

PCF8563

Real time clock/calendar

Rev. 05 — 17 July 2007

Product data sheet

1. General description

The PCF8563 is a CMOS real time clock/calendar optimized for low power consumption. A programmable clock output, interrupt output and voltage-low detector are also provided. All address and data are transferred serially via a two-line bidirectional I²C-bus. Maximum bus speed is 400 kbit/s. The built-in word address register is incremented automatically after each written or read data byte.

2. Features

- Provides year, month, day, weekday, hours, minutes and seconds based on 32.768 kHz quartz crystal
- Century flag
- Clock operating voltage: 1.8 V to 5.5 V
- Low backup current; typical 0.25 μA at V_{DD} = 3.0 V and T_{amb} = 25 °C
- 400 kHz two-wire I²C-bus interface (at V_{DD} = 1.8 V to 5.5 V)
- Programmable clock output for peripheral devices (32.768 kHz, 1024 Hz, 32 Hz and 1 Hz)
- Alarm and timer functions
- Integrated oscillator capacitor
- Internal power-on reset
- I²C-bus slave address: read A3h and write A2h
- Open-drain interrupt pin
- ElectroStatic Discharge (ESD) protection exceeds 2000 V Human Body Model (HBM) per JESD22-A114, 200 V Machine Model (MM) per JESD22-A115 and 2000 V Charged Device Model (CDM) per JESD22-C101
- Latch-up testing is done to JEDEC standard JESD78 which exceeds 100 mA

3. Applications

- Mobile telephones
- Portable instruments
- Electronic metering
- Battery powered products

Real time clock/calendar

4. Ordering information

Table 1. Ordering information

Type number	Topside mark	Package						
		Name	Description	Version				
PCF8563P	PCF8563P	DIP8	plastic dual in-line package; 8 leads (300 mil)	SOT97-1				
PCF8563T	8563T	SO8	plastic small outline package; 8 leads; body width 3.9 mm	SOT96-1				
PCF8563TS	8563	TSSOP8	plastic thin shrink small outline package; 8 leads; body width 3 mm	SOT505-1				
PCF8563BS	8563S	HVSON10	plastic thermal enhanced very thin small outline package; no leads; 10 terminals; body 3 x 3 x 0.85 mm	SOT650-1				

5. Block diagram

Real time clock/calendar

6. Pinning information

6.1 Pinning

Real time clock/calendar

6.2 Pin description

Table 2. Pin description

Symbol	Pin		Description				
	DIP8, SO8, TSSOP8	HVSON10					
OSCI	1	1	oscillator input				
OSCO	2	2	oscillator output				
n.c	-	3	not connected				
ĪNT	3	4	interrupt output (open-drain; active LOW)				
V_{SS}	4	5	ground				
SDA	5	6	serial data input and output				
SCL	6	7	serial clock input				
CLKOUT	7	8	clock output, open-drain				
V_{DD}	8	9	positive supply voltage				
n.c	-	10	not connected				

7. Functional description

The PCF8563 contains sixteen 8-bit registers with an auto-incrementing address register, an on-chip 32.768 kHz oscillator with one integrated capacitor, a frequency divider which provides the source clock for the Real Time Clock/calender (RTC), a programmable clock output, a timer, an alarm, a voltage-low detector and a 400 kHz I²C-bus interface.

All 16 registers are designed as addressable 8-bit parallel registers although not all bits are implemented. The first two registers (memory address 00h and 01h) are used as control and/or status registers. The memory addresses 02h through 08h are used as counters for the clock function (seconds up to years counters). Address locations 09h through 0Ch contain alarm registers which define the conditions for an alarm. Address 0Dh controls the CLKOUT output frequency. 0Eh and 0Fh are the timer control and timer registers, respectively.

The seconds, minutes, hours, days, weekdays, months, years as well as the minute alarm, hour alarm, day alarm and weekday alarm registers are all coded in Binary Coded Decimal (BCD) format.

When one of the RTC registers is read the contents of all counters are frozen. Therefore, faulty reading of the clock/calendar during a carry condition is prevented.

7.1 Alarm function modes

By clearing the MSB of one or more of the alarm registers (bit AE = alarm enable), the corresponding alarm condition(s) will be active. In this way an alarm can be generated from once per minute up to once per week. The alarm condition sets the Alarm Flag (AF). The asserted AF can be used to generate an interrupt ($\overline{\text{INT}}$). The AF can only be cleared by software.

Real time clock/calendar

7.2 Timer

The 8-bit countdown timer at address 0Fh is controlled by the timer control register at address 0Eh. The timer control register determines one of 4 source clock frequencies for the timer (4096 Hz, 64 Hz, 1 Hz, or $\frac{1}{60}$ Hz), and enables or disables the timer. The timer counts down from a software-loaded 8-bit binary value. At the end of every countdown, the timer sets the Timer Flag (TF). The TF may only be cleared by software. The asserted TF can be used to generate an interrupt ($\overline{\text{INT}}$). The interrupt may be generated as a pulsed signal every countdown period or as a permanently active signal which follows the condition of TF. Bit TI/TP is used to control this mode selection. When reading the timer, the current countdown value is returned.

7.3 Clock output

A programmable square wave is available at pin CLKOUT. Operation is controlled by the CLKOUT control register at address 0Dh. Frequencies of 32.768 kHz (default), 1024 Hz, 32 Hz and 1 Hz can be generated for use as a system clock, microcontroller clock, input to a charge pump, or for calibration of the oscillator. CLKOUT is an open-drain output and enabled at power-on. If disabled it becomes high-impedance.

7.4 Reset

The PCF8563 includes an internal reset circuit which is active whenever the oscillator is stopped. In the reset state the I²C-bus logic is initialized and all registers are reset according to Table 25.

7.5 Voltage-low detector

The PCF8563 has an on-chip voltage-low detector (see <u>Figure 7</u>). When V_{DD} drops below V_{low} , bit VL in the seconds register is set to indicate that the integrity of the clock information is no longer guaranteed. The VL flag can only be cleared by software.

Bit VL is intended to detect the situation when V_{DD} is decreasing slowly, for example under battery operation. Should V_{DD} reach V_{low} before power is re-asserted then bit VL is set. This will indicate that the time may be corrupted.

Real time clock/calendar

7.6 Register organization

Table 3. Formatted registers overview

Bit positions labelled as x are not implemented. Bit positions labelled with 0 should always be written with logic 0; if read they could be either logic 0 or logic 1.

Address	Register name	Bit 7	Bit 6	Bit 5	Bit 4	Bit 3	Bit 2	Bit 1	Bit 0	
00h	control/status 1	TEST1	0	STOP	0	TESTC	0	0	0	
01h	control/status 2	0	0	0	TI/TP	AF	TF	AIE	TIE	
02h	seconds	VL		<seconds 00="" 59="" bcd="" coded="" in="" to=""></seconds>						
03h	minutes	х		<minutes 00="" 59="" bcd="" coded="" in="" to=""></minutes>						
04h	hours	х	х	x <hours 00="" 23="" bcd="" coded="" in="" to=""></hours>						
05h	days	х	x <days 01="" 31="" bcd="" coded="" in="" to=""></days>							
06h	weekdays	х	х	x x x < weekdays 0 to 6>					o 6>	
07h	months/century	С	х	х		<months 0<="" td=""><td>1 to 12 cod</td><td>led in BCD:</td><td>></td></months>	1 to 12 cod	led in BCD:	>	
08h	years			<ye< td=""><td>ars 00 to 99</td><td>coded in E</td><td>BCD></td><td></td><td></td></ye<>	ars 00 to 99	coded in E	BCD>			
09h	minute alarm	AE		<r< td=""><td>ninute alarn</td><td>n 00 to 59 d</td><td>coded in BC</td><td>D></td><td></td></r<>	ninute alarn	n 00 to 59 d	coded in BC	D>		
0Ah	hour alarm	AE	х		<hour a<="" td=""><td>alarm 00 to</td><td>23 coded i</td><td>n BCD></td><td></td></hour>	alarm 00 to	23 coded i	n BCD>		
0Bh	day alarm	AE	х		<day a<="" td=""><td>alarm 01 to</td><td>31 coded in</td><td>n BCD></td><td></td></day>	alarm 01 to	31 coded in	n BCD>		
0Ch	weekday alarm	AE	х	x x x <weekday 0="" 6="" alarm="" to=""></weekday>					0 to 6>	
0Dh	CLKOUT control	FE	х	х	х	х	х	FD1	FD0	
0Eh	timer control	AT	х	х	х	х	х	TD1	TD0	
0Fh	timer			<	timer coun	tdown value	2 >			

7.6.1 Control/status 1 register

Table 4. Control/status 1 (address 00h) bits description

Bit	Symbol	Value	Description
7	TEST1	0	normal mode
		1	EXT_CLK test mode
6	0		default value is logic 0
5	STOP	0	RTC source clock runs
		1	all RTC divider chain flip-flops are asynchronously set to logic 0; the RTC clock is stopped (CLKOUT at 32.768 kHz is still available)
4	0		default value is logic 0
3	TESTC	0	Power-on reset override facility is disabled; set to logic 0 for normal operation
		1	Power-on reset override may be enabled
2 to 0	0		default value is logic 0

7.6.2 Control/status 2 register

Bits TF and AF: When an alarm occurs, AF is set to logic 1. Similarly, at the end of a timer countdown, TF is set to logic 1. These bits maintain their value until overwritten by software. If both timer and alarm interrupts are required in the application, the source of the interrupt can be determined by reading these bits. To prevent one flag being overwritten while clearing another a logic AND is performed during a write access.

Real time clock/calendar

Bits TIE and AIE: These bits activate or deactivate the generation of an interrupt when TF or AF is asserted, respectively. The interrupt is the logical OR of these two conditions when both AIE and TIE are set.

Table 5. Control/status 2 (address 01h) bits description

Bit	Symbol	Value	Description
7 to 5	0		default value is logic 0
4	TI/TP	0	INT is active when TF is active (subject to the status of TIE)
		1	INT pulses active according to Table 6 (subject to the status of TIE); note that if AF and AIE are active then INT will be permanently active
3	AF	0 (read)	alarm flag inactive
		1 (read)	alarm flag active
			alarm flag is cleared
		1 (write)	alarm flag remains unchanged
2	TF	0 (read)	timer flag inactive
		1 (read)	timer flag active
			timer flag is cleared
		1 (write)	timer flag remains unchanged
1	AIE	0	alarm interrupt disabled
		1	alarm interrupt enabled
0	TIE	0	timer interrupt disabled
		1	timer interrupt enabled

Table 6. \overline{INT} operation (bit TI/TP = 1)

Source clock (Hz)	INT period (s)[1]	INT period (s)[1]			
	n = 1[2]	n > 1			
4096	1⁄8192	1/4096			
64	1/128	1⁄64			
1	1⁄64	1⁄64			
1/60	1⁄64	1⁄64			

^[1] TF and INT become active simultaneously.

7.6.3 Time and date registers

Table 7. Seconds/VL (address 02h) bits description

Bit	Symbol	Value	Description
7	VL	0	clock integrity is guaranteed
		1	integrity of the clock information is no longer guaranteed
6 to 0	SECONDS	00 to 59	this register holds the current seconds coded in BCD format; example: seconds register contains x101 1001 = 59 seconds

Table 8. Minutes (address 03h) bits description

Bit	Symbol	Value	Description
6 to 0	MINUTES	00 to 59	this register holds the current minutes coded in BCD format

^[2] n = loaded countdown value. Timer stopped when n = 0.

Real time clock/calendar

Table 9. Hours (address 04h) bits description

Bit	Symbol	Value	Description
5 to 0	HOURS	00 to 23	this register holds the current hours coded in BCD format

Table 10. Days (address 05h) bits description

Bit	Symbol	Value	Description
5 to 0	DAYS	01 to 31	this register holds the current day coded in BCD format

^[1] The PCF8563 compensates for leap years by adding a 29th day to February if the year counter contains a value which is exactly divisible by 4, including the year 00.

Table 11. Weekdays (address 06h) bits description

Bit	Symbol	Value	Description
2 to 0	WEEKDAYS	0 to 6	this register holds the current weekday coded in BCD
			format, see Table 12

^[1] These bits may be re-assigned by the user.

Table 12. Weekday assignments

Day	Bit 7	Bit 6	Bit 5	Bit 4	Bit 3	Bit 2	Bit 1	Bit 0
Sunday	х	Х	Х	X	x	0	0	0
Monday	х	Х	Х	х	х	0	0	1
Tuesday	х	Х	Х	х	х	0	1	0
Wednesday	х	Х	Х	х	х	0	1	1
Thursday	х	Х	Х	х	х	1	0	0
Friday	х	Х	Х	х	х	1	0	1
Saturday	х	Х	Х	х	х	1	1	0

Table 13. Months/century (address 07h) bits description

Bit	Symbol	Value	Description
7	CENTURY	<u>[1</u>	this bit is toggled when the years register overflows from 99 to 00
	0	indicates the century is 20xx	
		1	indicates the century is 19xx
4 to 0	MONTH	01 to 12	this register holds the current month coded in BCD format, see $\underline{\text{Table 14}}$

^[1] These bits may be re-assigned by the user.

Table 14. Month assignments

Month	Bit 7	Bit 6	Bit 5	Bit 4	Bit 3	Bit 2	Bit 1	Bit 0
January	С	x	x	0	0	0	0	1
February	С	х	х	0	0	0	1	0
March	С	х	х	0	0	0	1	1
April	С	х	х	0	0	1	0	0
May	С	х	х	0	0	1	0	1
June	С	x	х	0	0	1	1	0

Real time clock/calendar

Table 14. Month assignments ...continued

Month	Bit 7	Bit 6	Bit 5	Bit 4	Bit 3	Bit 2	Bit 1	Bit 0
July	С	х	х	0	0	1	1	1
August	С	Х	Х	0	1	0	0	0
September	С	Х	х	0	1	0	0	1
October	С	Х	Х	1	0	0	0	0
November	С	х	х	1	0	0	0	1
December	С	х	х	1	0	0	1	0

Table 15. Years (address 08h) bits description

Bit	Symbol	Value	Description
7 to 0	YEARS	00 to 99	this register holds the current year coded in BCD format

7.6.4 Alarm registers

When one or more of these registers are loaded with a valid minute, hour, day or weekday and its corresponding bit Alarm Enable (AE) is logic 0, then that information will be compared with the current minute, hour, day and weekday. When all enabled comparisons first match, the Alarm Flag (AF) is set. AF will remain set until cleared by software. Once AF has been cleared it will only be set again when the time increments to match the alarm condition once more. Alarm registers which have their bit AE at logic 1 will be ignored.

Table 16. Minute alarm (address 09h) bits description

Bit	Symbol	Value	Description
7	AE	0	minute alarm is enabled
		1	minute alarm is disabled
6 to 0	ALARM _MINUTES	00 to 59	this register holds the minute alarm information coded in BCD format

Table 17. Hour alarm (address 0Ah) bits description

Bit	Symbol	Value	Description
7	7 AE 0		hour alarm is enabled
		1	hour alarm is disabled
5 to 0	ALARM_ HOURS	00 to 23	this register holds the hour alarm information coded in BCD format

Table 18. Day alarm (address 0Bh) bits description

Bit	Symbol	Value	Description
7	AE	0	day alarm is enabled
		1	day alarm is disabled
5 to 0	ALARM_ DAYS	01 to 31	this register holds the day alarm information coded in BCD format

Real time clock/calendar

Table 19. Weekday alarm (address 0Ch) bits description

Bit	Symbol	Value	Description
7	AE	0	weekday alarm is enabled
		1	weekday alarm is disabled
2 to 0	ALARM_ WEEKDAYS	0 to 6	this register holds the weekday alarm information coded in BCD format

7.6.5 Clock output control register

Table 20. CLKOUT control (address 0Dh) bits description

Bit	Symbol	Value	Description
7	FE	0	the CLKOUT output is inhibited and CLKOUT output is set to high-impedance
	1		the CLKOUT output is activated
1 to 0	FD1 and FD0		these bits control the frequency output at pin CLKOUT; see Table 21

Table 21. FD1 and FD0: CLKOUT frequency selection

FD1	FD0	CLKOUT frequency
0	0	32.768 kHz
0	1	1024 Hz
1	0	32 Hz
1	1	1 Hz

7.6.6 Countdown timer

The timer register is an 8-bit binary countdown timer. It is enabled and disabled via the timer control register bit TE. The source clock for the timer is also selected by the timer control register. Other timer properties such as interrupt generation are controlled via control/status 2 register.

For accurate read back of the countdown value, the I²C-bus clock (SCL) must be operating at a frequency of at least twice the selected timer clock.

Table 22. Timer control (address 0Eh) bits description

Bit	Symbol	Value	Description
7	TE	0	timer is disabled
	1		timer is enabled
1 to 0	TD1 and TD0		timer source clock frequency select; these bits determine the source clock for the countdown timer, see <u>Table 23</u> ; when not in use, TD1 and TD0 should be set to $\frac{1}{60}$ Hz for power saving

Table 23. TD1 and TD0: Timer frequency selection

TD1	TD0	TIMER Source clock frequency
0	0	4096 Hz
0	1	64 Hz
1	0	1 Hz
1	1	1⁄60 Hz

Real time clock/calendar

Table 24. Timer (address 0Fh) bits description

Bit	Symbol	Value	Description
7 to 0	TIMER	00h to FFh	countdown value = n;
			$CountdownPeriod = \frac{n}{SourceClockFrequency}$

7.7 EXT_CLK test mode

A test mode is available which allows for on-board testing. In such a mode it is possible to set up test conditions and control the operation of the RTC.

The test mode is entered by setting bit TEST1 in control/status1 register. Then pin CLKOUT becomes an input. The test mode replaces the internal 64 Hz signal with the signal applied to pin CLKOUT. Every 64 positive edges applied to pin CLKOUT will then generate an increment of one second.

The signal applied to pin CLKOUT should have a minimum pulse width of 300 ns and a minimum period of 1000 ns. The internal 64 Hz clock, now sourced from CLKOUT, is divided down to 1 Hz by a 2⁶ divide chain called a pre-scaler. The pre-scaler can be set into a known state by using bit STOP. When bit STOP is set, the pre-scaler is reset to 0 (STOP must be cleared before the pre-scaler can operate again).

From a STOP condition, the first 1 second increment will take place after 32 positive edges on CLKOUT. Thereafter, every 64 positive edges will cause a 1 second increment.

Remark: Entry into EXT_CLK test mode is not synchronized to the internal 64 Hz clock. When entering the test mode, no assumption as to the state of the pre-scaler can be made.

Operation example:

- 1. Set EXT_CLK test mode (control/status 1, bit TEST1 = 1)
- 2. Set STOP (control/status 1, bit STOP = 1)
- 3. Clear STOP (control/status 1, bit STOP = 0)
- 4. Set time registers to desired value
- 5. Apply 32 clock pulses to CLKOUT
- 6. Read time registers to see the first change
- 7. Apply 64 clock pulses to CLKOUT
- 8. Read time registers to see the second change

Repeat 7 and 8 for additional increments.

7.8 Power-On Reset (POR) override

The POR duration is directly related to the crystal oscillator start-up time. Due to the long start-up times experienced by these types of circuits, a mechanism has been built in to disable the POR and hence speed up on-board test of the device. The setting of this mode requires that the I²C-bus pins, SDA and SCL, be toggled in a specific order as shown in Figure 8. All timings are required minimums.

Real time clock/calendar

Once the override mode has been entered, the device immediately stops being reset and normal operation may commence i.e. entry into the EXT_CLK test mode via I²C-bus access. The override mode may be cleared by writing a logic 0 to TESTC. TESTC must be set to logic 1 before re-entry into the override mode is possible. Setting TESTC to logic 0 during normal operation has no effect except to prevent entry into the POR override mode.

Table 25 shows the register reset values.

Table 25: Register reset value[1]

Table 25.	register reset var	uc <u></u>							
Address	Register name	Bit 7	Bit 6	Bit 5	Bit 4	Bit 3	Bit 2	Bit 1	Bit 0
00h	control/status 1	0	0	0	0	1	0	0	0
01h	control/status 2	х	Х	0	0	0	0	0	0
02h	seconds	1	Х	Х	Х	Х	Х	Х	Х
03h	minutes	1	Х	Х	Х	Х	Х	Х	Х
04h	hours	Х	Х	Х	Х	Х	Х	Х	Χ
05h	days	х	Х	Х	Х	Х	Х	Х	Χ
06h	weekdays	х	Х	Х	Х	Х	Х	Х	X
07h	months/century	Х	Х	Х	Х	Х	Х	Х	Х
08h	years	Х	Х	X	Х	Х	Х	Х	Χ
09h	minute alarm	1	Х	Х	Х	Х	Х	Х	Х
0Ah	hour alarm	1	Х	Х	Х	Х	Х	Х	Х
0Bh	day alarm	1	Х	Х	Х	Х	Х	Х	Х
0Ch	weekday alarm	1	Х	Х	Х	Х	Х	Х	Х
0Dh	CLKOUT control	1	Х	Х	Х	Х	Х	0	0
0Eh	timer control	0	Х	Х	Х	Х	Х	1	1
0Fh	timer	х	Х	Х	Х	Х	Х	Х	Х

^[1] registers marked 'x' are undefined at power-up and unchanged by subsequent resets.

8. Characteristics of the I²C-bus

The I²C-bus is for bidirectional, two-line communication between different ICs or modules. The two lines are a serial data line (SDA) and a serial clock line (SCL). Both lines must be connected to a positive supply via a pull-up resistor. Data transfer may be initiated only when the bus is not busy.

Real time clock/calendar

8.1 Bit transfer

One data bit is transferred during each clock pulse. The data on the SDA line must remain stable during the HIGH period of the clock pulse as changes in the data line at this time will be interpreted as a control signal (see Figure 9).

8.2 Start and stop conditions

Both data and clock lines remain HIGH when the bus is not busy. A HIGH-to-LOW transition of the data line, while the clock is HIGH is defined as the START condition (S). A LOW-to-HIGH transition of the data line while the clock is HIGH is defined as the STOP condition (P); see Figure 10.

8.3 System configuration

A device generating a message is a transmitter, a device receiving a message is the receiver. The device that controls the message is the master and the devices which are controlled by the master are the slaves (see Figure 11).

Real time clock/calendar

8.4 Acknowledge

The number of data bytes transferred between the START and STOP conditions from transmitter to receiver is unlimited. Each byte of eight bits is followed by an acknowledge bit. The acknowledge bit is a HIGH-level signal put on the bus by the transmitter during which time the master generates an extra acknowledge related clock pulse. A slave receiver which is addressed must generate an acknowledge after the reception of each byte. Also a master receiver must generate an acknowledge after the reception of each byte that has been clocked out of the slave transmitter (see Figure 12).

The device that acknowledges must pull down the SDA line during the acknowledge clock pulse, so that the SDA line is stable LOW during the HIGH period of the acknowledge related clock pulse (set-up and hold times must be taken into consideration). A master receiver must signal an end of data to the transmitter by not generating an acknowledge on the last byte that has been clocked out of the slave. In this event the transmitter must leave the data line HIGH to enable the master to generate a stop condition.

8.5 I²C-bus protocol

8.5.1 Addressing

Before any data is transmitted on the I^2C -bus, the device which should respond is addressed first. The addressing is always carried out with the first byte transmitted after the start procedure.

The PCF8563 acts as a slave receiver or slave transmitter. Therefore the clock signal SCL is only an input signal, but the data signal SDA is a bidirectional line.

The PCF8563 slave address is shown in Figure 13.

Real time clock/calendar

8.5.2 Clock/calendar read/write cycles

The I²C-bus configuration for the different PCF8563 read and write cycles is shown in Figure 14, Figure 15 and Figure 16. The word address is a 4-bit value that defines which register is to be accessed next. The upper four bits of the word address are not used.

Real time clock/calendar

9. Limiting values

Table 26. Limiting values

In accordance with the Absolute Maximum Rating System (IEC 60134)

Symbol	Parameter	Min	Max	Unit
V_{DD}	supply voltage	-0.5	+6.5	V
I _{DD}	supply current	-50	+50	mA
V_{I}	input voltage on pins SCL and SDA	-0.5	+6.5	V
	input voltage on pin OSCI	-0.5	$V_{DD} + 0.5$	V
Vo	output voltage on pins CLOCKOUT and $\overline{\text{INT}}$	-0.5	+6.5	V
I _I	DC input current at any input	-10	+10	mA
I _O	DC output current at any output	-10	+10	mA
P _{tot}	total power dissipation	-	300	mW
T _{amb}	ambient temperature	-40	+85	°C
T _{stg}	storage temperature	-65	+150	°C

10. Static characteristics

Table 27. Static characteristics

 V_{DD} = 1.8 V to 5.5 V; V_{SS} = 0 V; T_{amb} = -40 °C to +85 °C; f_{osc} = 32.768 kHz; quartz R_s = 40 k Ω ; C_L = 8 pF; unless otherwise specified.

Symbol	Parameter	Conditions	Min	Тур	Max	Unit
Supplies						
V_{DD}	supply voltage	interface inactive; f _{SCL} = 0 Hz; T _{amb} = 25 °C; see Figure 20	<u>[1]</u> 1.0	-	5.5	V
		interface active; f _{SCL} = 400 kHz; see <u>Figure 20</u>	[<u>1</u>] 1.8	-	5.5	V
		clock data integrity; T _{amb} = 25 °C	V_{lov}	-	5.5	V
I _{DD1}	supply current 1	interface active; see Figure 19				
		$f_{SCL} = 400 \text{ kHz}$	-	-	800	μΑ
		$f_{SCL} = 100 \text{ kHz}$	-	-	200	μΑ
I _{DD2}	supply current 2	interface inactive (f _{SCL} = 0 Hz); CLKOUT disabled; T _{amb} = 25 °C; see <u>Figure 17</u>	[2]			
		$V_{DD} = 5.0 \text{ V}$	-	275	550	nA
		$V_{DD} = 3.0 \text{ V}$	-	250	500	nA
		$V_{DD} = 2.0 \text{ V}$	-	225	450	nA
	interface inactive ($f_{SCL} = 0 \text{ Hz}$); CLKOUT disabled; $T_{amb} = -40 ^{\circ}\text{C}$ to +85 $^{\circ}\text{C}$; see Figure 17	[2]				
		$V_{DD} = 5.0 \text{ V}$	-	500	750	nA
		$V_{DD} = 3.0 \text{ V}$	-	400	650	nA
		V _{DD} = 2.0 V	-	400	600	nA
°CF8563_5					© NXP B V 20	07. All rights rese

Real time clock/calendar

 Table 27.
 Static characteristics ...continued

 V_{DD} = 1.8 V to 5.5 V; V_{SS} = 0 V; T_{amb} = -40 °C to +85 °C; f_{osc} = 32.768 kHz; quartz R_s = 40 k Ω ; C_L = 8 pF; unless otherwise specified.

Symbol	Parameter	Conditions	Min	Тур	Max	Unit
I _{DD3}	supply current 3	interface inactive (f _{SCL} = 0 Hz); CLKOUT enabled at 32 kHz; T _{amb} = 25 °C; see <u>Figure 18</u>	[2]			
		V _{DD} = 5.0 V	-	825	1600	nA
		V _{DD} = 3.0 V	-	550	1000	nA
		V _{DD} = 2.0 V	-	425	800	nA
		interface inactive ($f_{SCL} = 0$ Hz); CLKOUT enabled at 32 kHz; $T_{amb} = -40$ °C to +85 °C; see Figure 18	[2]			
		V _{DD} = 5.0 V	-	950	1700	nA
		$V_{DD} = 3.0 \text{ V}$	-	650	1100	nA
		$V_{DD} = 2.0 \text{ V}$	-	500	900	nA
Inputs						
V_{IL}	LOW-level input voltage		V_{SS}	-	$0.3V_{DD}$	V
V_{IH}	HIGH-level input voltage		$0.7V_{DD}$) -	V_{DD}	V
I _{LI}	input leakage current	$V_I = V_{DD}$ or V_{SS}	-1	0	+1	μΑ
C _i	input capacitance		[3]	-	7	pF
Outputs						
I _{OL(SDA)}	SDA LOW-level output current	$V_{OL} = 0.4 \text{ V}; V_{DD} = 5 \text{ V}$	-3	-	-	mA
$I_{OL(\overline{INT})}$	INT LOW-level output current	$V_{OL} = 0.4 \text{ V}; V_{DD} = 5 \text{ V}$	–1	-	-	mA
I _{OL(CLKOUT)}	CLKOUT LOW-level output current	$V_{OL} = 0.4 \text{ V}; V_{DD} = 5 \text{ V}$	–1	-	-	mA
I _{OH(CLKOUT)}	CLKOUT HIGH-level output current	$V_{OH} = 4.6 \text{ V}; V_{DD} = 5 \text{ V}$	1	-	-	mA
I_{LO}	output leakage current	$V_O = V_{DD}$ or V_{SS}	-1	0	+1	μΑ
Voltage dete	ector					
V _{low}	low voltage detection	T _{amb} = 25 °C; VL set voltage	[4] -	0.9	1.0	V

^[1] For reliable oscillator start-up at power-up: $V_{DD(min)power-up} = V_{DD(min)} + 0.3 \text{ V}.$

^[2] Timer source clock = $\frac{1}{60}$ Hz, level of pins SCL and SDA is V_{DD} or V_{SS} .

^[3] Tested on sample basis.

^[4] See Figure 7.

Real time clock/calendar

T_{amb} = 25 °C; Timer = 1 minute.

Fig 17. I_{DD} as a function of V_{DD} ; CLKOUT disabled

 $V_{DD} = 3 \text{ V}$; Timer = 1 minute.

Fig 19. I_{DD} as a function of T; CLKOUT = 32 kHz

T_{amb} = 25 °C; Timer = 1 minute.

Fig 18. I_{DD} as a function of V_{DD} ; CLKOUT = 32 kHz

 T_{amb} = 25 °C; normalized to V_{DD} = 3 V.

Fig 20. Frequency deviation as a function of V_{DD}

Real time clock/calendar

11. Dynamic characteristics

Table 28. Dynamic characteristics

 V_{DD} = 1.8 V to 5.5 V; V_{SS} = 0 V; T_{amb} = -40 °C to +85 °C; f_{osc} = 32.768 kHz; quartz R_s = 40 k Ω ; C_L = 8 pF; unless otherwise specified.

Symbol	Parameter	Conditions		Min	Тур	Max	Unit
Oscillator							
$C_{L(itg)}$	integrated load capacitance			15	25	35	pF
$\Delta f_{osc}/f_{osc}$	relative oscillator frequency variation	ΔV_{DD} = 200 mV; T _{amb} = 25 °C		-	2×10^{-7}	-	-
Quartz cry	stal parameters (f = 32.768	kHz)					
R _s	series resistance			-	-	40	kΩ
C _L	parallel load capacitance			-	10	-	pF
C_{trim}	trimmer capacitance			5	-	25	pF
CLKOUT o	utput						
δ_{CLKOUT}	CLKOUT duty cycle		<u>[1]</u>	-	50	-	%
I ² C-bus tim	ning characteristics (see F	<u>igure 21</u>)	[2][3]				
f _{SCL}	SCL clock frequency		<u>[4]</u>	-	-	400	kHz
t _{HD;STA}	hold time (repeated) START condition			0.6	-	-	μs
t _{SU;STA}	set-up time for a repeated START condition			0.6	-	-	μs
t_{LOW}	LOW period of the SCL clock			1.3	-	-	μs
t _{HIGH}	HIGH period of the SCL clock			0.6	-	-	μs
t _r	rise time of both SDA and	SDA		-	-	0.3	μs
	SCL signals	SCL		-	-	0.3	μs
t _f	fall time of both SDA and	SDA		-	-	0.3	μs
	SCL signals	SCL		-	-	0.3	μs
C _b	capacitive bus line load			-	-	400	pF
t _{SU;DAT}	data set-up time			100	-	-	ns
t _{HD;DAT}	data hold time			0	-	-	ns
t _{SU;STO}	set-up time for STOP condition			0.6	-	-	μs
$t_{w(\text{spike})}$	tolerable spike width on bus			-	-	50	ns

^[1] Unspecified for f_{CLKOUT} = 32.768 kHz.

^[2] All timing values are valid within the operating supply voltage at ambient temperature and referenced to V_{IL} and V_{IH} with an input voltage swing of V_{SS} to V_{DD}.

^[3] A detailed description of the I²C-bus specification, with applications, is given in brochure *The I²C-bus and how to use it.* This brochure may be ordered using the code 9398 393 40011.

^[4] I²C-bus access time between two STARTs or between a START and a STOP condition to this device must be less than one second.

Real time clock/calendar

12. Application information

Real time clock/calendar

12.1 Quartz frequency adjustment

12.1.1 Method 1: fixed OSCI capacitor

By evaluating the average capacitance necessary for the application layout, a fixed capacitor can be used. The frequency is best measured via the 32.768 kHz signal available after power-on at pin CLKOUT. The frequency tolerance depends on the quartz crystal tolerance, the capacitor tolerance and the device-to-device tolerance (on average $\pm 5 \times 10^{-6}$). Average deviations of ± 5 minutes per year can be easily achieved.

12.1.2 Method 2: OSCI trimmer

Using the 32.768 kHz signal available after power-on at pin CLKOUT, fast setting of a trimmer is possible.

12.1.3 Method 3: OSCO output

Direct measurement of OSCO out (accounting for test probe capacitance).

Real time clock/calendar

13. Package outline

DIP8: plastic dual in-line package; 8 leads (300 mil)

SOT97-1

UNIT	A max.	A ₁ min.	A ₂ max.	b	b ₁	b ₂	С	D ⁽¹⁾	E ⁽¹⁾	е	e ₁	L	ME	Мн	w	Z ⁽¹⁾ max.
mm	4.2	0.51	3.2	1.73 1.14	0.53 0.38	1.07 0.89	0.36 0.23	9.8 9.2	6.48 6.20	2.54	7.62	3.60 3.05	8.25 7.80	10.0 8.3	0.254	1.15
inches	0.17	0.02	0.13	0.068 0.045	0.021 0.015	0.042 0.035	0.014 0.009	0.39 0.36	0.26 0.24	0.1	0.3	0.14 0.12	0.32 0.31	0.39 0.33	0.01	0.045

Note

1. Plastic or metal protrusions of 0.25 mm (0.01 inch) maximum per side are not included.

OUTLINE		REFER	ENCES	EUROPEAN	ISSUE DATE
VERSION	IEC	JEDEC	JEITA	PROJECTION	ISSUE DATE
SOT97-1	050G01	MO-001	SC-504-8		99-12-27 03-02-13

Fig 23. Package outline SOT97-1

SO8: plastic small outline package; 8 leads; body width 3.9 mm

SOT96-1

UNIT	A max.	A ₁	A ₂	A ₃	bp	С	D ⁽¹⁾	E ⁽²⁾	е	HE	L	Lp	Q	v	w	у	z ⁽¹⁾	θ
mm	1.75	0.25 0.10	1.45 1.25	0.25	0.49 0.36	0.25 0.19	5.0 4.8	4.0 3.8	1.27	6.2 5.8	1.05	1.0 0.4	0.7 0.6	0.25	0.25	0.1	0.7 0.3	8°
inches	0.069	0.010 0.004	0.057 0.049	0.01		0.0100 0.0075	0.20 0.19	0.16 0.15	0.05	0.244 0.228	0.041	0.039 0.016		0.01	0.01	0.004	0.028 0.012	0°

Notes

- 1. Plastic or metal protrusions of 0.15 mm (0.006 inch) maximum per side are not included.
- 2. Plastic or metal protrusions of 0.25 mm (0.01 inch) maximum per side are not included.

	KEFEK	ENCES	EUROPEAN	ISSUE DATE
IEC	JEDEC	JEITA	PROJECTION	ISSUE DATE
076E03	MS-012			99-12-27 03-02-18
-	-			IEC JEDEC JEITA PROJECTION

Fig 24. Package outline SOT96-1

TSSOP8: plastic thin shrink small outline package; 8 leads; body width 3 mm

SOT505-1

UNIT	A max.	A ₁	A ₂	A ₃	bp	С	D ⁽¹⁾	E ⁽²⁾	е	HE	L	Lp	v	w	у	Z ⁽¹⁾	θ
mm	1.1	0.15 0.05	0.95 0.80	0.25	0.45 0.25	0.28 0.15	3.1 2.9	3.1 2.9	0.65	5.1 4.7	0.94	0.7 0.4	0.1	0.1	0.1	0.70 0.35	6° 0°

Notes

- 1. Plastic or metal protrusions of 0.15 mm maximum per side are not included.
- 2. Plastic or metal protrusions of 0.25 mm maximum per side are not included.

VERSION IEC JEDEC JEITA PROJECTION	OUTLINE		REFER	RENCES	EUROPEAN	ISSUE DATE
90T505.1	VERSION	IEC	JEDEC	JEITA	PROJECTION	1330E DATE
03-02-1	SOT505-1					-99-04-09 03-02-18

Fig 25. Package outline SOT505-1

HVSON10: plastic thermal enhanced very thin small outline package; no leads; 10 terminals; body 3 x 3 x 0.85 mm

SOT650-1

Fig 26. Package outline SOT650-1

Real time clock/calendar

14. Handling information

Inputs and outputs are protected against electrostatic discharge in normal handling. However, to be completely safe you must take normal precautions appropriate to handling MOS devices; see *JESD625-A* and/or *IEC61340-5*.

15. Soldering

This text provides a very brief insight into a complex technology. A more in-depth account of soldering ICs can be found in Application Note *AN10365 "Surface mount reflow soldering description"*.

15.1 Introduction to soldering

Soldering is one of the most common methods through which packages are attached to Printed Circuit Boards (PCBs), to form electrical circuits. The soldered joint provides both the mechanical and the electrical connection. There is no single soldering method that is ideal for all IC packages. Wave soldering is often preferred when through-hole and Surface Mount Devices (SMDs) are mixed on one printed wiring board; however, it is not suitable for fine pitch SMDs. Reflow soldering is ideal for the small pitches and high densities that come with increased miniaturization.

15.2 Wave and reflow soldering

Wave soldering is a joining technology in which the joints are made by solder coming from a standing wave of liquid solder. The wave soldering process is suitable for the following:

- Through-hole components
- Leaded or leadless SMDs, which are glued to the surface of the printed circuit board

Not all SMDs can be wave soldered. Packages with solder balls, and some leadless packages which have solder lands underneath the body, cannot be wave soldered. Also, leaded SMDs with leads having a pitch smaller than ~0.6 mm cannot be wave soldered, due to an increased probability of bridging.

The reflow soldering process involves applying solder paste to a board, followed by component placement and exposure to a temperature profile. Leaded packages, packages with solder balls, and leadless packages are all reflow solderable.

Key characteristics in both wave and reflow soldering are:

- Board specifications, including the board finish, solder masks and vias
- · Package footprints, including solder thieves and orientation
- The moisture sensitivity level of the packages
- Package placement
- Inspection and repair
- Lead-free soldering versus PbSn soldering

15.3 Wave soldering

Key characteristics in wave soldering are:

Real time clock/calendar

- Process issues, such as application of adhesive and flux, clinching of leads, board transport, the solder wave parameters, and the time during which components are exposed to the wave
- Solder bath specifications, including temperature and impurities

15.4 Reflow soldering

Key characteristics in reflow soldering are:

- Lead-free versus SnPb soldering; note that a lead-free reflow process usually leads to higher minimum peak temperatures (see <u>Figure 27</u>) than a PbSn process, thus reducing the process window
- Solder paste printing issues including smearing, release, and adjusting the process window for a mix of large and small components on one board
- Reflow temperature profile; this profile includes preheat, reflow (in which the board is heated to the peak temperature) and cooling down. It is imperative that the peak temperature is high enough for the solder to make reliable solder joints (a solder paste characteristic). In addition, the peak temperature must be low enough that the packages and/or boards are not damaged. The peak temperature of the package depends on package thickness and volume and is classified in accordance with Table 29 and 30

Table 29. SnPb eutectic process (from J-STD-020C)

Package thickness (mm)	Package reflow temperature (°C)	
	Volume (mm³)	
	< 350	≥ 350
< 2.5	235	220
≥ 2.5	220	220

Table 30. Lead-free process (from J-STD-020C)

Package reflow temperature (°C)			
Volume (mm³)			
< 350	350 to 2000	> 2000	
260	260	260	
260	250	245	
250	245	245	
	Volume (mm³) < 350 260	Volume (mm³) < 350	

Moisture sensitivity precautions, as indicated on the packing, must be respected at all times.

Studies have shown that small packages reach higher temperatures during reflow soldering, see Figure 27.

Real time clock/calendar

For further information on temperature profiles, refer to Application Note *AN10365* "Surface mount reflow soldering description".

Real time clock/calendar

16. Revision history

Table 31. Revision history

Document ID	Release date	Data sheet status	Change notice	Supersedes
			Change notice	•
PCF8563_5	20070717	Product data sheet	-	PCF8563-04
Modifications:	 The format of this data sheet has been redesigned to comply with the new identity guidelir of NXP Semiconductors. 			
	 Legal texts have been adapted to the new company name where appropriate. 			
	 Quick referen 	ce data table removed to com	ply with guidelines.	
	• Table 3: Table	e 3 and Table 4 combined in o	ne table.	
	 Section 4: ad 	ded topside mark.		
	 Section 4: ad 	ded HVSO10 package.		
PCF8563-04 (9397 750 12999)	20040312	Product data	-	PCF8563-03
Modifications:	Section 4: Co	orrections in the unit column of	f Table 1	
PCF8563-03 (9397 750 11158)	20030414	Product data	-	PCF8563-02
PCF8563-02 (9397 750 04855)	19990416	Product data	-	PCF8563_N_1
PCF8563_N_1 (9397 750 03282)	19980325	Objective specification	-	-

Real time clock/calendar

17. Legal information

17.1 Data sheet status

Document status[1][2]	Product status[3]	Definition
Objective [short] data sheet	Development	This document contains data from the objective specification for product development.
Preliminary [short] data sheet	Qualification	This document contains data from the preliminary specification.
Product [short] data sheet	Production	This document contains the product specification.

- [1] Please consult the most recently issued document before initiating or completing a design.
- [2] The term 'short data sheet' is explained in section "Definitions"
- [3] The product status of device(s) described in this document may have changed since this document was published and may differ in case of multiple devices. The latest product status information is available on the Internet at URL http://www.nxp.com.

17.2 Definitions

Draft — The document is a draft version only. The content is still under internal review and subject to formal approval, which may result in modifications or additions. NXP Semiconductors does not give any representations or warranties as to the accuracy or completeness of information included herein and shall have no liability for the consequences of use of such information.

Short data sheet — A short data sheet is an extract from a full data sheet with the same product type number(s) and title. A short data sheet is intended for quick reference only and should not be relied upon to contain detailed and full information. For detailed and full information see the relevant full data sheet, which is available on request via the local NXP Semiconductors sales office. In case of any inconsistency or conflict with the short data sheet, the full data sheet shall prevail.

17.3 Disclaimers

General — Information in this document is believed to be accurate and reliable. However, NXP Semiconductors does not give any representations or warranties, expressed or implied, as to the accuracy or completeness of such information and shall have no liability for the consequences of use of such information.

Right to make changes — NXP Semiconductors reserves the right to make changes to information published in this document, including without limitation specifications and product descriptions, at any time and without notice. This document supersedes and replaces all information supplied prior to the publication hereof.

Suitability for use — NXP Semiconductors products are not designed, authorized or warranted to be suitable for use in medical, military, aircraft, space or life support equipment, nor in applications where failure or malfunction of a NXP Semiconductors product can reasonably be expected to

result in personal injury, death or severe property or environmental damage. NXP Semiconductors accepts no liability for inclusion and/or use of NXP Semiconductors products in such equipment or applications and therefore such inclusion and/or use is at the customer's own risk.

Applications — Applications that are described herein for any of these products are for illustrative purposes only. NXP Semiconductors makes no representation or warranty that such applications will be suitable for the specified use without further testing or modification.

Limiting values — Stress above one or more limiting values (as defined in the Absolute Maximum Ratings System of IEC 60134) may cause permanent damage to the device. Limiting values are stress ratings only and operation of the device at these or any other conditions above those given in the Characteristics sections of this document is not implied. Exposure to limiting values for extended periods may affect device reliability.

Terms and conditions of sale — NXP Semiconductors products are sold subject to the general terms and conditions of commercial sale, as published at http://www.nxp.com/profile/terms, including those pertaining to warranty, intellectual property rights infringement and limitation of liability, unless explicitly otherwise agreed to in writing by NXP Semiconductors. In case of any inconsistency or conflict between information in this document and such terms and conditions, the latter will prevail.

No offer to sell or license — Nothing in this document may be interpreted or construed as an offer to sell products that is open for acceptance or the grant, conveyance or implication of any license under any copyrights, patents or other industrial or intellectual property rights.

17.4 Trademarks

Notice: All referenced brands, product names, service names and trademarks are the property of their respective owners.

I²C-bus — logo is a trademark of NXP B.V.

18. Contact information

For additional information, please visit: http://www.nxp.com

For sales office addresses, send an email to: salesaddresses@nxp.com

© NXP B.V. 2007. All rights reserved.

Real time clock/calendar

Notes

Real time clock/calendar

19. Contents

1	General description
2	Features
3	Applications
4	Ordering information 2
5	Block diagram 2
6	Pinning information 3
6.1	Pinning
6.2	Pin description 4
7	Functional description 4
7.1	Alarm function modes 4
7.2	Timer
7.3	Clock output 5
7.4	Reset 5
7.5	Voltage-low detector
7.6 7.6.1	Register organization
7.6.2	Control/status 1 register 6 Control/status 2 register 6
7.6.3	Time and date registers
7.6.4	Alarm registers
7.6.5	Clock output control register
7.6.6	Countdown timer
7.7	EXT_CLK test mode11
7.8	Power-On Reset (POR) override 11
8	Characteristics of the I ² C-bus 12
8.1	Bit transfer
8.2	Start and stop conditions
8.3	System configuration
8.4	Acknowledge
8.5	l ² C-bus protocol
8.5.1	Addressing
8.5.2	Clock/calendar read/write cycles
9	Limiting values
10	Static characteristics
11	Dynamic characteristics
12	Application information 20
12.1	Quartz frequency adjustment 21
12.1.1	Method 1: fixed OSCI capacitor
12.1.2	Method 2: OSCI trimmer
12.1.3	Method 3: OSCO output
13	Package outline
14	Handling information
15	Soldering 26
15.1	Introduction to soldering
15.2	Wave and reflow soldering
15.3	Wave soldering

15.4	Reflow soldering	27
16	Revision history	29
17	Legal information	30
17.1	Data sheet status	30
17.2	Definitions	30
17.3	Disclaimers	30
17.4	Trademarks	30
18	Contact information	30
19	Contents	32

Please be aware that important notices concerning this document and the product(s) described herein, have been included in section 'Legal information'.

© NXP B.V. 2007.

All rights reserved.