Introduction

This application note describes how to use the EFM32 Backup Power Domain and Backup Real Time Counter. An included software example for the Giant Gecko Development Kit EFM32GG-DK3750 demonstrates how to configure and use these features for time-keeping while running on backup power.

This application note includes:

- This PDF document
- Source files (zip)
 - Example C code
 - Multiple IDE projects
1 Backup Mode

1.1 Introduction

Some EFM32 devices, like the Giant Gecko and Leopard Gecko, feature the possibility to be powered by a backup/reserve power source. If a main power brownout should occur, the MCU can switch to a backup power source that can power 512 bytes of retention memory and a Backup Real-Time Counter (BURTC).

Backup Mode is a low energy mode equivalent to Energy Mode 4 (EM4), except that power is sourced from a backup power supply.

This Application Note presents a software example which shows how to utilize this feature on a Giant or Leopard DK (EFM32GG-DK3750 or EFM32GG-DK3650) to keep track of time during an MCU main power shutdown. All source files are included.
2 Backup Power Domain

2.1 Overview

During normal operation, the CPU core and the digital peripherals are powered by the main power supply, VDD_DREG. Chip voltages are continuously monitored by several brownout detectors (BOD) that will trigger if the input voltage level is below a specified threshold.

In normal operation a voltage drop on VDD_DREG will trigger the main BOD (not shown in Figure 2.1 (p. 3)) which then will cause a system reset. The Power-on reset circuitry will hold the MCU in reset until main power reaches a voltage level that enables safe operation. When backup mode is enabled, four additional backup BODs are enabled. Now a similar voltage drop on VDD will trigger the backup brownout detector (BUBODVDDDREG) before the main BOD. This trigger will cause the MCU to go into backup mode, and source the backup power domain from a secondary power supply connected to the BU_VIN pin.

Figure 2.1. Backup power domain overview

Backup mode is in practice the same as Energy Mode 4 (EM4). The difference being that the MCU is powered from the backup power pin (BU_VIN). This means that features available in backup mode is the same as in EM4, and that functionality that is used in backup mode must be configured to be enabled in EM4. It conversely means that the retention memory and the BURTC can also be used in EM4 when running on the main power source.

The backup real-time counter can be clocked by one of three clock sources. Which clock source is used will affect current consumption in backup mode. If current consumption is the prime concern, the ULFRCO at 1 or 2 kHz should be used. This is, however, not very precise. Better precision is obtained when using the internal LFRCO. For best precision, use the LFXO which requires an external crystal.
The backup mode features, such as the BURTC and retention RAM, can also be used in EM4 without utilizing a backup power source. This enables the MCU to be put in a state with very low current consumption while still being able to keep the system clock or to wake on a timer.

2.2 Configuration

This section will give a quick overview of the necessary settings for the backup functionality to work. For further details, please consult the reference manual.

- The first step in configuring the Backup Domain is to set the enable (EN) bit in the Backup Power configuration register (EMU_BUCCTRL).
- To use a backup power source, the backup in (BU_VIN) pin must be enabled by setting the BUVPEN bit in EMU_ROUTE.
- Memory retention and the backup real time counter requires voltage regulators to be enabled in backup mode. Enable the VREGEN bit in EMU_EM4CONF.
- If another oscillator than ULFRCO should be enabled in EM4, configure this by setting the bit field EMU_EM4CONF_OSC accordingly.
- Optionally, the backup mode status pin (BU_STAT) can be enabled by setting the STATEN bit in EMU_BUCCTRL. During normal operation, this pin is low. In backup mode, it is pulled up to the backup voltage.
- Before backup mode is ready, the backup domain brown out detectors must warm up. Wait until the backup mode ready (BURDY) flag in EMU_STATUS is set.
- Finally, to prevent these settings to be overwritten during power on, set the configuration lock (LOCKCONF) bit in EMU_EM4CONF.

In the software example these steps are done in the `BUD_setup()` function.

2.3 Brownout Detectors

The backup functionality uses four brownout detectors to monitor voltage levels at different locations in the MCU, see Figure 2.1 (p. 3).

The main power backup brownout detector, BUBODVDDREG, senses on VDD after the internal voltage regulator. This BOD controls when to enter and exit backup mode. There is an amount of hysteresis implemented, as this BOD uses two different threshold levels. In normal mode it uses the Backup Mode Entry Threshold to determine when to enter backup mode. While in backup mode the Backup Mode Exit Threshold is used to decide when to resume normal operation.

Figure 2.2. Brownout detector thresholds
The BOD on the backup power pin, BUBODBUVIN, is used to prevent an entry to backup mode when the backup voltage is too low. If this BOD is triggered, the MCU will not enter backup mode on a voltage drop on main power, even if backup mode is configured.

BUBODUNREG and BUBODREG are located on respectively the unregulated and the regulated power domain internally on the MCU. A trigger on one of these BODs will just set the corresponding flag in RMU_RESETCAUSE.

All BOD trigger events will set the corresponding bit in RMU_RESETCAUSE. RESETCAUSE is not cleared at power up and can be used to determine if the MCU is resuming from backup mode. Thus, it is important that this register is cleared at startup.

2.4 Power Routing

Several options on how to connect the main power domain and the backup power domain through the MCU are offered. Some settings can be different for main mode and backup mode.

2.4.1 Backup battery charging

A backup voltage source may be charged by the main voltage source through the MCU by connecting VDD_DREG and BU_VIN inside the MCU. This connection is controlled by the PWRCON bit field in the EMU_BUACT and EMU_BUINACT registers.

Four options exist:

- No connection
- Direct connection
- Diode allows current flow towards main power source
- Diode allows current flow towards backup power source

Additionally, there is a series resistor between the two power domains. The PWRRES bit field in EMU_PWRCONF selects one of four discrete resistances.

The resistor configuration applies both to backup mode and normal mode.

2.4.2 Backup voltage output

To enable external devices to operate in backup mode, the MCU can be configured to output the backup voltage on the BU_VOUT pin, and effectively extend the backup power domain outside the MCU. This will allow external devices to be powered from the backup source during a main power drop out, and using the same mechanisms to configure the power source.
3 Backup Real Time Counter

3.1 Overview

The Backup Real Time Counter (BURTC) is a real time counter that is available in all energy modes including backup mode. To facilitate this counter, the MCU keeps one oscillator available into Energy Mode 4 and in backup mode. By default this is the ULFRCO, but for higher precision BURTC can also be clocked by either the LFRCO or LFXO down to EM4.

The backup real time counter has a timestamp feature. On transition to backup mode, the BURTC value is automatically written to the BURTC_TIMESTAMP register.

The BURTC has one compare register, BURTC_COMP0. When the counter value is equal to the compare value, an interrupt will be set. In combination with setting the BURTC wake-up (BURTCWU) bit in EMU_EM4CONF, a timed wake-up from EM4 is possible. Note that enabling BURTCWU will cause a wake-up on any BURTC interrupt.

As opposed to many other registers, the BURTC registers are not reset on system reset, ensuring that the counter value and timestamp are valid when waking up from backup mode. This also means that the one must take special care to initialize these registers when used for the first time.

Note that if an application is using the BURTC to keep track of time in Backup Mode it has to take special care of overflow. The BURTC cannot trigger an interrupt on overflow in this case (there is no main power) and therefore the application must manually check if an overflow occurred, for instance by comparing BURTC_TIMESTAMP and the counter value.

3.2 Configuration

This is a quick walk-through of the configuration of the BURTC:

- First, reset the Backup Real Time Counter during configuration. Set the RESETEN bit in BURTC_CTRL.
- Select a clock source. The example uses LFXO as clock source to ensure accurate time keeping. Set the CLKSEL bit field in BURTC_CTRL to the desired source. For the BURTC to run in energy modes below EM2, EMU_EM4OSC must be configured accordingly.
- Set the clock prescaler. When using LFRCO or LFXO, the clock can be divided down by a factor from 1 to 128 in powers of 2. In the example, the clock is divided by 128 to allow the maximum time before the counter overflows. This results in a counter frequency of 256 Hz and that the counter can run for 194 days before overflowing.

![Backup Real Time Counter Diagram](image-url)
By default the BURTC is disabled. To make it available in backup mode, it must be enabled in all energy modes down to EM4. Set the MODE bitfield in BURTC_CTRL.

Enable BURTC timestamp upon backup mode entry. Set BUMODETSEN in BURTC_CTRL.

In the example, the BURTC is used to keep track of time while the MCU is in backup mode. Configure the counter to not wrap around when it reaches the compare value in BURTC_COMP0. Clear the COMP0TOP bit in BURTC_CTRL.

Finally, release reset bit for BURTC. This will clear the counter value and start the counter.

In the software example this is done by the `BURTC_setup()` function.

3.3 Retention registers

The Backup RTC includes 128 32-bit registers, in total 512 bytes, that can offer retention in all energy modes. The registers are accessible through the BURTC_RET[0:127]_REG registers. Retention is by default enabled in all energy modes. The registers can be shut off to save power by setting the RAM bit in BURTC_POWERDOWN.

The retention registers are mapped to a RAM instance and have undefined state out of reset. If the system should lose main power and enter backup mode while writing to the retention registers, the RAM write error flag, RAMWERR, in BURTC_STATUS will be set. The flag is cleared by writing a 1 to CLRSTATUS in BURTC_CMD.

Note that the retention registers cannot be accessed when RSTEN in BURTC_CTRL is set.
4 Software Example

4.1 BURTC Calendar Clock for Development Kit

The attached software example consists of a calendar application that demonstrates the features of the Backup Power Domain and the Backup RTC. A basic configuration of the backup power domain and the backup real time counter is shown. The Backup RTC is used as a system clock, and the capabilities of the backup power domain and the retention memory are used to maintain a correct clock during a main power brownout.

In the example, the Backup RTC is used for two separate purposes. At a regular interval (by default 1 second), the BURTC Comparator generates an interrupt that triggers an update of the TFT display. Separate from the display update, the Backup RTC is also used to keep track of system time. A \texttt{time()} function is implemented. This function calculates the system time based on the BURTC counter value, and outputs it as Unix time number. This the number of seconds passed since the Unix epoch which is (midnight UTC on January 1, 1970). C Standard library functions defined in \texttt{time.h} are used to convert unix time to a human readable calendar format.

Two backup retention registers are used to store the necessary clock data to enable the correct system time to be restored in case of a main power brownout. This data is the start time and the BURTC overflow counter.

The example uses DVK GLIB to display date and time on the TFT display.

Between display updates, the MCU goes sleep. Normally, EM2 or EM3 would be used to keep the current consumption to a minimum. However, this would result in the current consumption being so low that the MCU would keep running for several seconds after VMCU is shut off just on the charge stored in the decoupling capacitors. For demonstration purposes, a more instant entry to backup mode is desired, so EM1 is used instead.

4.1.1 Instructions

Insert a 6.8 mm cell battery (not provided with kit) in the backup battery holder on the MCU board. If this is not available, a capacitor or another backup source can also be used. It is also possible to connect a strap from one of the 3.3 V test points to the positive part of the battery holder.

Compile the example, power up the DK and download the program to the MCU.

Press the AEM-button (rightmost button below TFT display) to toggle display control between the onboard DK controller (AEM mode) or the MCU (EFM mode). One press should set the display in EFM mode. When MCU is not using the TFT, three letters in top right hand corner of the TFT will indicate the mode.

Now, press reset on the MCU board. The display will show the calendar clock and some debug information.

To adjust the clock, use the pushbuttons below the TFT display in combination with the 4-way joystick:

- Year: Press and hold PB1 while moving joystick up or down
- Month: Press and hold PB2 while moving joystick up or down
- Day: Press and hold PB2 while moving joystick left or right
- Hour: Press and hold PB3 while moving joystick up or down
- Minute: Press and hold PB3 while moving joystick left or right
- Seconds are reset to zero whenever PB1-PB3 is pressed

The clock should now be running as normal. To use backup mode, press the AEM button once to switch display control to the AEM, then press PB2 to enter the CFG menu. To avoid the MCU to be back-
powered by DVK peripherals that are powered by 3.3 V, make sure that Debug Control is set to OFF and also that all DVK peripherals found in the PERI menu are OFF.

Now set VMCU to OFF to shut off MCU main power. The MCU now enters backup mode.

How long the MCU can stay in backup mode depends on the capacity of the backup power source. Switch VMCU back on before the backup source drains out.

When display control is transferred back to the MCU, the display should show the restored calendar clock. Verify that RMU_RESETCAUSE and BURTC_SATUS have reasonable values.

Please note that when the AEM is used to set the VMCU Level, the DK always resets the MCU between each step. This function can therefore not be used to gradually decrease VMCU until backup mode is entered. Also, a main power out or reset on the Development Kit will reset the MCU and time info will be lost.

4.2 BURTC Calendar Clock for Starter Kit

A software example for the Giant Gecko Starter Kit, EFM32GG-STK3700, is also included. This example shares the same backup functionality as the Development Kit example, but the user interface is much simpler.

The Segment LCD is used to display a 24 hour clock only. No date information is shown. The two pushbuttons on the kit are used to set the time. The left pushbutton adds 1 hour to the time while the right pushbutton adds one minute.

The starter kit features a 30 mF super capacitor that is used to power the EFM32 while in backup mode.
5 Revision History

5.1 Revision 1.25
2013-09-03
New cover layout

5.2 Revision 1.24
2013-05-08
Added software projects for ARM-GCC and Atollic TrueStudio.
Fixed a bug where the application would be stuck if reset was pressed during backup mode.

5.3 Revision 1.23
2012-11-12
Adapted software projects to new kit-driver and bsp structure.

5.4 Revision 1.22
2012-08-13
Updated file paths for glib

5.5 Revision 1.21
2012-06-11
Disabled BU_STAT pin on EFM32GG-STK3700 example. On the STK, this pin is also connected to a LED, causing an unwanted increase in the backup mode current consumption.

5.6 Revision 1.20
2012-06-11
Added software project for EFM32GG-STK3700.

5.7 Revision 1.11
2012-04-20
Adapted software projects to new peripheral library naming and CMSIS_V3.

5.8 Revision 1.10
2012-03-29
Example updated to use efm32lib library functions.
Fixed an issue with time recovery was wrong when restoring clock from Backup Mode if BURTC overflow had occurred before Backup Mode was entered.
Fixed an issue with very high current consumption in Backup Mode because the clock divider for the BURTC was out of spec.

5.9 Revision 1.00

2012-02-08

Initial revision.
A Disclaimer and Trademarks

A.1 Disclaimer

Silicon Laboratories intends to provide customers with the latest, accurate, and in-depth documentation of all peripherals and modules available for system and software implementers using or intending to use the Silicon Laboratories products. Characterization data, available modules and peripherals, memory sizes and memory addresses refer to each specific device, and “Typical” parameters provided can and do vary in different applications. Application examples described herein are for illustrative purposes only. Silicon Laboratories reserves the right to make changes without further notice and limitation to product information, specifications, and descriptions herein, and does not give warranties as to the accuracy or completeness of the included information. Silicon Laboratories shall have no liability for the consequences of use of the information supplied herein. This document does not imply or express copyright licenses granted hereunder to design or fabricate any integrated circuits. The products must not be used within any Life Support System without the specific written consent of Silicon Laboratories. A “Life Support System” is any product or system intended to support or sustain life and/or health, which, if it fails, can be reasonably expected to result in significant personal injury or death. Silicon Laboratories products are generally not intended for military applications. Silicon Laboratories products shall under no circumstances be used in weapons of mass destruction including (but not limited to) nuclear, biological or chemical weapons, or missiles capable of delivering such weapons.

A.2 Trademark Information

Silicon Laboratories Inc., Silicon Laboratories, the Silicon Labs logo, Energy Micro, EFM, EFM32, EFR, logo and combinations thereof, and others are the registered trademarks or trademarks of Silicon Laboratories Inc. ARM, CORTEX, Cortex-M3 and THUMB are trademarks or registered trademarks of ARM Holdings. Keil is a registered trademark of ARM Limited. All other products or brand names mentioned herein are trademarks of their respective holders.
B Contact Information

Silicon Laboratories Inc.
400 West Cesar Chavez
Austin, TX 78701

Please visit the Silicon Labs Technical Support web page:
and register to submit a technical support request.
Table of Contents

1. Backup Mode
 - 1.1. Introduction ... 2

2. Backup Power Domain
 - 2.1. Overview ... 3
 - 2.2. Configuration ... 4
 - 2.3. Brownout Detectors .. 4
 - 2.4. Power Routing .. 5

3. Backup Real Time Counter
 - 3.1. Overview ... 6
 - 3.2. Configuration ... 6
 - 3.3. Retention registers .. 7

4. Software Example
 - 4.1. BURTC Calendar Clock for Development Kit 8
 - 4.2. BURTC Calendar Clock for Starter Kit 9

5. Revision History
 - 5.1. Revision 1.25 ... 10
 - 5.2. Revision 1.24 ... 10
 - 5.3. Revision 1.23 ... 10
 - 5.4. Revision 1.22 ... 10
 - 5.5. Revision 1.21 ... 10
 - 5.6. Revision 1.20 ... 10
 - 5.7. Revision 1.11 ... 10
 - 5.8. Revision 1.10 ... 10
 - 5.9. Revision 1.00 ... 11

A. Disclaimer and Trademarks
 - A.1. Disclaimer .. 12
 - A.2. Trademark Information .. 12

B. Contact Information
 - B.1. .. 13
List of Figures

2.1. Backup power domain overview .. 3
2.2. Brownout detector thresholds .. 4
3.1. Backup Real Time Counter ... 6