPROM READ SEQUENCE

The device is selected by pulling \overline{CS} low. The 8-bit IDREAD instruction is transmitted to the MCP795XX followed by an 8-bit address. See Figure 6-11 for more details.

After the correct IDREAD instruction and address are sent, the data stored in the protected EEPROM at the selected address is shifted out on the SO pin. Data stored in the memory at the next address can be read sequentially by continuing to provide clock pulses to the slave. The internal Address Pointer automatically increments to the next higher address after each byte of data is shifted out. When the highest address is reached, the address counter rolls over to address 00h allowing the read cycle to be continued indefinitely. The read operation is terminated by raising the CS pin.

6.4.2 PROTECTED EEPROM UNLOCK SEQUENCE

The protected EEPROM block requires a special unlock sequence to prevent unintended writes, utilizing the UNLOCK instruction.

Before performing the unlock sequence, the WEL bit must first be set by executing an EEWREN instruction (see [Section 6.3.1 “Write Enable and Write Disable”](#) for details).

To unlock the block, the following sequence must be followed after setting the WEL bit:

1. Execute an UNLOCK instruction with a data byte of 0x55
2. Execute an UNLOCK instruction with a data byte of 0xAA
3. Write the desired data bytes to the protected EEPROM using the IDWRITE instruction

Figure 6-12 illustrates the sequence.

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

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

An entire protected EEPROM page 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.

6.4.3 PROTECTED EEPROM WRITE SEQUENCE

Prior to any attempt to write data to the MCP795XX protected EEPROM block, the write enable latch must be set by issuing the EEWREN instruction, and then the protected EEPROM unlock sequence must be performed. The EEWREN instruction is issued by setting CS low and then clocking out the proper instruction into the MCP795XX. After all eight bits of the instruction are transmitted, CS must be driven high to set the write enable latch.

After setting the write enable latch and performing the unlock sequence, the user may proceed by driving CS low, issuing an IDWRITE instruction, followed by the address, and then the data to be written. Up to 8 bytes of data can be sent to the device before a write cycle is necessary. The only restriction is that all of the bytes must reside in the same page. Additionally, a page address begins with XXXX x000 and ends with XXXX x111. If the internal address counter reaches XXXX x111 and clock signals continue to be applied to the chip, the address counter will roll back to the first address of the page and over-write any data that previously existed in those locations.

Note: Protected EEPROM write operations are limited to writing bytes within a single physical page, **regardless** of the number of bytes actually being written. Physical page boundaries start at addresses that are integer multiples of the page buffer size (or ‘page size’) and, end at addresses that are integer multiples of page size – 1. If an IDWRITE command attempts to write across a physical page boundary, the result is that the data wraps around to the beginning of the current page (overwriting data previously stored there), instead of being written to the next page as might be expected. It is therefore necessary for the application software to prevent protected EEPROM write operations that would attempt to cross a page boundary.

For the data to be actually written to the array, the CS must be brought high after the Least Significant bit (D0) of the n^{th} data byte has been clocked in. If CS is driven high at any other time, the write operation will not be completed. Refer to [Figure 6-12](#) for more detailed illustrations on the page write sequence. While the write is in progress, the STATUS register may be read to check the status of the WIP, WEL, BP1 and BP0 bits. Attempting to read a memory array location will not be possible during a write cycle. Polling the WIP bit in the STATUS register is recommended in order to determine if a write cycle is in progress. When the write cycle is completed, the write enable latch is reset.

If an attempt is made to write to an address outside of the 0x00 to 0x0F range, the MCP795XX will not execute the WRITE instruction, no data will be written, and the device will immediately accept a new command.

FIGURE 6-11: PROTECTED EEPROM READ SEQUENCE

FIGURE 6-12: PROTECTED EEPROM UNLOCK AND PAGE WRITE SEQUENCE

6.5 Preprogrammed EUI-48™ or EUI-64™ Node Address

The MCP795X1 and MCP795X2 are programmed at the factory with a globally unique node address stored in the protected EEPROM block.

6.5.1 EUI-48 NODE ADDRESS (MCP795X1)

The 6-byte EUI-48 node address value of the MCP795X1 is stored in protected EEPROM locations 0x02 through 0x07, as shown in [Figure 6-13](#). The first three bytes are the Organizationally Unique Identifier (OUI) assigned to Microchip by the IEEE Registration Authority. The remaining three bytes are the Extension Identifier, and are generated by Microchip to ensure a globally-unique, 48-bit value.

6.5.1.1 Organizationally Unique Identifiers (OUIs)

Each OUI provides roughly 16M (2^{24}) addresses. Once the address pool for an OUI is exhausted, Microchip will acquire a new OUI from IEEE to use for programming this model. For more information on past and current OUIs see “*Organizationally Unique Identifiers For Preprogrammed EUI-48 and EUI-64 Address Devices*” Technical Brief (DS90003187).

Note: The OUI will change as addresses are exhausted. Customers are not guaranteed to receive a specific OUI and should design their application to accept new OUIs as they are introduced.

6.5.1.2 EUI-64 Support Using the MCP795X1

The preprogrammed EUI-48 node address of the MCP795X1 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 MCP795X2 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 6.5.2 “EUI-64 Node Address \(MCP795X2\)”](#) for details.

6.5.2 EUI-64 NODE ADDRESS (MCP795X2)

The 8-byte EUI-64™ node address value of the MCP795X2 is stored in array locations 0x00 through 0x07, as shown in [Figure 6-14](#). The first three bytes are the Organizationally Unique Identifier (OUI) assigned to Microchip by the IEEE Registration Authority.

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 6-13: EUI-48 NODE ADDRESS PHYSICAL MEMORY MAP EXAMPLE (MCP795X1)

Description	24-bit Organizationally Unique Identifier			24-bit Extension Identifier		
	Data	00h	04h	A3h	12h	34h
Array Address	02h			07h		

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

FIGURE 6-14: EUI-64 NODE ADDRESS PHYSICAL MEMORY MAP EXAMPLE (MCP795X2)

Description	24-bit Organizationally Unique Identifier			40-bit Extension Identifier				
	Data							
	00h	04h	A3h	12h	34h	56h	78h	90h
Array Address	00h			07h				
Corresponding EUI-64™ Node Address: 00-04-A3-12-34-56-78-90								

7.0 PACKAGING INFORMATION

7.1 Package Marking Information

10-Lead MSOP (3x3 mm)

Example

10-Lead TDFN (03x03x0.8 mm)

Example

Part Number	1st Line Marking Codes	
	MSOP	TDFN
MCP79510	79510I	510I
MCP79520	79520I	520I
MCP79511	79511I	511I
MCP79521	79521I	521I
MCP79512	79512I	512I
MCP79522	79522I	522I

Note: T = Temperature grade
NN = Alphanumeric traceability code

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.

MCP7951X/MCP7952X

10-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 C04-021D Sheet 1 of 2

MCP7951X/MCP7952X

10-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>

Units		MILLIMETERS		
Dimension Limits		MIN	NOM	MAX
Number of Pins	N	10		
Pitch	e	0.50 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		
Mold Draft Angle	Ø	0°	-	8°
Foot Angle	Ø1	5°	-	15°
Lead Thickness	c	0.08	-	0.23
Lead Width	b	0.15	-	0.33

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 C04-021D Sheet 2 of 2

MCP7951X/MCP7952X

10-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

		MILLIMETERS		
Units				
Dimension Limits		MIN	NOM	MAX
Contact Pitch	E		0.50 BSC	
Contact Pad Spacing	C		4.40	
Overall Width	Z			5.80
Contact Pad Width (X10)	X1			0.30
Contact Pad Length (X10)	Y1			1.40
Distance Between Pads (X5)	G1	3.00		
Distance Between Pads (X8)	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. C04-2021B

MCP7951X/MCP7952X

10-Lead Thin Plastic Dual Flat, No Lead Package (MN) - 3x3x0.8mm 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 C04-185A Sheet 1 of 2

MCP7951X/MCP7952X

10-Lead Thin Plastic Dual Flat, No Lead Package (MN) - 3x3x0.8mm Body [TDFN]

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

Units		MILLIMETERS		
Dimension Limits		MIN	NOM	MAX
Number of Pins	N	10		
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	3.00 BSC		
Exposed Pad Length	D2	2.20	2.30	2.35
Overall Width	E	3.00 BSC		
Exposed Pad Width	E2	1.55	1.65	1.70
Contact Width	b	0.18	0.25	0.30
Contact Length	L	0.30	0.40	0.50
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. C04-0185A Sheet 2 of 2

APPENDIX A: REVISION HISTORY

Revision A (04/2012)

Initial release of this document.

Revision B (12/2016)

General rewrite of document for various corrections and improvements throughout; Removed preliminary status; Updated overall content for improved clarity; Added detailed descriptions of registers; Expanded descriptions of peripheral features; Updated block diagram and application schematic; Defined names for all bits and registers, and renamed the bits shown in [Table 1](#) for clarification; Renamed the DC characteristics shown in [Table 2](#) for clarification.

TABLE 1: BIT NAME CHANGES

Old Bit Name	New Bit Name
CALSGN	TRIMSIGN
OSCON	OSCRUN
VBAT	PWRFAIL
LP	LPYR
SQWE	SQWEN
ALM0	ALM0EN
ALM1	ALM1EN
RS0	SQWFS0
RS1	SQWFS1
RS2	CRSTRIM
CALIBRATION	TRIMVAL<7:0>
ALM0C<2:0>	ALM0MSK<2:0>
ALM1C<2:0>	ALM1MSK<2:0>

TABLE 2: DC CHARACTERISTIC NAME CHANGES

Old Name	Old Symbol	New Name	New Symbol
Operating Current	Icc Read	EEPROM Operating Current	ICCEERD
	IDD Write		ICCEEWR
VBAT Current	IBAT	Timekeeping Backup Current	IBATT
Standby Current	Iccs	Vcc Data Retention Current (oscillator off)	ICCDAT

Revision C (02/2018)

Added detailed description of OUIs.

THE MICROCHIP WEBSITE

Microchip provides online support via our website at www.microchip.com. This website is used as a means to make files and information easily available to customers. Accessible by using your favorite Internet browser, the website 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 website 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 website at: <http://microchip.com/support>

MCP7951X/MCP7952X

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>X</u>	<u>[X]⁽¹⁾</u> –	<u>X</u>	<u>/XX</u>
Device	Memory	Unique ID	Tape & Reel Option	Temp. Range	Package
Device:	MCP795	3V SPI Serial RTCC with Battery Switchover			
Memory:	1 2	= 1 Kbit EEPROM, 64-Byte SRAM = 2 Kbit EEPROM, 64-Byte SRAM			
ID/MAC Address:	0 1 2	= Blank = Preprogrammed EUI-48™ address = Preprogrammed EUI-64™ address			
Tape & Reel Option:	Blank T	= Tube = Tape & Reel			
Temperature Range:	I	= -40°C to +85°C			
Package:	MS MN	= 10-Lead Plastic Small Outline = 10-Lead Thin Plastic Dual Flat (3x3x0.8 mm body)			

Examples:

a) MCP79510-I/MS: 1 Kbit EEPROM, Industrial Temperature, MSOP Package.

b) MCP79511T-I/MN: 1 Kbit EEPROM, EUI-48™, Tape and Reel, Industrial Temperature, TDFN Package.

c) MCP79512-I/MS: 1 Kbit EEPROM, Preprogrammed EUI-64™ address, Industrial Temperature, MSOP Package.

d) MCP79520-I/MS: 2 Kbit EEPROM, Industrial Temperature, MSOP Package.

e) MCP79521T-I/MN: 2 Kbit EEPROM, EUI-48™, Tape and Reel, Industrial Temperature, TDFN Package.

f) MCP79522-I/MS: 2 Kbit EEPROM, EUI-64™, Industrial Temperature, MSOP Package.

Note 1: Tape and Reel identifier only appears in the catalog part number description. This identifier is used for ordering purposes and is not printed on the device package. Check with your Microchip Sales Office for package availability with the Tape and Reel option.

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 unless otherwise stated.

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 ==

Trademarks

The Microchip name and logo, the Microchip logo, AnyRate, AVR, AVR logo, AVR Freaks, BeaconThings, BitCloud, chipKIT, chipKIT logo, CryptoMemory, CryptoRF, dsPIC, FlashFlex, flexPWR, Helder, JukeBlox, KEELoQ, KEELoQ logo, Kleer, LANCheck, LINK MD, maXStylus, maXTouch, MediaLB, megaAVR, MOST, MOST logo, MPLAB, OptoLyzer, PIC, picoPower, PICSTART, PIC32 logo, Prochip Designer, QTouch, RightTouch, SAM-BA, SpyNIC, SST, SST Logo, SuperFlash, tinyAVR, UNI/O, and XMEGA are registered trademarks of Microchip Technology Incorporated in the U.S.A. and other countries.

ClockWorks, The Embedded Control Solutions Company, EtherSynch, Hyper Speed Control, HyperLight Load, IntelliMOS, mTouch, Precision Edge, and Quiet-Wire are registered trademarks of Microchip Technology Incorporated in the U.S.A.

Adjacent Key Suppression, AKS, Analog-for-the-Digital Age, Any Capacitor, AnyIn, AnyOut, BodyCom, CodeGuard, CryptoAuthentication, CryptoCompanion, CryptoController, dsPICDEM, dsPICDEM.net, Dynamic Average Matching, DAM, ECAN, EtherGREEN, In-Circuit Serial Programming, ICSP, Inter-Chip Connectivity, JitterBlocker, KleerNet, KleerNet logo, Mindi, MiWi, motorBench, MPASM, MPF, MPLAB Certified logo, MPLIB, MPLINK, MultiTRAK, NetDetach, Omniscient Code Generation, PICDEM, PICDEM.net, PICKit, PICtail, PureSilicon, QMatrix, RightTouch logo, REAL ICE, Ripple Blocker, SAM-ICE, Serial Quad I/O, SMART-I.S., SQI, SuperSwitcher, SuperSwitcher II, Total Endurance, TSHARC, USBCheck, VariSense, ViewSpan, WiperLock, Wireless DNA, and ZENA are trademarks of Microchip Technology Incorporated in the U.S.A. and other countries.

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

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

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

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

© 2012-2018, Microchip Technology Incorporated, All Rights Reserved.

ISBN: 978-1-5224-2737-7

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

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
Tel: 317-536-2380

Los Angeles
Mission Viejo, CA
Tel: 949-462-9523
Fax: 949-462-9608
Tel: 951-273-7800

Raleigh, NC
Tel: 919-844-7510

New York, NY
Tel: 631-435-6000

San Jose, CA
Tel: 408-735-9110
Tel: 408-436-4270

Canada - Toronto
Tel: 905-695-1980
Fax: 905-695-2078

ASIA/PACIFIC

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

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

China - Chengdu
Tel: 86-28-8665-5511

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

China - Dongguan
Tel: 86-769-8702-9880

China - Guangzhou
Tel: 86-20-8755-8029

China - Hangzhou
Tel: 86-571-8792-8115

China - Hong Kong SAR
Tel: 852-2943-5100

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

China - Qingdao
Tel: 86-532-8502-7355

China - Shanghai
Tel: 86-21-3326-8000

China - Shenyang
Tel: 86-24-2334-2829

China - Shenzhen
Tel: 86-755-8864-2200

China - Suzhou
Tel: 86-186-6233-1526

China - Wuhan
Tel: 86-27-5980-5300

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

China - Xiamen
Tel: 86-592-2388138

China - Zhuhai
Tel: 86-756-3210040

ASIA/PACIFIC

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

India - New Delhi
Tel: 91-11-4160-8631

India - Pune
Tel: 91-20-4121-0141

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

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

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

Korea - Seoul
Tel: 82-2-554-7200

Malaysia - Kuala Lumpur
Tel: 60-3-7651-7906

Malaysia - Penang
Tel: 60-4-227-8870

Philippines - Manila
Tel: 63-2-634-9065

Singapore
Tel: 65-6334-8870

Taiwan - Hsin Chu
Tel: 886-3-577-8366

Taiwan - Kaohsiung
Tel: 886-7-213-7830

Taiwan - Taipei
Tel: 886-2-2508-8600

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

Vietnam - Ho Chi Minh
Tel: 84-28-5448-2100

EUROPE

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

Denmark - Copenhagen
Tel: 45-4450-2828
Fax: 45-4485-2829

Finland - Espoo
Tel: 358-9-4520-820

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

Germany - Garching
Tel: 49-8931-9700

Germany - Haan
Tel: 49-2129-3766400

Germany - Heilbronn
Tel: 49-7131-67-3636

Germany - Karlsruhe
Tel: 49-721-625370

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

Germany - Rosenheim
Tel: 49-8031-354-560

Israel - Ra'anana
Tel: 972-9-744-7705

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

Italy - Padova
Tel: 39-049-7625286

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

Norway - Trondheim
Tel: 47-7289-7561

Poland - Warsaw
Tel: 48-22-3325737

Romania - Bucharest
Tel: 40-21-407-87-50

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

Sweden - Gothenberg
Tel: 46-31-704-60-40

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

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

Mouser Electronics

Authorized Distributor

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

Microchip:

<u>MCP79510-I/MS</u>	<u>MCP79510T-I/MN</u>	<u>MCP79510T-I/MS</u>	<u>MCP79511-I/MS</u>	<u>MCP79511T-I/MN</u>	<u>MCP79511T-I/MS</u>
<u>MCP79512T-I/MN</u>	<u>MCP79512T-I/MS</u>	<u>MCP79520-I/MS</u>	<u>MCP79520T-I/MN</u>	<u>MCP79520T-I/MS</u>	<u>MCP79521-I/MS</u>
<u>MCP79521T-I/MN</u>	<u>MCP79521T-I/MS</u>	<u>MCP79522-I/MS</u>	<u>MCP79522T-I/MN</u>	<u>MCP79522T-I/MS</u>	

Компания «ЭлектроПласт» предлагает заключение долгосрочных отношений при поставках импортных электронных компонентов на взаимовыгодных условиях!

Наши преимущества:

- Оперативные поставки широкого спектра электронных компонентов отечественного и импортного производства напрямую от производителей и с крупнейших мировых складов;
- Поставка более 17-ти миллионов наименований электронных компонентов;
- Поставка сложных, дефицитных, либо снятых с производства позиций;
- Оперативные сроки поставки под заказ (от 5 рабочих дней);
- Экспресс доставка в любую точку России;
- Техническая поддержка проекта, помощь в подборе аналогов, поставка прототипов;
- Система менеджмента качества сертифицирована по Международному стандарту ISO 9001;
- Лицензия ФСБ на осуществление работ с использованием сведений, составляющих государственную тайну;
- Поставка специализированных компонентов (Xilinx, Altera, Analog Devices, Intersil, Interpoint, Microsemi, Aeroflex, Peregrine, Syfer, Eurofarad, Texas Instrument, Miteq, Cobham, E2V, MA-COM, Hittite, Mini-Circuits, General Dynamics и др.);

Помимо этого, одним из направлений компании «ЭлектроПласт» является направление «Источники питания». Мы предлагаем Вам помощь Конструкторского отдела:

- Подбор оптимального решения, техническое обоснование при выборе компонента;
- Подбор аналогов;
- Консультации по применению компонента;
- Поставка образцов и прототипов;
- Техническая поддержка проекта;
- Защита от снятия компонента с производства.

Как с нами связаться

Телефон: 8 (812) 309 58 32 (многоканальный)

Факс: 8 (812) 320-02-42

Электронная почта: org@eplast1.ru

Адрес: 198099, г. Санкт-Петербург, ул. Калинина, дом 2, корпус 4, литера А.