

 Revision 2.11 11/06/2015

© 2015 SiTime Corporation. All rights reserved.

Time Machine II User’s Manual

Time Machine II

User’s Manual

2 | P a g e

© 2013 SiTime Corporation. All rights reserved.

Time Machine User’s Manual

Table of Contents

Introduction .. 3

Important Notes .. 3

Package Contents .. 3

Software Installation ... 5

Software Installation from File ... 6

Hardware Connection .. 6

Driver Installation .. 7

Working With the Time MachineSoftware ... 8

User Interface features .. 8

Entering Part Number .. 10

Part Number Generator ... 11

Part Programming .. 12

Tracking ID ... 12

Auto Detect Mode ... 12

Viewing Operation Logs ... 13

Data LogMode ... 14

Viewing DataLogs .. 15

Software Updates .. 17

Troubleshooting .. 18

The Time Machine fails to start .. 18

Programming generates a FAIL message .. 18

Reporting a bug ... 18

Disclaimer ... 19

3 | P a g e

© 2013 SiTime Corporation. All rights reserved.

Time Machine User’s Manual

Introduction

This User’s Manual describes the software and hardware features of the Time Machine II

(TMII),a portable kit designed for programming SiTime field programmable (FP) oscillators. The

Time Machine supports many SiTime oscillator parts, with special socket cards that can

accommodate different package sizes.

Important Notes

• Refer to disclaimer section for terms and conditions governing the use TMII and devices

programmed on TMII.

• After programming, place samples into an antistatic bag clearly marked "Engineering

Samples."

• Samples can only be programmed using specific field programmable (FP) parts for a

given oscillator family. Refer to http://www.sitime.com/fp-devices for more information

on how to select and order FP parts.

• Please contact your SiTime sales representative for large volume production orders.

• The Time Machine II has not been tested for EMC compliance, EMI radiation

susceptibility, or any temperature and humidity cycling. The recommended temperature

range is 20°C to35°C.

Package Contents
Your Time Machine II package consists of the following items:

1. SiTime Programmer (1 pcs)

2. Socket cards:

Time Machine II comes with three different socket cards. Each adapter board includes

two or more sockets for connecting devices in different packages to the main unit for

programming. It is possible to remove and insert devices in the socket while the board is

connected to the SiTime Programmer

3. USB Cable (1 pcs)

4. Quick Start Guide (can also be found here - http://www.sitime.com/tm-um)

5. Samples kit with several devices (enclosed device types may vary;please contact sales for

additional units)

6. Tweezers for handling small devices manually

P a g e 4 |

© 2013 SiTime Corporation. All rights reserved.

Time Machine User’s Manual

Figure 1: Time Machine II base unit

Figure 2: Time Machine socket card SiT6160DK. Supports 5.0mm x 3.2mm (6-pin) and 7.0mm x 5.0mm (6-pin)

Figure 3: Time Machine socket card SiT6161DK. Supports 2.0mm x 1.6mm (4-pin) and 2.5mm x 2.0mm (4-pin) packages

Figure 4: Time Machine socket card SiT6162DK. Supports G package (2.7mm x 2.4mm 4-pin) and 3.2mm x 2.5mm (4-

pin) packages

Figure 5: Time Machine socket card SiT6163DK. Supports G package (2.7mm x 2.4mm 4 pin) and 3.2mm x 2.5mm (6 pin)

packages

 Pin1 location

Part outline

Arrow indicates Pin1

P a g e 5 |

© 2013 SiTime Corporation. All rights reserved.

Time Machine User’s Manual

Figure 6: Time Machine socket card SiT6165DK. Supports S package (SOT23-5) and 3.2mm x 2.5mm (6 pin) packages

Software Installation
Go to web page (http://www.sitime.com/tm-sw) and download SiTime installer. Run

downloaded installer and you will be brought to screen below.

Press Install button right after Time Machine Software.

Note:

The Time Machine requires .NET Frameworkinstalled on your computer. Install .NET

Framework before installing Time Machine Software. Green checkmark will appear if .NET

Framework will be present on target PC or after installation completed.

P a g e 6 |

© 2013 SiTime Corporation. All rights reserved.

Time Machine User’s Manual

Once installation is completed Time Machine Software version will be displayed.

Software Installation from File

If you do not have the installation USB Flash drive, you may download Time Machine

software from the TMII product page on SiTime website. In this case, you should install it by

double-clicking the setup file and following the on-screen installation instructions.

Hardware Connection

Connect the SiTime Programmer to your PC using the USB cable. The power light will be

illuminated.

The first time the SiTime Programmer is connected, the Windows Found New Hardware

notification will appear. Please wait until driver installation is completed.

P a g e 7 |

© 2013 SiTime Corporation. All rights reserved.

Time Machine User’s Manual

Driver Installation

The first time the software is started the driver installation will be required. Time Machine

software will install all required drivers automatically.

The Windows Security notification window will appear. Please check Always trust software

from “sitime corp” and press the Install button.

P a g e 8 |

© 2013 SiTime Corporation. All rights reserved.

Time Machine User’s Manual

Working With the Time Machine Software

Starting the software launches the main user interface (UI) as shown in below.

User Interface features

The following features are available in the main UI:

• TimeMachine> View Logs – launches the log viewer

• TimeMachine>Auto Detect – enables/disables parts auto detection mode

• TimeMachine> Settings – launches available part families configuration

• TimeMachine>Exit – quits the software

• Help>View Manual – opens this User's Manual

• Help>Supported devises – shows the list of devices supported by Time Machine

Additional options

Device status Operation indicator

General software help

Tracking ID field

Part Number Generator button Datasheet button Program button

Part Number field

Message window

Channel 1

Channel 2

P a g e 9 |

© 2013 SiTime Corporation. All rights reserved.

Time Machine User’s Manual

• Help > Register– links to registration on SiTime Corp. website (www.sitime.com/time-

machine-registration)

• Help > FP Device Refill – links to Field Programmable Oscillators page

(www.sitime.com/fp-devices)

• Help>Get Support – opens your email client with a draft of support request e-mail

• Help > Check for Updates – checks for software updates (requires internet

connection)

• Help > About - SW/FW versions , only SW version is shown if the SiTime Programmer

is not connected

• Device status – shows status of the SiTime Programmer (Connected/Disconnected)

• Operation indicator – indicates operation status and results (READY/BUSY/PASS/FAIL)

• Message Window – reflects operation result and part detection result.

The main UI can run with or without the SiTime Programmer connected to the host computer.

This allows you to view the programming log history and get software updates without

connecting the base unit.

P a g e 10 |

© 2013 SiTime Corporation. All rights reserved.

Time Machine User’s Manual

Entering Part Number

You may type the SiTime Part Number into the Part Number Field or copy it from another

source and paste.

If you enter a valid SiTime Part Number, the background of the Part Number Field becomes

green. The background will turn red when the part number is invalid. You cannot program the

device with an invalid part number.

(*) Time Machine II software will alert you with this icon if the part you are trying to

program contains non-default drive strength.

(**) With the correct part number in the Part Number Field Time Machine II software

will automatically detect which FP (Field programmable or “blank”) family you are going to use

to program that part number. If you put a pointer over FP icon a box with blank part number

will appear. More details on FP parts may be found here.

P a g e 11 |

© 2013 SiTime Corporation. All rights reserved.

Time Machine User’s Manual

Part Number Generator

The Part Number Generator provides an option for generating SiTime part numbers. Click

the Part Number Generator button on the appropriate Channel. Note that you should have a

valid FP part in the specific Channel socket you are entering the part number in. The PN

generator window will appear.

Select the desired part family from the drop down list at the top of the Part Number

Generator window. Specify desired frequency and other configuration parameters and click OK.

The generated part number will be automatically pasted into the Part Number field of the

appropriate Channel. The Cancel button returns you to the Channel view without updating the

Part Number field.

P a g e 12 |

© 2013 SiTime Corporation. All rights reserved.

Time Machine User’s Manual

Part Programming

Once you have entered a valid part number, click the Program button to program the part.

The programming process result will be reflected in the output window as shown below.

If part programming is successful the Operation indicator field will show a green PASSED

indicator. If the part programming fails the Operation indicator field will show a red FAILED

indicator. In this case, see the"Programming generates a FAIL message"section of this manual

for information about how to proceed. Part Verification is done automatically following any

Programming operation.

During Programming and Verification procedures the active channel window will dim and all

controls in the channel dialog boxes will be disabled. The Operation indicator will read BUSY as

shown below.

Tracking ID

The main UI includes an optional Tracking ID field to help you track programming history.

After entering the part number but before programming, you may enter a text string to be

associated with the part. This Tracking ID will then be displayed after programming in the Logs

viewer window.

Auto Detect Mode

To enable Auto Detect mode click TimeMachine > Auto Detect. The check mark will be

displayed indicating that Auto Detect mode is enabled. In Auto Detect mode with the SiTime

programmer connected, the software will automatically check for the presence of a part in each

P a g e 13 |

© 2013 SiTime Corporation. All rights reserved.

Time Machine User’s Manual

Channel and bring up an individual channel view for the appropriate channel. An appropriate

message will be displayed in the Message Window whenever an FP part is detected.

Auto Detect mode can be used for part frequency estimation. If an already programmed

part is inserted in the socket, the message will display the estimated part frequency.

Viewing Operation Logs

Time Machine stores records of all parts programmed and you can access them at any time

in order to view programming history. In order to launch the Log Viewer please select

TimeMachine > View Logs on the main UI.

Note:

Auto Detect estimated frequency measurement result should not be used for part

performance judgment.

P a g e 14 |

© 2013 SiTime Corporation. All rights reserved.

Time Machine User’s Manual

Data Log Mode

Data log mode allows storing additional information about programmed parts and order

during batch programming. To switch to the data log mode please select View > Data Log as

shown in the figure below.

Data Log Utility has fields for entering ordering information, operator lot information and

part number. Fields marked with red asterisk should be filled mandatory. Once required

information is entered, it’s possible to start programming session.

At the beginning of programming session Part Number Generator appears showing decoded

Device status

Sessionstart button Operator’sname

Quantityof parts to be

programmed

Lot ID

Operation selection

Channel selection

Sample request number

Part number field

Customer FP part number

Message window

Operation indicator

Mean part programming

time

Session start time

Session end time

Session yield

Quantity of processed parts

(programmed + failed)

P a g e 15 |

© 2013 SiTime Corporation. All rights reserved.

Time Machine User’s Manual

part number. After pressing OK in Part Number Generator window programming of first part

starts. When part programming is done operator should place new FP part and press

Program Next button. Programming session ends when number of programmed parts reaches

Actual Quantity entered or Stop button is pressed. At programming session end programming

information is stored to the log.

Viewing Data Logs

Data logs can be displayed by opening Log Viewer (TimeMachine > View Logs) and selecting

Data Log tab.

P a g e 16 |

© 2013 SiTime Corporation. All rights reserved.

Time Machine User’s Manual

Firmware Updates

The Time Machine may require a firmware update. You will be prompted to apply it during

the software launch or when you connect the device.

It is strongly recommended that you perform an update immediately.

Do not close the application until the update process is complete. The FW update process will

start after clicking OK.

Note:

Windows Found New Hardware notification may appear during the firmware update. In this

case, please wait until driver installation is complete.

P a g e 17 |

© 2013 SiTime Corporation. All rights reserved.

Time Machine User’s Manual

Software Updates

The software will occasionally check for availability of a new software version. This feature

requires an internet connection. You can check for updates manually at any time by clicking

Help >Check for Updates under the menu in Time Machine software.

If a software update is available, press Yes to download the update. The installation will start

automatically after finishing download process. You will also be notified if your Time Machine

software is up-to-date.

P a g e 18 |

© 2013 SiTime Corporation. All rights reserved.

Time Machine User’s Manual

Troubleshooting

Several common issues may occur while using Time Machine. This section describes how to

address them.

The Time Machine fails to start

Reinstall the Time Machine software. Run TimeMachineSetup.msi from the USB Flash drive

or download from the SiTime site: TMII product page or request the Time Machine software via

email from your local SiTime sales representative.

Programming generates a FAIL message

Make sure you are using an appropriate Field Programmable (FP) part in the correct socket

and that part has not been programmed already. If these conditions are met and programming

fails, try replacing the device.

Reporting a bug

Time Machine has an automatic crash report sending feature. If the system crashes, please

send a report to SiTime. Please provide additional information to help us to analyze and resolve

the issue.

If you find a bug that does not cause the program to crash, or if you have a feature to

suggest, please contact SiTime Support at TimeMachineSupport@sitime.com. Please follow

suggestions in this section before reporting an issue.

P a g e 19 |

© 2013 SiTime Corporation. All rights reserved.

Time Machine User’s Manual

Disclaimer

1. The Time Machine II Programmer and associated hardware (henceforth Platform) are

intended for use only with SiTime's MEMS oscillators. This Platform will not program any

other manufacturer's programmable oscillators and no attempt to do so should be

made.

2. The Platform is intended for use for engineering development and evaluation of SiTime's

MEMS Oscillators. SiTime does not guarantee or warranty the devices that are

programmed on this Platform for qualification or production purposes.

3. The Platform should be used in static free environment with good engineering practices.

4. This Platform does not fall under the scope of the European Union directives regarding

electromagnetic compatibly, FCC, CE or UL and therefore may not meet the technical

requirements of these directives.

5. THE PLATFORM AND ITS ACCOMPANYING SOFTWARE AND DOCUMENTATION ARE

PROVIDED ON AN "AS-IS" BASIS, "WITH ALL FAULTS", AND WITH NO WARRANTY

WHATSOEVER. SITIME AND ITS LICENSORS EXPRESSLY DISCLAIMS ALL WARRANTIES,

WHETHER EXPRESS, IMPLIED OR STATUTORY, INCLUDING WITHOUT LIMITATION ANY

WARRANTIES OF MERCHANTABILITY, FITNESS FOR A PARTICULAR PURPOSE, TITLE, AND

NON-INFRINGEMENT. SITIME DOES NOT WARRANT THAT USE OF THE PLATFORM (OR

ITS ACCOMPANYING SOFTWARE) WILL BE UNINTERRUPTED OR ERROR-FREE OR THAT

DEFECTS WILL BE CORRECTED OR THAT THE PLATFORM (OR ITS ACCOMPANYING

SOFTWARE) ARE FREE OF VIRUSES OR OTHER HARMFUL COMPONENTS.

6. The user assumes all responsibility and liability for [the] proper and safe handling of the

Platform and the associated programmed MEMS Oscillators.

7. The user indemnifies SiTime from all claims arising from the handling or use of this

Platform and the associated field programmable devices.

8. Please contact a SiTime representative if you have any issues or problems with using this

Platform.

