

LSM6DSM

iNEMO inertial module: always-on 3D accelerometer and 3D gyroscope

Datasheet - preliminary data

Features

- "Always-on" experience with low power consumption for both accelerometer and gyroscope
- Power consumption: 0.4 mA in combo normal mode and 0.65 mA in combo high-performance mode
- Smart FIFO up to 4 kbyte based on features set
- Android M compliant
- Auxiliary SPI for OIS data output for gyroscope and accelerometer
- Hard, soft ironing for external magnetic sensor corrections
- ±2/±4/±8/±16 g full scale
- ±125/±245/±500/±1000/±2000 dps full scale
- Analog supply voltage: 1.71 V to 3.6 V
- SPI & I²C serial interface with main processor data synchronization
- Dedicated gyroscope low-pass filters for UI and OIS applications
- Smart embedded functions: pedometer, step detector and step counter, significant motion and tilt
- Standard interrupts: free-fall, wakeup, 6D/4D orientation, click and double-click
- · Embedded temperature sensor
- ECOPACK[®], RoHS and "Green" compliant

Applications

- · Motion tracking and gesture detection
- Sensor hub
- Indoor navigation
- IoT and connected devices
- Intelligent power saving for handheld devices
- · EIS and OIS for camera applications
- · Vibration monitoring and compensation

Description

The LSM6DSM is a system-in-package featuring a 3D digital accelerometer and a 3D digital gyroscope performing at 0.65 mA in high-performance mode and enabling always-on low-power features for an optimal motion experience for the consumer.

The LSM6DSM supports main OS requirements, offering real, virtual and batch sensors with 4 kbyte for dynamic data batching.

ST's family of MEMS sensor modules leverages the robust and mature manufacturing processes already used for the production of micromachined accelerometers and gyroscopes.

The various sensing elements are manufactured using specialized micromachining processes, while the IC interfaces are developed using CMOS technology that allows the design of a dedicated circuit which is trimmed to better match the characteristics of the sensing element.

The LSM6DSM has a full-scale acceleration range of $\pm 2/\pm 4/\pm 8/\pm 16$ g and an angular rate range of $\pm 125/\pm 245/\pm 500/\pm 1000/\pm 2000$ dps.

The LSM6DSM fully supports EIS and OIS applications as the module includes a dedicated configurable signal processing path for OIS and auxiliary SPI configurable for both gyroscope and accelerometer.

High robustness to mechanical shock makes the LSM6DSM the preferred choice of system designers for the creation and manufacturing of reliable products.

The LSM6DSM is available in a plastic land grid array (LGA) package.

Table 1. Device summary

Part number	Temp. range [°C]	Package	Packing
LSM6DSM	-40 to +85	LGA-14L	Tray
LSM6DSMTR	-40 to +85	(2.5x3x0.83mm)	Tape & Reel

Contents LSM6DSM

Contents

1	Ove	view15
2	Emb	edded low-power features16
	2.1	Tilt detection
3	Pin o	description17
	3.1	Pin connections
4	Mod	ule specifications
	4.1	Mechanical characteristics
	4.2	Electrical characteristics
	4.3	Temperature sensor characteristics
	4.4	Communication interface characteristics
		4.4.1 SPI - serial peripheral interface
		4.4.2 I ² C - inter-IC control interface
	4.5	Absolute maximum ratings
	4.6	Terminology
		4.6.1 Sensitivity
		4.6.2 Zero-g and zero-rate level
5	Fund	ctionality
	5.1	Operating modes
	5.2	Gyroscope power modes
	5.3	Accelerometer power modes
	5.4	Block diagram of filters
		5.4.1 Block diagrams of the gyroscope filters
		5.4.2 Block diagram of the accelerometer filters
	5.5	FIFO 34
		5.5.1 Bypass mode
		5.5.2 FIFO mode
		5.5.3 Continuous mode
		5.5.4 Continuous-to-FIFO mode
		5.5.5 Bypass-to-Continuous mode

		5.5.6 FIFO reading procedure	36
6	Digit	al interfaces 3	37
	6.1	I ² C/SPI interface	37
	6.2	Master I ² C 3	37
	6.3	Auxiliary SPI	38
	6.4	I ² C serial interface	38
		6.4.1 I ² C operation	38
	6.5	SPI bus interface	10
		6.5.1 SPI read	41
		6.5.2 SPI write	42
		6.5.3 SPI read in 3-wire mode	43
7	Appli	cation hints4	14
	7.1	LSM6DSM electrical connections in Mode 1	14
	7.2	LSM6DSM electrical connections in Mode 2	1 5
	7.3	LSM6DSM electrical connections in Mode 3 and Mode 4	16
8	Auxil	iary SPI configurations	18
	8.1	Gyroscope filtering	1 8
	8.2	Accelerometer filtering	19
		8.2.1 Accelerometer full scale set from primary interface	
		8.2.2 Accelerometer full scale set from auxiliary SPI	49
9	Regi	ster mapping	50
10	Regi	ster description	54
	10.1	FUNC_CFG_ACCESS (01h)	54
	10.2	SENSOR_SYNC_TIME_FRAME (04h)	54
	10.3	SENSOR_SYNC_RES_RATIO (05h)	
	10.4	FIFO_CTRL1 (06h) 5	
	10.5	FIFO_CTRL2 (07h)	
	10.6	FIFO_CTRL3 (08h)	
	10.7	FIFO_CTRL4 (09h)	
	10.8	FIFO_CTRL5 (0Ah)	
			-

10.9	DRDY_PULSE_CFG (0Bh)	59
10.10	INT1_CTRL (0Dh)	59
10.11	INT2_CTRL (0Eh)	60
10.12	WHO_AM_I (0Fh)	60
10.13	CTRL1_XL (10h)	61
10.14	CTRL2_G (11h)	62
10.15	CTRL3_C (12h)	63
10.16	CTRL4_C (13h)	64
	CTRL5_C (14h)	
10.18	CTRL6_C (15h)	66
10.19	CTRL7_G (16h)	67
	CTRL8_XL (17h)	
10.21	CTRL9_XL (18h)	68
	CTRL10_C (19h)	
10.23	MASTER_CONFIG (1Ah)	69
	WAKE_UP_SRC (1Bh)	
	TAP_SRC (1Ch)	
	D6D_SRC (1Dh)	
10.27	STATUS_REG/STATUS_SPIAux (1Eh)	72
	OUT_TEMP_L (20h), OUT_TEMP_H (21h)	
	OUTX_L_G (22h)	
10.30	OUTX_H_G (23h)	73
10.31	OUTY_L_G (24h)	73
10.32	OUTY_H_G (25h)	74
	OUTZ_L_G (26h)	
	OUTZ_H_G (27h)	
10.35	OUTX_L_XL (28h)	75
10.36	OUTX_H_XL (29h)	75
	OUTY_L_XL (2Ah)	
	OUTY_H_XL (2Bh)	
	OUTZ_L_XL (2Ch)	
10.40	OUTZ_H_XL (2Dh)	76
10.41	SENSORHUB1 REG (2Eh)	77

10.42	SENSORHUB2_REG (2Fh)	77
10.43	SENSORHUB3_REG (30h)	77
10.44	SENSORHUB4_REG (31h)	78
	SENSORHUB5_REG (32h)	
10.46	SENSORHUB6_REG (33h)	78
10.47	SENSORHUB7_REG (34h)	78
10.48	SENSORHUB8_REG(35h)	79
10.49	SENSORHUB9_REG (36h)	79
10.50	SENSORHUB10_REG (37h)	79
	SENSORHUB11_REG (38h)	
	SENSORHUB12_REG (39h)	
10.53	FIFO_STATUS1 (3Ah)	80
	FIFO_STATUS2 (3Bh)	
10.55	FIFO_STATUS3 (3Ch)	81
10.56	FIFO_STATUS4 (3Dh)	81
10.57	FIFO_DATA_OUT_L (3Eh)	81
10.58	FIFO_DATA_OUT_H (3Fh)	82
10.59	TIMESTAMP0_REG (40h)	82
10.60	TIMESTAMP1_REG (41h)	82
10.61	TIMESTAMP2_REG (42h)	82
10.62	STEP_TIMESTAMP_L (49h)	83
10.63	STEP_TIMESTAMP_H (4Ah)	83
10.64	STEP_COUNTER_L (4Bh)	83
10.65	STEP_COUNTER_H (4Ch)	83
10.66	SENSORHUB13_REG (4Dh)	84
10.67	SENSORHUB14_REG (4Eh)	84
10.68	SENSORHUB15_REG (4Fh)	84
10.69	SENSORHUB16_REG (50h)	84
10.70	SENSORHUB17_REG (51h)	85
10.71	SENSORHUB18_REG (52h)	85
10.72	FUNC_SRC1 (53h)	85
10.73	FUNC_SRC2 (54h)	86
10.74	TAP_CFG (58h)	86

Contents LSM6DSM

	10.75	TAP_THS_6D (59h) 87	7
	10.76	INT_DUR2 (5Ah)	3
	10.77	WAKE_UP_THS (5Bh)	3
	10.78	WAKE_UP_DUR (5Ch)	3
	10.79	FREE_FALL (5Dh)	9
	10.80	MD1_CFG (5Eh))
	10.81	MD2_CFG (5Fh))
	10.82	MASTER_CMD_CODE (60h) 9	1
	10.83	SENS_SYNC_SPI_ERROR_CODE (61h)	1
	10.84	OUT_MAG_RAW_X_L (66h)	2
	10.85	OUT_MAG_RAW_X_H (67h)	2
	10.86	OUT_MAG_RAW_Y_L (68h)	2
	10.87	OUT_MAG_RAW_Y_H (69h)	2
	10.88	OUT_MAG_RAW_Z_L (6Ah)	3
	10.89	OUT_MAG_RAW_Z_H (6Bh)	3
	10.90	INT_OIS (6Fh)	3
	10.91	CTRL1_OIS (70h)	4
	10.92	CTRL2_OIS (71h)	5
	10.93	CTRL3_OIS (72h)	3
	10.94	X_OFS_USR (73h)	7
	10.95	Y_OFS_USR (74h)	7
	10.96	Z_OFS_USR (75h)	7
11	Embe	edded functions register mapping	3
12	Embe	edded functions registers description)
	12.1	SLV0_ADD (02h))
	12.2	SLV0_SUBADD (03h))
	12.3	SLAVE0_CONFIG (04h))
	12.4	SLV1_ADD (05h)	1
	12.5	SLV1_SUBADD (06h)	1
	12.6	SLAVE1_CONFIG (07h)	2
	12.7	SLV2_ADD (08h)	2
	12.8	SLV2_SUBADD (09h)	2

	12.9	SLAVE2_CONFIG (0Ah)	103
	12.10	SLV3_ADD (0Bh)	103
	12.11	SLV3_SUBADD (0Ch)	103
	12.12	SLAVE3_CONFIG (0Dh)	104
	12.13	DATAWRITE_SRC_MODE_SUB_SLV0 (0Eh)	104
	12.14	CONFIG_PEDO_THS_MIN (0Fh)	104
	12.15	SM_THS (13h)	105
	12.16	PEDO_DEB_REG (14h)	105
	12.17	STEP_COUNT_DELTA (15h)	105
	12.18	MAG_SI_XX (24h)	106
	12.19	MAG_SI_XY (25h)	106
	12.20	MAG_SI_XZ (26h)	106
	12.21	MAG_SI_YX (27h)	106
	12.22	MAG_SI_YY (28h)	107
	12.23	MAG_SI_YZ (29h)	107
	12.24	MAG_SI_ZX (2Ah)	107
	12.25	MAG_SI_ZY (2Bh)	107
	12.26	MAG_SI_ZZ (2Ch)	108
	12.27	MAG_OFFX_L (2Dh)	108
	12.28	MAG_OFFX_H (2Eh)	108
	12.29	MAG_OFFY_L (2Fh)	108
	12.30	MAG_OFFY_H (30h)	109
	12.31	MAG_OFFZ_L (31h)	109
	12.32	MAG_OFFZ_H (32h)	109
13	Solde	ering information	110
14	Packa	age information	111
	14.1	LGA-14L package information	. 111
	14.2	LGA-14 packing information	112
15	Revis	sion history	114

List of tables LSM6DSM

List of tables

Table 1.	Device summary	1
Table 2.	Pin description	
Table 3.	Mechanical characteristics	
Table 4.	Electrical characteristics	23
Table 5.	Temperature sensor characteristics	24
Table 6.	SPI slave timing values	25
Table 7.	I ² C slave timing values	26
Table 8.	Absolute maximum ratings	27
Table 9.	Serial interface pin description	37
Table 10.	Master I ² C pin details	37
Table 11.	Auxiliary SPI pin details	38
Table 12.	I ² C terminology	38
Table 13.	SAD+Read/Write patterns	39
Table 14.	Transfer when master is writing one byte to slave	39
Table 15.	Transfer when master is writing multiple bytes to slave	39
Table 16.	Transfer when master is receiving (reading) one byte of data from slave	39
Table 17.	Transfer when master is receiving (reading) multiple bytes of data from slave	39
Table 18.	Registers address map	50
Table 19.	FUNC_CFG_ACCESS register	54
Table 20.	FUNC_CFG_ACCESS register description	54
Table 21.	SENSOR_SYNC_TIME_FRAME register	54
Table 22.	SENSOR_SYNC_TIME_FRAME register description	54
Table 23.	SENSOR_SYNC_RES_RATIO register	54
Table 24.	SENSOR_SYNC_RES_RATIO register description	55
Table 25.	FIFO_CTRL1 register	55
Table 26.	FIFO_CTRL1 register description	55
Table 27.	FIFO_CTRL2 register	55
Table 28.	FIFO_CTRL2 register description	
Table 29.	FIFO_CTRL3 register	56
Table 30.	FIFO_CTRL3 register description	
Table 31.	Gyro FIFO decimation setting	56
Table 32.	Accelerometer FIFO decimation setting	
Table 33.	FIFO_CTRL4 register	57
Table 34.	FIFO_CTRL4 register description	
Table 35.	Fourth FIFO data set decimation setting	
Table 36.	Third FIFO data set decimation setting	
Table 37.	FIFO_CTRL5 register	
Table 38.	FIFO_CTRL5 register description	
Table 39.	FIFO ODR selection	
Table 40.	FIFO mode selection	
Table 41.	DRDY_PULSE_CFG register	
Table 42.	DRDY_PULSE_CFG register description	
Table 43.	INT1_CTRL register	59
Table 44.	INT1_CTRL register description	
Table 45.	INT2_CTRL register	
Table 46.	INT2_CTRL register description	
Table 47.	WHO_AM_I register	
Table 48.	CTRL1 XL register	61

LSM6DSM List of tables

Table 49.	CTRL1_XL register description	
Table 50.	Accelerometer ODR register setting	
Table 51.	CTRL2_G register	
Table 52.	CTRL2_G register description	
Table 53.	Gyroscope ODR configuration setting	
Table 54.	CTRL3_C register	
Table 55.	CTRL3_C register description	
Table 56.	CTRL4_C register	
Table 57.	CTRL4_C register description	
Table 58.	CTRL5_C register	
Table 59.	CTRL5_C register description	
Table 60. Table 61.	Output registers rounding pattern	
	Angular rate sensor self-test mode selection	
Table 62.	Linear acceleration sensor self-test mode selection	
Table 63.	CTRL6_C register	
Table 64.	CTRL6_C register description.	
Table 65. Table 66.	Trigger mode selection	
Table 66.	CTRL7_G register	
Table 67.	CTRL7_G register description	
Table 69.	CTRL8 XL register	
Table 70.	CTRL8_XL register description	
Table 70.	Accelerometer bandwidth selection	
Table 71.	CTRL9_XL register	
Table 72.	CTRL9_XL register description	
Table 74.	CTRL10_C register	
Table 75.	CTRL10_C register description.	
Table 76.	MASTER_CONFIG register	
Table 77.	MASTER_CONFIG register description	
Table 78.	WAKE_UP_SRC register	
Table 79.	WAKE_UP_SRC register description	
Table 80.	TAP_SRC register	
Table 81.	TAP_SRC register description	
Table 82.	D6D_SRC register	71
Table 83.	D6D_SRC register description	71
Table 84.	STATUS_REG register	72
Table 85.	STATUS_REG register description	
Table 86.	STATUS_SPIAux register	
Table 87.	STATUS_SPIAux description	72
Table 88.	OUT_TEMP_L register	
Table 89.	OUT_TEMP_H register	
Table 90.	OUT_TEMP register description	
Table 91.	OUTX_L_G register	
Table 92.	OUTX_L_G register description	
Table 93.	OUTX_H_G register	
Table 94.	OUTX_H_G register description	
Table 95.	OUTY_L_G register	
Table 96.	OUTY_L_G register description	
Table 97.	OUTY_H_G register	
Table 98.	OUTY_H_G register description	
Table 99.	OUTZ_L_G register	
Table 100.	OUTZ_L_G register description	74

Table 101.	OUTZ_H_G register	
Table 102.	OUTZ_H_G register description	
Table 103.	OUTX_L_XL register	
Table 104.	OUTX_L_XL register description	
Table 105.	OUTX_H_XL register	
Table 106.	OUTX_H_XL register description	
Table 107.	OUTY_L_XL register	76
Table 108.	OUTY_L_XL register description	
Table 109.	OUTY_H_G register	
Table 110.	OUTY_H_G register description	
Table 111.	OUTZ_L_XL register	
Table 112.	OUTZ_L_XL register description	
Table 113.	OUTZ_H_XL register	
Table 114.	OUTZ_H_XL register description	
Table 115.	SENSORHUB1_REG register	
Table 116.	SENSORHUB1_REG register description	
Table 117.	SENSORHUB2_REG register	77
Table 118.	SENSORHUB2_REG register description	
Table 119.	SENSORHUB3_REG register	77
Table 120.	SENSORHUB3_REG register description	
Table 121.	SENSORHUB4_REG register	78
Table 122.	SENSORHUB4_REG register description	
Table 123.	SENSORHUB5_REG register	78
Table 124.	SENSORHUB5_REG register description	
Table 125.	SENSORHUB6_REG register	78
Table 126.	SENSORHUB6_REG register description	
Table 127.	SENSORHUB7_REG register	78
Table 128.	SENSORHUB7_REG register description	
Table 129.	SENSORHUB8_REG register	
Table 130.	SENSORHUB8_REG register description	
Table 131.	SENSORHUB9_REG register	
Table 132.	SENSORHUB9_REG register description	
Table 133.	SENSORHUB10_REG register	
Table 134.	SENSORHUB10_REG register description	
Table 135.	SENSORHUB11_REG register	
Table 136.	SENSORHUB11_REG register description	
Table 137.	SENSORHUB12_REG register	
Table 138.	SENSORHUB12_REG register description	
Table 139.	FIFO_STATUS1 register	80
Table 140.	FIFO_STATUS1 register description	
Table 141.	FIFO_STATUS2 register	
Table 142.	FIFO_STATUS2 register description	
Table 143.	FIFO_STATUS3 register	81
Table 144.	FIFO_STATUS3 register description	
Table 145.	FIFO_STATUS4 register	
Table 146.	FIFO_STATUS4 register description	
Table 147.	FIFO_DATA_OUT_L register	
Table 148.	FIFO_DATA_OUT_L register description	
Table 149.	FIFO_DATA_OUT_H register	
Table 150.	FIFO_DATA_OUT_H register description.	
Table 151.	TIMESTAMPO_REG register	
Table 152	TIMESTAMP0 REG register description	82

LSM6DSM List of tables

Table 153.	TIMESTAMP1_REG register	
Table 154.	TIMESTAMP1_REG register description	
Table 155.	TIMESTAMP2_REG register	
Table 156.	TIMESTAMP2_REG register description	
Table 157.	STEP_TIMESTAMP_L register	
Table 158.	STEP_TIMESTAMP_L register description	
Table 159.	STEP_TIMESTAMP_H register	
Table 160.	STEP_TIMESTAMP_H register description	
Table 161.	STEP_COUNTER_L register	
Table 162.	STEP_COUNTER_L register description	
Table 163.	STEP_COUNTER_H register	
Table 164.	STEP_COUNTER_H register description	
Table 165.	SENSORHUB13_REG register	
Table 166.	SENSORHUB13_REG register description	
Table 167.	SENSORHUB14_REG register	
Table 168.	SENSORHUB14_REG register description	
Table 169.	SENSORHUB15_REG register	
Table 170.	SENSORHUB15_REG register description	
Table 171. Table 172.	SENSORHUB16_REG register	
Table 172.	SENSORHUB16_REG register description	
Table 173.	SENSORHUB17_REG register description	
Table 174.	SENSORHUB18_REG register	
Table 175.	SENSORHUB18_REG register description	
Table 170.	FUNC_SRC1 register	
Table 177.	FUNC_SRC1 register description	
Table 179.	FUNC_SRC2 register	
Table 180.	FUNC_SRC2 register description	
Table 181.	TAP_CFG register	
Table 182.	TAP_CFG register description	
Table 183.	TAP_THS_6D register	
Table 184.	TAP_THS_6D register description	
Table 185.	Threshold for D4D/D6D function.	
Table 186.	INT_DUR2 register	
Table 187.	INT_DUR2 register description	
Table 188.	WAKE_UP_THS register	
Table 189.	WAKE_UP_THS register description	
Table 190.	WAKE_UP_DUR register	
Table 191.	WAKE UP DUR register description	89
Table 192.	FREE_FALL register	89
Table 193.	FREE_FALL register description	89
Table 194.	Threshold for free-fall function	89
Table 195.	MD1_CFG register	
Table 196.	MD1_CFG register description	
Table 197.	MD2_CFG register	
Table 198.	MD2_CFG register description	
Table 199.	MASTER_CMD_CODE register	
Table 200.	MASTER_CMD_CODE register description	
Table 201.	SENS_SYNC_SPI_ERROR_CODE register	
Table 202.	SENS_SYNC_SPI_ERROR_CODE register description	
Table 203.	OUT_MAG_RAW_X_L register	
Table 204.	OUT_MAG_RAW_X_L register description	92

Table 205.	OUT_MAG_RAW_X_H register	92
Table 206.	OUT_MAG_RAW_X_H register description	92
Table 207.	OUT_MAG_RAW_Y_L register	92
Table 208.	OUT_MAG_RAW_Y_L register description	92
Table 209.	OUT_MAG_RAW_Y_H register	92
Table 210.	OUT_MAG_RAW_Y_H register description	92
Table 211.	OUT_MAG_RAW_Z_L register	93
Table 212.	OUT_MAG_RAW_Z_L register description	93
Table 213.	OUT_MAG_RAW_Z_H register	93
Table 214.	OUT_MAG_RAW_Z_H register description	93
Table 215.	INT_OIS register	93
Table 216.	INT_OIS register description	93
Table 217.	CTRL1_OIS register	94
Table 218.	CTRL1_OIS register description	94
Table 219.	DEN mode selection	94
Table 220.	CTRL2_OIS register	95
Table 221.	CTRL2_OIS register description	95
Table 222.	Gyroscope OIS chain LPF1 bandwidth selection	95
Table 223.	CTRL3_OIS register	96
Table 224.	CTRL3_OIS register description	96
Table 225.	Accelerometer OIS channel bandwidth selection	96
Table 226.	Self-test nominal output variation	97
Table 227.	X_OFS_USR register	97
Table 228.	X_OFS_USR register description	97
Table 229.	Y_OFS_USR register	97
Table 230.	Y_OFS_USR register description	
Table 231.	Z_OFS_USR register	97
Table 232.	Z_OFS_USR register description	
Table 233.	Registers address map - embedded functions	
Table 234.	SLV0_ADD register	
Table 235.	SLV0_ADD register description	
Table 236.	SLV0_SUBADD register	
Table 237.	SLV0_SUBADD register description	
Table 238.	SLAVE0_CONFIG register	
Table 239.	SLAVE0_CONFIG register description	
Table 240.	SLV1_ADD register	
Table 241.	SLV1_ADD register description	
Table 242.	SLV1_SUBADD register	
Table 243.	SLV1_SUBADD register description	
Table 244.	SLAVE1_CONFIG register	
Table 245.	SLAVE1_CONFIG register description	
Table 246.	SLV2_ADD register	. 102
Table 247.	SLV2_ADD register description	
Table 248.	SLV2_SUBADD register	
Table 249.	SLV2_SUBADD register description	
Table 250.	SLAVE2_CONFIG register	
Table 251.	SLAVE2_CONFIG register description	
Table 252.	SLV3_ADD register	. 103
Table 253.	SLV3_ADD register description	
Table 254.	SLV3_SUBADD register	
Table 255.	SLV3_SUBADD register description	
Table 256.	SLAVE3_CONFIG register	. 104

LSM6DSM List of tables

Table 257.	SLAVE3 CONFIG register description	. 104
Table 258.	DATAWRITE_SRC_MODE_SUB_SLV0 register	
Table 259.	DATAWRITE_SRC_MODE_SUB_SLV0 register description	
Table 260.	CONFIG PEDO THS MIN register	. 104
Table 261.	DATAWRITE_SRC_MODE_SUB_SLV0 register description	. 104
Table 262.	SM_THS register	. 105
Table 263.	SM_THS register description	. 105
Table 264.	PEDO_DEB_REG register	. 105
Table 265.	PEDO_DEB_REG register description	
Table 266.	STEP_COUNT_DELTA register	
Table 267.	STEP_COUNT_DELTA register description	. 105
Table 268.	MAG_SI_XX register	
Table 269.	MAG_SI_XX register description	. 106
Table 270.	MAG_SI_XY register	. 106
Table 271.	MAG_SI_XY register description	. 106
Table 272.	MAG_SI_XZ register	
Table 273.	MAG_SI_XZ register description	. 106
Table 274.	MAG_SI_YX register	
Table 275.	MAG_SI_YX register description	
Table 276.	MAG_SI_YY register	. 107
Table 277.	MAG_SI_YY register description	
Table 278.	MAG_SI_YZ register	
Table 279.	MAG_SI_YZ register description	
Table 280.	MAG_SI_ZX register	
Table 281.	MAG_SI_ZX register description	
Table 282.	MAG_SI_ZY register	
Table 283.	MAG_SI_ZY register description	
Table 284.	MAG_SI_ZZ register	
Table 285.	MAG_SI_ZZ register description	
Table 286.	MAG_OFFX_L register	
Table 287.	MAG_OFFX_L register description	
Table 288.	MAG_OFFX_H register	
Table 289.	MAG_OFFX_L register description	
Table 290.	MAG_OFFY_L register	
Table 291.	MAG_OFFY_L register description	
Table 292.	MAG_OFFY_H register	
Table 293.	MAG_OFFY_L register description	
Table 294.	MAG_OFFZ_L register	
Table 295.	MAG_OFFZ_L register description	
Table 296.	MAG_OFFZ_H register	
Table 297.	MAG_OFFX_L register description	
Table 298.	Reel dimensions for carrier tape of LGA-14 package	
Table 299	Document revision history	114

List of figures LSM6DSM

List of figures

Figure 1.	PIN CONNECTIONS	17
Figure 2.	LSM6DSM connection modes	18
Figure 3.	SPI slave timing diagram	25
Figure 4.	I ² C slave timing diagram	26
Figure 5.	Block diagram of filters	
Figure 6.	Gyroscope digital chain - Mode 1 (UI/EIS) and Mode 2	30
Figure 7.	Gyroscope digital chain - Mode 3 / Mode 4 (OIS/EIS)	31
Figure 8.	Accelerometer chain	32
Figure 9.	Accelerometer composite filter (for Modes 1/2 and Mode 3*)	32
Figure 10.	Accelerometer composite filter (Mode 4 only*)	33
Figure 11.	Read and write protocol	40
Figure 12.	SPI read protocol	41
Figure 13.	Multiple byte SPI read protocol (2-byte example)	41
Figure 14.	SPI write protocol	42
Figure 15.	Multiple byte SPI write protocol (2-byte example)	42
Figure 16.	SPI read protocol in 3-wire mode	
Figure 17.	LSM6DSM electrical connections in Mode 1	44
Figure 18.	LSM6DSM electrical connections in Mode 2	
Figure 19.	LSM6DSM electrical connections in Mode 3 and Mode 4 (auxiliary 3-wire SPI)	46
Figure 20.	LSM6DSM electrical connections in Mode 3 and Mode 4 (auxiliary 4-wire SPI)	47
Figure 21.	Gyroscope chain	
Figure 22.	Accelerometer chain (available only in Mode 4)	
Figure 23.	LGA-14L 2.5x3x0.86 mm package outline and mechanical data	
Figure 24.	Carrier tape information for LGA-14 package	
Figure 25.	LGA-14 package orientation in carrier tape	
Figure 26	Reel information for carrier tane of LGA-14 package	113

LSM6DSM Overview

1 Overview

The LSM6DSM is a system-in-package featuring a high-performance 3-axis digital accelerometer and 3-axis digital gyroscope.

The integrated power-efficient modes are able to reduce the power consumption down to 0.65 mA in high-performance mode, combining always-on low-power features with superior sensing precision for an optimal motion experience for the consumer thanks to ultra-low noise performance for both the gyroscope and accelerometer.

The LSM6DSM delivers best-in-class motion sensing that can detect orientation and gestures in order to empower application developers and consumers with features and capabilities that are more sophisticated than simply orienting their devices to portrait and landscape mode.

The event-detection interrupts enable efficient and reliable motion tracking and contextual awareness, implementing hardware recognition of free-fall events, 6D orientation, click and double-click sensing, activity or inactivity, and wakeup events.

The LSM6DSM supports main OS requirements, offering real, virtual and batch mode sensors. In addition, the LSM6DSM can efficiently run the sensor-related features specified in Android, saving power and enabling faster reaction time. In particular, the LSM6DSM has been designed to implement hardware features such as significant motion, tilt, pedometer functions, timestamping and to support the data acquisition of an external magnetometer with ironing correction (hard, soft).

The LSM6DSM offers hardware flexibility to connect the pins with different mode connections to external sensors to expand functionalities such as adding a sensor hub, auxiliary SPI, etc.

Up to 4 kbyte of FIFO with dynamic allocation of significant data (i.e. external sensors, timestamp, etc.) allows overall power saving of the system.

The LSM6DSM fully supports OIS/EIS applications using both the gyroscope and accelerometer sensor. The device can output OIS data through a dedicated auxiliary SPI and includes a dedicated configurable signal processing path for OIS. OIS data can be sent directly to the application processor for data processing. The gyroscope UI signal processing path is completely independent from that of the OIS and is readable through FIFO.

Like the entire portfolio of MEMS sensor modules, the LSM6DSM leverages the robust and mature in-house manufacturing processes already used for the production of micromachined accelerometers and gyroscopes. The various sensing elements are manufactured using specialized micromachining processes, while the IC interfaces are developed using CMOS technology that allows the design of a dedicated circuit which is trimmed to better match the characteristics of the sensing element.

The LSM6DSM is available in a small plastic land grid array (LGA) package of $2.5 \times 3.0 \times 0.83$ mm to address ultra-compact solutions.

Embedded low-power features 2

The LSM6DSM has been designed to be fully compliant with Android, featuring the following on-chip functions:

- · 4 kbyte data buffering
 - 100% efficiency with flexible configurations and partitioning
 - possibility to store timestamp
- Event-detection interrupts (fully configurable):
 - free-fall
 - wakeup
 - 6D orientation
 - click and double-click sensing
 - activity / inactivity recognition
- Specific IP blocks with negligible power consumption and high-performance:
 - pedometer functions: step detector and step counters
 - tilt (Android compliant, refer to Section 2.1: Tilt detection for additional info
 - significant motion (Android compliant)
- Sensor hub
 - up to 6 total sensors: 2 internal (accelerometer and gyroscope) and 4 external sensors
- Data rate synchronization with external trigger for reduced sensor access and enhanced

2.1 Tilt detection

The tilt function helps to detect activity change and has been implemented in hardware using only the accelerometer to achieve both the targets of ultra-low power consumption and robustness during the short duration of dynamic accelerations.

It is based on a trigger of an event each time the device's tilt changes. For a more customized user experience, in the LSM6DSM the tilt function is configurable through:

- a programmable average window
- a programmable average threshold

The tilt function can be used with different scenarios, for example:

- Triggers when phone is in a front pants pocket and the user goes from sitting to standing or standing to sitting;
- Doesn't trigger when phone is in a front pants pocket and the user is walking, b) running or going upstairs.

DocID028165 Rev 3 16/115

LSM6DSM Pin description

3 Pin description

Figure 1. Pin connections

Z

Direction of detectable acceleration (top view)

SDO_Aux
OCS_Aux
INT2
VDD

BOTTOM
VIEW
SDO/SA0
SDx
SCx
INT1

Pirection of detectable angular rate (top view)

Pin description LSM6DSM

3.1 Pin connections

The LSM6DSM offers flexibility to connect the pins in order to have three different mode connections and functionalities. In detail:

- **Mode 1**: I²C slave interface or SPI (3- and 4-wire) serial interface is available;
- **Mode 2**: I²C slave interface or SPI (3- and 4-wire) serial interface and I²C interface master for external sensor connections are available;
- Mode 3: I²C slave interface or SPI (3- and 4-wire) serial interface is available for the
 application processor interface while an auxiliary SPI (3- and 4-wire) serial interface for
 external sensor connections (i.e. camera module) is available for the gyroscope ONLY;
- Mode 4: I²C slave interface or SPI (3- and 4-wire) serial interface is available for the
 application processor interface while an auxiliary SPI (3- and 4-wire) serial interface for
 external sensor connections (i.e. camera module with hybrid OIS) is available for the
 accelerometer and gyroscope.

Figure 2. LSM6DSM connection modes

In the following table each mode is described for the pin connections and function.

57/

LSM6DSM Pin description

Table 2. Pin description

D: #	M- ···		Made Of western	Maria O / Maria A C and
Pin#	Name	Mode 1 function	Mode 2 function	Mode 3 / Mode 4 function
1	SDO/SA0	SPI 4-wire interface serial data output (SDO) I ² C least significant bit of the device address (SA0)	SPI 4-wire interface serial data output (SDO) I ² C least significant bit of the device address (SA0)	SPI 4-wire interface serial data output (SDO) I ² C least significant bit of the device address (SA0)
2	SDx	Connect to VDDIO or GND	I ² C serial data master (MSDA)	Auxiliary SPI 3/4-wire interface serial data input (SDI) and SPI 3-wire serial data output (SDO)
3	SCx	Connect to VDDIO or GND	I ² C serial clock master (MSCL)	Auxiliary SPI 3-wire interface serial port clock (SPC_Aux)
4	INT1		Programmable interrupt 1	
5	VDDIO ⁽¹⁾		Power supply for I/O pins	
6	GND		0 V supply	
7	GND		0 V supply	
8	VDD ⁽¹⁾		Power supply	
9	INT2	Programmable interrupt 2 (INT2) / Data enable (DEN) Programmable interrupt 2 (INT2)/ Data enable (DEN)/ I ² C master external synchronization signal (MDRDY)		Programmable interrupt 2 (INT2)/ Data enable (DEN)
10	OCS_Aux	Leave unconnected ⁽²⁾	Leave unconnected ⁽²⁾	Auxiliary SPI 3/4-wire interface enable
11	SDO_Aux	Connect to VDD_IO or leave unconnected ⁽²⁾	Connect to VDD_IO or leave unconnected ⁽²⁾	Auxiliary SPI 3-wire interface: leave unconnected ⁽²⁾ Auxiliary SPI 4-wire interface: serial data output (SDO_Aux)
12	CS	I ² C/SPI mode selection (1: SPI idle mode / I ² C communication enabled; 0: SPI communication mode / I ² C disabled)	I ² C/SPI mode selection (1: SPI idle mode / I ² C communication enabled; 0: SPI communication mode / I ² C disabled)	I ² C/SPI mode selection (1: SPI idle mode / I ² C communication enabled; 0: SPI communication mode / I ² C disabled)
13	SCL	I ² C serial clock (SCL) SPI serial port clock (SPC)	I ² C serial clock (SCL) SPI serial port clock (SPC)	I ² C serial clock (SCL) SPI serial port clock (SPC)
14	SDA	I ² C serial data (SDA) SPI serial data input (SDI) 3-wire interface serial data output (SDO)	I ² C serial data (SDA) SPI serial data input (SDI) 3-wire interface serial data output (SDO)	I ² C serial data (SDA) SPI serial data input (SDI) 3-wire interface serial data output (SDO)

^{1.} Recommended 100 nF filter capacitor.

^{2.} Leave pin electrically unconnected and soldered to PCB.

4 Module specifications

4.1 Mechanical characteristics

@ Vdd = 1.8 V, T = 25 °C unless otherwise noted.

Table 3. Mechanical characteristics

Symbol	Parameter	Test conditions	Min.	Typ. ⁽¹⁾	Max.	Unit
				±2		
LA FS	Linear acceleration			±4]
LA_FS	measurement range			±8		g
				±16		
				±125		
				±245		
G_FS	Angular rate measurement range			±500		dps
	inicasurement range			±1000		
				±2000		
		FS = ±2		0.061		
14.50	Linear acceleration sensitivity ⁽²⁾	FS = ±4		0.122		ma/LCD
LA_So	Linear according to 13 livity	FS = ±8		0.244		mg/LSB
		FS = ±16		0.488]	
		FS = ±125		4.375		
	-	FS = ±245		8.75		
G_So		FS = ±500		17.50]	mdps/LSB
		FS = ±1000		35		
		FS = ±2000		70		
LA_SoDr	Linear acceleration sensitivity change vs. temperature ⁽³⁾	from -40° to +85° delta from T=25°		±1		%
G_SoDr	Angular rate sensitivity change vs. temperature ⁽³⁾	from -40° to +85° delta from T=25°		±1.5		%
LA_TyOff	Linear acceleration zero-g level offset accuracy ⁽⁴⁾			±40		m <i>g</i>
G_TyOff	Angular rate zero-rate level ⁽⁴⁾			±3		dps
LA_OffDr	Linear acceleration zero-g level change vs. temperature ⁽³⁾			±0.5		mg/°C
G_OffDr	Angular rate typical zero-rate level change vs. temperature ⁽³⁾			±0.05		dps/°C
Rn	Rate noise density in high- performance mode ⁽⁵⁾			3.8		mdps/√Hz
RnRMS	Gyroscope RMS noise in normal/low-power mode ⁽⁶⁾			75		mdps

Table 3. Mechanical characteristics (continued)

Symbol	Parameter	Test conditions	Min.	Typ. ⁽¹⁾	Max.	Unit
		FS = ±2 <i>g</i>		90		
Δ	Acceleration noise density	FS = ±4 <i>g</i>		90		
An	in high-performance mode ⁽⁷⁾	FS = ±8 <i>g</i>		90		- μ <i>g</i> /√Hz
		FS = ±16 <i>g</i>		130		
		FS = ±2 <i>g</i>		1.8		
DMO	Acceleration RMS noise	FS = ±4 <i>g</i>		2.0		(DMC)
RMS	in normal/low-power mode ⁽⁸⁾ (9)	FS = ±8 <i>g</i>		2.4		mg(RMS)
		FS = ±16 <i>g</i>		3.0		
				1.6 ⁽¹⁰⁾		
				12.5		
				26		
				52		
	1:			104		
LA_ODR	LA_ODR Linear acceleration output data rate			208		
				416		
				833		
				1666		
				3332		
				6664		Hz
				12.5		
				26		
				52		
				104		
0.000	As sudes sets sutsut determine			208		
G_ODR	Angular rate output data rate			416		
				833		
				1666		
				3332		
				6664		
V/-	Linear acceleration self-test output change ⁽¹¹⁾⁽¹²⁾	FS = 2 g	90		1700	m <i>g</i>
Vst	Angular rate	FS = 245 dps	20		80	dps
	self-test output change ⁽¹³⁾⁽¹⁴⁾	FS = 2000 dps	150		700	dps
Тор	Operating temperature range		-40		+85	°C

- 1. Typical specifications are not guaranteed.
- 2. Sensitivity values after factory calibration test and trimming
- 3. Measurements are performed in a uniform temperature setup and they are based on characterization data in a limited number of samples. Not measured during final test for production.
- 4. Values after factory calibration test and trimming.
- 5. Gyroscope rate noise density in high-performance mode is independent of the ODR and FS setting.
- 6. Gyroscope RMS noise in normal/low-power mode is independent of the ODR and FS setting.
- 7. Accelerometer noise density in high-performance mode is independent of the ODR.

- 8. Accelerometer RMS noise in normal/low-power mode is independent of the ODR.
- 9. Noise RMS related to BW = ODR /2 (for ODR /9, typ value can be calculated by Typ *0.6).
- 10. This ODR is available when accelerometer is in low-power mode.
- 11. The sign of the linear acceleration self-test output change is defined by the STx_XL bits in CTRL5_C (14h), Table 62 for all axes.
- 12. The linear acceleration self-test output change is defined with the device in stationary condition as the absolute value of: OUTPUT[LSb] (self-test enabled) OUTPUT[LSb] (self-test disabled). 1LSb = 0.061 mg at ±2 g full scale.
- 13. The sign of the angular rate self-test output change is defined by the STx_G bits in CTRL5_C (14h), Table 61 for all axes.
- 14. The angular rate self-test output change is defined with the device in stationary condition as the absolute value of: OUTPUT[LSb] (self-test enabled) OUTPUT[LSb] (self-test disabled). 1LSb = 70 mdps at ±2000 dps full scale.

4.2 Electrical characteristics

@ Vdd = 1.8 V, T = 25 °C unless otherwise noted.

Table 4. Electrical characteristics

Symbol	Parameter	Test conditions	Min.	Typ. ⁽¹⁾	Max.	Unit
Vdd	Supply voltage		1.71	1.8	3.6	V
Vdd_IO	Power supply for I/O		1.62		Vdd + 0.1	V
IddHP	Gyroscope and accelerometer current consumption in high-performance mode	ODR = 1.6 kHz		0.65		mA
IddNM	Gyroscope and accelerometer current consumption in normal mode	ODR = 208 Hz		0.45		mA
IddLP	Gyroscope and accelerometer current consumption in low-power mode	ODR = 52 Hz		0.29		mA
LA_lddHP	Accelerometer current consumption in high-performance mode	ODR < 1.6 kHz ODR ≥ 1.6 kHz		150 160		μA
LA_lddNM	Accelerometer current consumption in normal mode	ODR = 208 Hz		85		μΑ
LA_lddLM	Accelerometer current consumption in low-power mode	ODR = 52 Hz ODR = 12.5 Hz ODR = 1.6 Hz		25 9 4.5		μА
IddPD	Gyroscope and accelerometer current consumption during power-down			3		μΑ
Ton	Turn-on time			35		ms
V _{IH}	Digital high-level input voltage		0.7 * VDD_IO			V
V _{IL}	Digital low-level input voltage				0.3 * VDD_IO	٧
V _{OH}	High-level output voltage	I _{OH} = 4 mA ⁽²⁾	VDD_IO - 0.2			٧
V _{OL}	Low-level output voltage	I _{OL} = 4 mA ⁽²⁾			0.2	V
Тор	Operating temperature range		-40		+85	ů

^{1.} Typical specifications are not guaranteed.

^{2. 4} mA is the maximum driving capability, i.e. the maximum DC current that can be sourced/sunk by the digital pad in order to guarantee the correct digital output voltage levels V_{OH} and V_{OL} .

4.3 Temperature sensor characteristics

0 Vdd = 1.8 V, T = 25 °C unless otherwise noted.

Table 5. Temperature sensor characteristics

Symbol	Parameter	Test condition	Min.	Typ. ⁽¹⁾	Max.	Unit
TODR ⁽²⁾	Temperature refresh rate			52		Hz
Toff	Temperature offset ⁽³⁾		-15		+15	°C
TSen	Temperature sensitivity			256		LSB/°C
TST	Temperature stabilization time ⁽⁴⁾				500	μs
T_ADC_res	Temperature ADC resolution			16		bit
Тор	Operating temperature range		-40		+85	°C

^{1.} Typical specifications are not guaranteed.

^{2.} When the accelerometer is in Low-Power mode and the gyroscope part is turned off, the TODR value is equal to the accelerometer ODR.

^{3.} The output of the temperature sensor is 0 LSB (typ.) at 25 $^{\circ}\text{C}.$

^{4.} Time from power ON bit to valid data based on characterization data.

Communication interface characteristics 4.4

4.4.1 SPI - serial peripheral interface

Subject to general operating conditions for Vdd and Top.

Table 6. SPI slave timing values

Symbol	Parameter	Valu	Value ⁽¹⁾		
Symbol	Farameter	Min	Max	Unit	
t _{c(SPC)}	SPI clock cycle	100		ns	
f _{c(SPC)}	SPI clock frequency		10	MHz	
t _{su(CS)}	CS setup time	5			
t _{h(CS)}	CS hold time	20			
t _{su(SI)}	SDI input setup time	5			
t _{h(SI)}	SDI input hold time	15		ns	
t _{v(SO)}	SDO valid output time		50		
t _{h(SO)}	SDO output hold time	5]	
t _{dis(SO)}	SDO output disable time		50		

Values are guaranteed at 10 MHz clock frequency for SPI with both 4 and 3 wires, based on characterization results, not tested in production

Figure 3. SPI slave timing diagram

Measurement points are done at 0.2·Vdd_IO and 0.8·Vdd_IO, for both input and output Note: ports.

4.4.2 I²C - inter-IC control interface

Subject to general operating conditions for Vdd and Top.

Table 7. I²C slave timing values

Symbol	Parameter	I ² C standa	I ² C standard mode ⁽¹⁾		mode ⁽¹⁾	Unit
Зушио	Parameter	Min	Max	Min	Max	Unit
f _(SCL)	SCL clock frequency	0	100	0	400	kHz
t _{w(SCLL)}	SCL clock low time	4.7		1.3		
t _{w(SCLH)}	SCL clock high time	4.0		0.6		⊢ μs
t _{su(SDA)}	SDA setup time	250		100		ns
t _{h(SDA)}	SDA data hold time	0	3.45	0	0.9	μs
t _{h(ST)}	START condition hold time	4		0.6		
t _{su(SR)}	Repeated START condition setup time	4.7		0.6		
t _{su(SP)}	STOP condition setup time	4		0.6		⊢ μs
t _{w(SP:SR)}	Bus free time between STOP and START condition	4.7		1.3		

^{1.} Data based on standard I^2C protocol requirement, not tested in production.

Figure 4. I²C slave timing diagram

Note: Measurement points are done at 0.2·Vdd_IO and 0.8·Vdd_IO, for both ports.

26/115 DocID028165 Rev 3

Absolute maximum ratings 4.5

Stresses above those listed as "Absolute maximum ratings" may cause permanent damage to the device. This is a stress rating only and functional operation of the device under these conditions is not implied. Exposure to maximum rating conditions for extended periods may affect device reliability.

Table 8. Absolute maximum ratings

Symbol	Ratings	Maximum value	Unit
Vdd	Supply voltage	-0.3 to 4.8	V
T _{STG}	Storage temperature range	-40 to +125	°C
Sg	Acceleration g for 0.2 ms	10,000	g
ESD	Electrostatic discharge protection (HBM)	2	kV
Vin	Input voltage on any control pin (including CS, SCL/SPC, SDA/SDI/SDO, SDO/SA0)	0.3 to Vdd_IO +0.3	V

Note: Supply voltage on any pin should never exceed 4.8 V.

This device is sensitive to mechanical shock, improper handling can cause permanent damage to the part.

This device is sensitive to electrostatic discharge (ESD), improper handling can cause permanent damage to the part.

4.6 Terminology

4.6.1 Sensitivity

Linear acceleration sensitivity can be determined, for example, by applying 1 g acceleration to the device. Because the sensor can measure DC accelerations, this can be done easily by pointing the selected axis towards the ground, noting the output value, rotating the sensor 180 degrees (pointing towards the sky) and noting the output value again. By doing so, ± 1 g acceleration is applied to the sensor. Subtracting the larger output value from the smaller one, and dividing the result by 2, leads to the actual sensitivity of the sensor. This value changes very little over temperature and over time. The sensitivity tolerance describes the range of sensitivities of a large number of sensors (see *Table 3*).

An angular rate gyroscope is a device that produces a positive-going digital output for counterclockwise rotation around the axis considered. Sensitivity describes the gain of the sensor and can be determined by applying a defined angular velocity to it. This value changes very little over temperature and time (see *Table 3*).

4.6.2 Zero-g and zero-rate level

Linear acceleration zero-*g* level offset (TyOff) describes the deviation of an actual output signal from the ideal output signal if no acceleration is present. A sensor in a steady state on a horizontal surface will measure 0 *g* on both the X-axis and Y-axis, whereas the Z-axis will measure 1 *g*. Ideally, the output is in the middle of the dynamic range of the sensor (content of OUT registers 00h, data expressed as 2's complement number). A deviation from the ideal value in this case is called zero-*g* offset.

Offset is to some extent a result of stress to MEMS sensor and therefore the offset can slightly change after mounting the sensor onto a printed circuit board or exposing it to extensive mechanical stress. Offset changes little over temperature, see "Linear acceleration zero-g level change vs. temperature" in *Table 3*. The zero-g level tolerance (TyOff) describes the standard deviation of the range of zero-g levels of a group of sensors.

Zero-rate level describes the actual output signal if there is no angular rate present. The zero-rate level of precise MEMS sensors is, to some extent, a result of stress to the sensor and therefore the zero-rate level can slightly change after mounting the sensor onto a printed circuit board or after exposing it to extensive mechanical stress. This value changes very little over temperature and time (see *Table 3*).

28/115 DocID028165 Rev 3

LSM6DSM Functionality

5 Functionality

5.1 Operating modes

In the LSM6DSM, the accelerometer and the gyroscope can be turned on/off independently of each other and are allowed to have different ODRs and power modes.

The LSM6DSM has three operating modes available:

- only accelerometer active and gyroscope in power-down
- only gyroscope active and accelerometer in power-down
- both accelerometer and gyroscope sensors active with independent ODR

The accelerometer is activated from power-down by writing ODR_XL[3:0] in CTRL1_XL (10h) while the gyroscope is activated from power-down by writing ODR_G[3:0] in CTRL2 G (11h). For combo-mode the ODRs are totally independent.

5.2 Gyroscope power modes

In the LSM6DSM, the gyroscope can be configured in four different operating modes: power-down, low-power, normal mode and high-performance mode. The operating mode selected depends on the value of the G_HM_MODE bit in *CTRL7_G (16h)*. If G_HM_MODE is set to '0', high-performance mode is valid for all ODRs (from 12.5 Hz up to 6.66 kHz).

To enable the low-power and normal mode, the G_HM_MODE bit has to be set to '1'. Low-power mode is available for lower ODRs (12.5, 26, 52 Hz) while normal mode is available for ODRs equal to 104 and 208 Hz.

5.3 Accelerometer power modes

In the LSM6DSM, the accelerometer can be configured in four different operating modes: power-down, low-power, normal mode and high-performance mode. The operating mode selected depends on the value of the XL_HM_MODE bit in *CTRL6_C (15h)*. If XL_HM_MODE is set to '0', high-performance mode is valid for all ODRs (from 12.5 Hz up to 6.66 kHz).

To enable the low-power and normal mode, the XL_HM_MODE bit has to be set to '1'. Low-power mode is available for lower ODRs (1.6, 12.5, 26, 52 Hz) while normal mode is available for ODRs equal to 104 and 208 Hz.

Functionality LSM6DSM

Block diagram of filters 5.4

-■ CS -■ SCL/SPC -■ SDA/SDI/SDO Gyro UI/OIS Low Pass I²C/SPI ADC1 front-end interface UI S SDO/SA0 ΜЕ Regs XL E N Low Pass Interrupt ■ INT1 array, front-end M S OIS mng FIFO S 0 ADC2 OCS_Aux
SPC_Aux
SDI_Aux
SDI_Aux Temperature Auxiliary Low Pass sensor SPI Voltage and current Clock and phase Power FTP

Figure 5. Block diagram of filters

5.4.1 Block diagrams of the gyroscope filters

In the LSM6DSM, the gyroscope filtering chain depends on the mode configuration:

Mode1 (for User Interface (UI) and Electronic Image Stabilization (EIS) functionality through primary interface) and Mode2

SPI/I2C **ADC** LPF2 **HPF** LPF1 **FIFO** ODR_G HP_EN_G FTYPE [1:0] LPF1_SEL_G

Figure 6. Gyroscope digital chain - Mode 1 (UI/EIS) and Mode 2

In this configuration, the gyroscope ODR is selectable from 12.5 Hz up to 6.66 kHz. A lowpass filter (LPF1) is available if the auxiliary SPI is disabled, for more details about the filter characteristics see Table 66: Gyroscope LPF1 bandwidth selection.

DocID028165 Rev 3 30/115

LSM6DSM Functionality

Data can be acquired from the output registers and FIFO over the primary I²C/SPI interface.

2. Mode 3 / Mode 4 (for OIS and EIS functionality)

Figure 7. Gyroscope digital chain - Mode 3 / Mode 4 (OIS/EIS)

Note: HP_EN_OIS is active to select HPF on the auxiliary SPI chain only if HPF is not already used in the primary interface.

In this configuration, there are two paths:

- the chain for User Interface (UI) where the ODR is selectable from 12.5 Hz up to 6.66 kHz
- the chain for OIS/EIS where the ODR is at 6.66 kHz and the LPF1 is available. For more details about the filter characteristics see *Table 222: Gyroscope OIS chain LPF1 bandwidth selection*.

Functionality LSM6DSM

5.4.2 Block diagram of the accelerometer filters

In the LSM6DSM, the filtering chain for the accelerometer part is composed of the following:

- Analog filter (anti-aliasing)
- Digital filter (LPF1)
- Composite filter

Details of the block diagram appear in the following figure.

Figure 8. Accelerometer chain

The configuration of the digital filter can be set using the LPF1_BW_SEL bit in CTRL1_XL (10h) and the INPUT_COMPOSITE bit in CTRL8_XL (17h).

Figure 9. Accelerometer composite filter (for Modes 1/2 and Mode 3*)

Note:

* Mode 3 is available only if Mode4_EN = 0 and OIS_EN_SPI2 = 1 in CTRL1_OIS (70h).

32/115 DocID028165 Rev 3

^{1.} Pedometer, step detector and step counter, significant motion and tilt functions.

LSM6DSM Functionality

Figure 10. Accelerometer composite filter (Mode 4 only*)

1. Pedometer, step detector and step counter, significant motion and tilt functions.

Note: *Mode 4 is enabled when Mode4_EN = 1 and OIS_EN_SPI2 = 1 in CTRL1_OIS (70h).

Functionality LSM6DSM

5.5 FIFO

The presence of a FIFO allows consistent power saving for the system since the host processor does not need continuously poll data from the sensor, but it can wake up only when needed and burst the significant data out from the FIFO.

The LSM6DSM embeds 4 kbytes data FIFO to store the following data:

- gyroscope
- accelerometer
- external sensors
- step counter and timestamp
- temperature

Writing data in the FIFO can be configured to be triggered by the:

- accelerometer/gyroscope data-ready signal; in which case the ODR must be lower than or equal to both the accelerometer and gyroscope ODRs;
- sensor hub data-ready signal;
- step detection signal.

In addition, each data can be stored at a decimated data rate compared to FIFO ODR and it is configurable by the user, setting the *FIFO_CTRL3 (08h)* and *FIFO_CTRL4 (09h)* registers. The available decimation factors are 2, 3, 4, 8, 16, 32.

The programmable FIFO threshold can be set in *FIFO_CTRL1* (06h) and *FIFO_CTRL2* (07h) using the FTH [11:0] bits.

To monitor the FIFO status, dedicated registers (*FIFO_STATUS1 (3Ah)*, *FIFO_STATUS2 (3Bh)*, *FIFO_STATUS3 (3Ch)*, *FIFO_STATUS4 (3Dh)*) can be read to detect FIFO overrun events, FIFO full status, FIFO empty status, FIFO threshold status and the number of unread samples stored in the FIFO. To generate dedicated interrupts on the INT1 and INT2 pads of these status events, the configuration can be set in *INT1_CTRL (0Dh)* and *INT2_CTRL (0Eh)*.

The FIFO buffer can be configured according to five different modes:

- Bypass mode
- FIFO mode
- Continuous mode
- Continuous-to-FIFO mode
- Bypass-to-continuous mode

Each mode is selected by the FIFO_MODE_[2:0] bits in the *FIFO_CTRL5 (0Ah)* register. To guarantee the correct acquisition of data during the switching into and out of FIFO mode, the first sample acquired must be discarded.

5.5.1 Bypass mode

In Bypass mode ($FIFO_CTRL5$ (OAh) ($FIFO_MODE_[2:0] = 000$), the FIFO is not operational and it remains empty.

Bypass mode is also used to reset the FIFO when in FIFO mode.

LSM6DSM Functionality

5.5.2 FIFO mode

In FIFO mode (*FIFO_CTRL5 (0Ah)* (FIFO_MODE_[2:0] = 001) data from the output channels are stored in the FIFO until it is full.

To reset FIFO content, Bypass mode should be selected by writing *FIFO_CTRL5 (0Ah)* (FIFO_MODE_[2:0]) to '000' After this reset command, it is possible to restart FIFO mode by writing *FIFO_CTRL5 (0Ah)* (FIFO_MODE_[2:0]) to '001'.

FIFO buffer memorizes up to 4096 samples of 16 bits each but the depth of the FIFO can be resized by setting the FTH [11:0] bits in *FIFO_CTRL1 (06h)* and *FIFO_CTRL2 (07h)*. If the STOP_ON_FTH bit in *CTRL4_C (13h)* is set to '1', FIFO depth is limited up to FTH [11:0] bits in *FIFO_CTRL1 (06h)* and *FIFO_CTRL2 (07h)*.

5.5.3 Continuous mode

Continuous mode (*FIFO_CTRL5 (0Ah)* (FIFO_MODE_[2:0] = 110) provides a continuous FIFO update: as new data arrives, the older data is discarded.

A FIFO threshold flag *FIFO_STATUS2* (3Bh)(FTH) is asserted when the number of unread samples in FIFO is greater than or equal to *FIFO_CTRL1* (06h) and *FIFO_CTRL2* (07h)(FTH [11:0]).

It is possible to route *FIFO_STATUS2 (3Bh)* (FTH) to the INT1 pin by writing in register *INT1_CTRL (0Dh)* (INT1_FTH) = '1' or to the INT2 pin by writing in register *INT2_CTRL (0Eh)* (INT2_FTH) = '1'.

A full-flag interrupt can be enabled, *INT1_CTRL* (*0Dh*) (INT_FULL_FLAG) = '1', in order to indicate FIFO saturation and eventually read its content all at once.

If an overrun occurs, at least one of the oldest samples in FIFO has been overwritten and the OVER_RUN flag in FIFO_STATUS2 (3Bh) is asserted.

In order to empty the FIFO before it is full, it is also possible to pull from FIFO the number of unread samples available in *FIFO_STATUS1* (3Ah) and *FIFO_STATUS2* (3Bh) (DIFF_FIFO[11:0]).

5.5.4 Continuous-to-FIFO mode

In Continuous-to-FIFO mode (*FIFO_CTRL5 (0Ah)* (FIFO_MODE_[2:0] = 011), FIFO behavior changes according to the trigger event detected in one of the following interrupt registers *FUNC_SRC1 (53h)*, *TAP_SRC (1Ch)*, *WAKE_UP_SRC (1Bh)* and *D6D_SRC (1Dh)*.

When the selected trigger bit is equal to '1', FIFO operates in FIFO mode.

When the selected trigger bit is equal to '0', FIFO operates in Continuous mode.

5.5.5 Bypass-to-Continuous mode

In Bypass-to-Continuous mode (*FIFO_CTRL5 (0Ah)* (FIFO_MODE_[2:0] = '100'), data measurement storage inside FIFO operates in Continuous mode when selected triggers in one of the following interrupt registers *FUNC_SRC1 (53h)*, *TAP_SRC (1Ch)*, *WAKE_UP_SRC (1Bh)* and *D6D_SRC (1Dh)* are equal to '1', otherwise FIFO content is reset (Bypass mode).

Functionality LSM6DSM

5.5.6 FIFO reading procedure

The data stored in FIFO are accessible from dedicated registers (FIFO_DATA_OUT_L (3Eh) and FIFO_DATA_OUT_H (3Fh)) and each FIFO sample is composed of 16 bits.

All FIFO status registers (*FIFO_STATUS1* (*3Ah*), *FIFO_STATUS2* (*3Bh*), *FIFO_STATUS3* (*3Ch*), *FIFO_STATUS4* (*3Dh*)) can be read at the start of a reading operation, minimizing the intervention of the application processor.

Saving data in the FIFO buffer is organized in four FIFO data sets consisting of 6 bytes each:

The 1st FIFO data set is reserved for gyroscope data;

The 2nd FIFO data set is reserved for accelerometer data:

The 3rd FIFO data set is reserved for the external sensor data stored in the registers from *SENSORHUB1 REG (2Eh)* to *SENSORHUB6 REG (33h)*;

The 4th FIFO data set can be alternately associated to the external sensor data stored in the registers from *SENSORHUB7_REG (34h)* to *SENSORHUB12_REG (39h)*, to the step counter and timestamp info, or to the temperature sensor data.

36/115 DocID028165 Rev 3

LSM6DSM Digital interfaces

6 Digital interfaces

6.1 I²C/SPI interface

The registers embedded inside the LSM6DSM may be accessed through both the I²C and SPI serial interfaces. The latter may be SW configured to operate either in 3-wire or 4-wire interface mode.

The serial interfaces are mapped onto the same pins. To select/exploit the I²C interface, the CS line must be tied high (i.e connected to Vdd_IO).

Pin name	Pin description						
CS	SPI enable I ² C/SPI mode selection (1: SPI idle mode / I ² C communication enabled; 0: SPI communication mode / I ² C disabled)						
SCL/SPC	I ² C Serial Clock (SCL) SPI Serial Port Clock (SPC)						
SDA/SDI/SDO	I ² C Serial Data (SDA) SPI Serial Data Input (SDI) 3-wire Interface Serial Data Output (SDO)						
SDO/SA0	SPI Serial Data Output (SDO) I ² C less significant bit of the device address						

Table 9. Serial interface pin description

6.2 Master I²C

If the LSM6DSM is configured in Mode2, a master I²C line is available. The master serial interface is mapped in the following dedicated pins.

Pin name	Pin description					
MSCL	I ² C serial clock master					
MSDA	I ² C serial data master					
MDRDY I ² C master external synchronization signal						

Table 10. Master I²C pin details

Digital interfaces LSM6DSM

6.3 Auxiliary SPI

If LSM6DSM is configured in Mode3, the auxiliary SPI is available. The auxiliary SPI interface is mapped in the following dedicated pins.

Pin name	Pin description							
OCS_Aux	Auxiliary SPI 3/4-wire enable							
SDx	Auxiliary SPI 3/4-wire data input (SDI_Aux) and SPI 3-wire data output (SDO_Aux)							
SCx	Auxiliary SPI 3/4-wire interface serial port clock							
SDO_Aux	SPI serial data							

Table 11. Auxiliary SPI pin details

6.4 I²C serial interface

The LSM6DSM I^2C is a bus slave. The I^2C is employed to write the data to the registers, whose content can also be read back.

The relevant I²C terminology is provided in the table below.

Term Description								
Transmitter	The device which sends data to the bus							
Receiver	The device which receives data from the bus							
Master	The device which initiates a transfer, generates clock signals and terminates a transfer							
Slave	The device addressed by the master							

Table 12. I²C terminology

There are two signals associated with the I²C bus: the serial clock line (SCL) and the Serial DAta line (SDA). The latter is a bidirectional line used for sending and receiving the data to/from the interface. Both the lines must be connected to Vdd_IO through external pull-up resistors. When the bus is free, both the lines are high.

The I²C interface is implemeted with fast mode (400 kHz) I²C standards as well as with the standard mode.

In order to disable the I^2C block, ($I2C_disable$) = 1 must be written in $CTRL4_C$ (13h).

6.4.1 I²C operation

The transaction on the bus is started through a START (ST) signal. A START condition is defined as a HIGH to LOW transition on the data line while the SCL line is held HIGH. After this has been transmitted by the master, the bus is considered busy. The next byte of data transmitted after the start condition contains the address of the slave in the first 7 bits and the eighth bit tells whether the master is receiving data from the slave or transmitting data to the slave. When an address is sent, each device in the system compares the first seven bits after a start condition with its address. If they match, the device considers itself addressed by the master.

LSM6DSM Digital interfaces

The Slave ADdress (SAD) associated to the LSM6DSM is 110101xb. The SDO/SA0 pin can be used to modify the less significant bit of the device address. If the SDO/SA0 pin is connected to the supply voltage, LSb is '1' (address 1101011b); else if the SDO/SA0 pin is connected to ground, the LSb value is '0' (address 1101010b). This solution permits to connect and address two different inertial modules to the same I²C bus.

Data transfer with acknowledge is mandatory. The transmitter must release the SDA line during the acknowledge pulse. The receiver must then pull the data line LOW so that it remains stable low during the HIGH period of the acknowledge clock pulse. A receiver which has been addressed is obliged to generate an acknowledge after each byte of data received.

The I²C embedded inside the LSM6DSM behaves like a slave device and the following protocol must be adhered to. After the start condition (ST) a slave address is sent, once a slave acknowledge (SAK) has been returned, an 8-bit sub-address (SUB) is transmitted. The increment of the address is configured by the *CTRL3_C* (12h) (IF_INC).

The slave address is completed with a Read/Write bit. If the bit is '1' (Read), a repeated START (SR) condition must be issued after the two sub-address bytes; if the bit is '0' (Write) the master will transmit to the slave with direction unchanged. *Table 13* explains how the SAD+Read/Write bit pattern is composed, listing all the possible configurations.

Table 13. SAD+Read/Write patterns

Command	SAD[6:1]	SAD[0] = SA0	R/W	SAD+R/W
Read	110101	0	1	11010101 (D5h)
Write	110101	0	0	11010100 (D4h)
Read	110101	1	1	11010111 (D7h)
Write	110101	1	0	11010110 (D6h)

Table 14. Transfer when master is writing one byte to slave

Master	ST	SAD + W		SUB		DATA		SP
Slave			SAK		SAK		SAK	

Table 15. Transfer when master is writing multiple bytes to slave

Master	ST	SAD + W		SUB		DATA		DATA		SP
Slave			SAK		SAK		SAK		SAK	

Table 16. Transfer when master is receiving (reading) one byte of data from slave

Ma	aster	ST	SAD + W		SUB		SR	SAD + R			NMAK	SP
SI	lave			SAK		SAK			SAK	DATA		

Table 17. Transfer when master is receiving (reading) multiple bytes of data from slave

								` `							
Master	ST	SAD+W		SUB		SR	SAD+R			MAK		MAK		NMAK	SP
Slave			SAK		SAK			SAK	DATA		DAT A		DATA		

Digital interfaces LSM6DSM

Data are transmitted in byte format (DATA). Each data transfer contains 8 bits. The number of bytes transferred per transfer is unlimited. Data is transferred with the Most Significant bit (MSb) first. If a receiver can't receive another complete byte of data until it has performed some other function, it can hold the clock line, SCL LOW to force the transmitter into a wait state. Data transfer only continues when the receiver is ready for another byte and releases the data line. If a slave receiver doesn't acknowledge the slave address (i.e. it is not able to receive because it is performing some real-time function) the data line must be left HIGH by the slave. The master can then abort the transfer. A LOW to HIGH transition on the SDA line while the SCL line is HIGH is defined as a STOP condition. Each data transfer must be terminated by the generation of a STOP (SP) condition.

In the presented communication format MAK is Master acknowledge and NMAK is No Master Acknowledge.

6.5 SPI bus interface

The LSM6DSM SPI is a bus slave. The SPI allows writing and reading the registers of the device.

The serial interface communicates to the application using 4 wires: CS, SPC, SDI and SDO.

Figure 11. Read and write protocol

CS is the serial port enable and it is controlled by the SPI master. It goes low at the start of the transmission and goes back high at the end. **SPC** is the serial port clock and it is controlled by the SPI master. It is stopped high when **CS** is high (no transmission). **SDI** and **SDO** are, respectively, the serial port data input and output. Those lines are driven at the falling edge of **SPC** and should be captured at the rising edge of **SPC**.

Both the read register and write register commands are completed in 16 clock pulses or in multiples of 8 in case of multiple read/write bytes. Bit duration is the time between two falling edges of **SPC**. The first bit (bit 0) starts at the first falling edge of **SPC** after the falling edge of **CS** while the last bit (bit 15, bit 23, ...) starts at the last falling edge of SPC just before the rising edge of **CS**.

bit 0: $R\overline{W}$ bit. When 0, the data DI(7:0) is written into the device. When 1, the data DO(7:0) from the device is read. In latter case, the chip will drive **SDO** at the start of bit 8.

bit 1-7: address AD(6:0). This is the address field of the indexed register.

bit 8-15: data DI(7:0) (write mode). This is the data that is written into the device (MSb first).

bit 8-15: data DO(7:0) (read mode). This is the data that is read from the device (MSb first).

57

LSM6DSM Digital interfaces

In multiple read/write commands further blocks of 8 clock periods will be added. When the CTRL3_C (12h) (IF_INC) bit is '0', the address used to read/write data remains the same for every block. When the CTRL3_C (12h) (IF_INC) bit is '1', the address used to read/write data is increased at every block.

The function and the behavior of **SDI** and **SDO** remain unchanged.

6.5.1 SPI read

Figure 12. SPI read protocol

The SPI Read command is performed with 16 clock pulses. A multiple byte read command is performed by adding blocks of 8 clock pulses to the previous one.

bit 0: READ bit. The value is 1.

bit 1-7: address AD(6:0). This is the address field of the indexed register.

bit 8-15: data DO(7:0) (read mode). This is the data that will be read from the device (MSb first).

bit 16-...: data DO(...-8). Further data in multiple byte reads.

Figure 13. Multiple byte SPI read protocol (2-byte example)

Digital interfaces LSM6DSM

6.5.2 SPI write

Figure 14. SPI write protocol

The SPI Write command is performed with 16 clock pulses. A multiple byte write command is performed by adding blocks of 8 clock pulses to the previous one.

bit 0: WRITE bit. The value is 0.

bit 1 -7: address AD(6:0). This is the address field of the indexed register.

bit 8-15: data DI(7:0) (write mode). This is the data that is written inside the device (MSb first).

bit 16-...: data DI(...-8). Further data in multiple byte writes.

Figure 15. Multiple byte SPI write protocol (2-byte example)

LSM6DSM Digital interfaces

6.5.3 SPI read in 3-wire mode

A 3-wire mode is entered by setting the *CTRL3_C* (12h) (SIM) bit equal to '1' (SPI serial interface mode selection).

Figure 16. SPI read protocol in 3-wire mode

The SPI read command is performed with 16 clock pulses:

bit 0: READ bit. The value is 1.

bit 1-7: address AD(6:0). This is the address field of the indexed register.

 $\emph{bit 8-15}$: data DO(7:0) (read mode). This is the data that is read from the device (MSb first).

A multiple read command is also available in 3-wire mode.

Application hints LSM6DSM

7 Application hints

7.1 LSM6DSM electrical connections in Mode 1

Mode 1 **HOST** I2C/SPI (3/4-w) NC (1) SDO/SA0 1 11 NC (1) TOP SDx LSM6DSM **VIEW** SCx Vdd INT2 GND or VDDIO 4 8 INT1 VDD GND VDDIO 100 nF I²C configuration GND Vdd_IO R_{pu} Vdd_IO 100 nF SCL GND SDA Pull-up to be added R_{pu}=10kOhm

Figure 17. LSM6DSM electrical connections in Mode 1

1. Leave pin electrically unconnected and soldered to PCB.

The device core is supplied through the Vdd line. Power supply decoupling capacitors (C1, $C2 = 100 \, nF$ ceramic) should be placed as near as possible to the supply pin of the device (common design practice).

The functionality of the device and the measured acceleration/angular rate data is selectable and accessible through the SPI/I²C interface.

The functions, the threshold and the timing of the two interrupt pins for each sensor can be completely programmed by the user through the SPI/I²C interface.

LSM6DSM Application hints

7.2 LSM6DSM electrical connections in Mode 2

Mode 2 **HOST** I2C/SPI (3/4-w) NC (1) DO/SAO LSM6DSM NC (1) TOP MSDA **VIEW** MSCL MDRDY/INT2 4 8 VDD 7 External sensors GND GND 100 nF GND I²C configuration Vdd IO C2 Vdd_IO 100 nF GND SCL SDA Pull-up to be added R_{pu}=10kOhm

Figure 18. LSM6DSM electrical connections in Mode 2

1. Leave pin electrically unconnected and soldered to PCB.

The device core is supplied through the Vdd line. Power supply decoupling capacitors (C1, C2 = 100 nF ceramic) should be placed as near as possible to the supply pin of the device (common design practice).

The functionality of the device and the measured acceleration/angular rate data is selectable and accessible through the SPI/I²C interface.

The functions, the threshold and the timing of the two interrupt pins for each sensor can be completely programmed by the user through the SPI/I²C interface.

Application hints LSM6DSM

7.3 LSM6DSM electrical connections in Mode 3 and Mode 4

Figure 19. LSM6DSM electrical connections in Mode 3 and Mode 4 (auxiliary 3-wire SPI)

1. Leave pin electrically unconnected and soldered to PCB.

LSM6DSM Application hints

Figure 20. LSM6DSM electrical connections in Mode 3 and Mode 4 (auxiliary 4-wire SPI)

The device core is supplied through the Vdd line. Power supply decoupling capacitors (C1, C2 = 100 nF ceramic) should be placed as near as possible to the supply pin of the device (common design practice).

The functionality of the device and the measured acceleration/angular rate data is selectable and accessible through the SPI/I²C interface.

The functions, the threshold and the timing of the two interrupt pins for each sensor can be completely programmed by the user through the SPI/I²C interface.

8 Auxiliary SPI configurations

When the LSM6DSM is configured in Mode 3 and Mode 4, the auxiliary SPI can be connected to a camera module for OIS/EIS support. In this interface, the SPI can write only to the dedicated registers *INT_OIS* (6Fh), CTRL1_OIS (70h), CTRL2_OIS (71h), CTRL3_OIS (72h).

8.1 Gyroscope filtering

The gyroscope filtering chain is illustrated in the following figure.

Figure 21. Gyroscope chain

Note:

HP_EN_OIS is active to select HPF on the auxiliary SPI chain only if HPF is not already used in the primary interface.

The auxiliary interface needs to be enabled in CTRL1_OIS (70h).

Gyroscope output values are in registers 22h to 27h with selected full scale (FS[1:0]_G_OIS bit in CTRL1_OIS (70h)) and ODR at 6.66 kHz.

LPF1 configuration depends on the setting of the FTYPE_[1;0] _OIS bit in register CTRL2_OIS (71h).

8.2 Accelerometer filtering

Accelerometer filtering is available only when Mode 4 is enabled.

Figure 22. Accelerometer chain (available only in Mode 4)

Accelerometer output values are in registers *OUTX_L_XL* (28h) through *OUTZ_H_XL* (2Dh) and ODR at 6.66 kHz.

8.2.1 Accelerometer full scale set from primary interface

If the SPI/I²C primary interface is used, the full-scale setting has been configured by the primary interface and *CTRL3_OIS* (72h) must be set to the same full-scale setting of the primary interface.

8.2.2 Accelerometer full scale set from auxiliary SPI

If the configuration uses only the auxiliary SPI, the full scale can be set using the FS[1:0]_XL_OIS bits in *CTRL3_OIS* (72h). The configuration of the low-pass filter depends on the setting of the FILTER_XL_CONF_OIS[1:0] bits in register *CTRL3_OIS* (72h).

Register mapping LSM6DSM

9 Register mapping

The table given below provides a list of the 8/16-bit registers embedded in the device and the corresponding addresses.

Table 18. Registers address map

N	_	Regist	ter address	D. f. 11	0	
Name	Type	Hex	Binary	Default	Comment	
RESERVED	-	00	00000000	-	Reserved	
FUNC_CFG_ACCESS	r/w	01	00000001	00000000	Embedded functions configuration register	
RESERVED	-	02	00000010	-	Reserved	
RESERVED	-	03	00000011	-	Reserved	
SENSOR_SYNC_TIME_ FRAME	r/w	04	00000100	00000000	Sensor sync	
SENSOR_SYNC_RES_ RATIO	r/w	05	00000101	00000000	configuration register	
FIFO_CTRL1	r/w	06	00000110	00000000		
FIFO_CTRL2	r/w	07	00000111	00000000		
FIFO_CTRL3	r/w	08	00001000	00000000	FIFO configuration registers	
FIFO_CTRL4	r/w	09	00001001	00000000	Toglotoro	
FIFO_CTRL5	r/w	0A	00001010	00000000		
DRDY_PULSE_CFG	r/w	0B	00001011	00000000		
RESERVED	-	0C	00001100	-	Reserved	
INT1_CTRL	r/w	0D	00001101	00000000	INT1 pin control	
INT2_CTRL	r/w	0E	00001110	00000000	INT2 pin control	
WHO_AM_I	r	0F	00001111	01101010	Who I am ID	
CTRL1_XL	r/w	10	00010000	00000000		
CTRL2_G	r/w	11	00010001	00000000		
CTRL3_C	r/w	12	00010010	00000100		
CTRL4_C	r/w	13	00010011	00000000		
CTRL5_C	r/w	14	00010100	00000000	Accelerometer and	
CTRL6_C	r/w	15	00010101	00000000	gyroscope control registers	
CTRL7_G	r/w	16	00010110	00000000		
CTRL8_XL	r/w	17	0001 0111	00000000		
CTRL9_XL	r/w	18	00011000	11100000		
CTRL10_C	r/w	19	00011001	00000000		

LSM6DSM Register mapping

Table 18. Registers address map (continued)

	_	Regist	er address			
Name	Type	Hex	Binary	Default	Comment	
MASTER_CONFIG	r/w	1A	00011010	00000000	I ² C master configuration register	
WAKE_UP_SRC	r	1B	00011011	output		
TAP_SRC	r	1C	00011100	output	Interrupt registers	
D6D_SRC	r	1D	00011101	output		
STATUS_REG ⁽¹⁾ / STATUS_SPIAux ⁽²⁾	r	1E	00011110	output	Status data register for user interface and OIS data	
RESERVED	-	1F	00011111	-	Reserved	
OUT_TEMP_L	r	20	00100000	output	Temperature output	
OUT_TEMP_H	r	21	00100001	output	data registers	
OUTX_L_G	r	22	00100010	output		
OUTX_H_G	r	23	00100011	output		
OUTY_L_G	r	24	00100100	output	Gyroscope output	
OUTY_H_G	r	25	00100101	output	registers for user interface and OIS data	
OUTZ_L_G	r	26	00100110	output		
OUTZ_H_G	r	27	00100111	output		
OUTX_L_XL	r	28	00101000	output		
OUTX_H_XL	r	29	00101001	output		
OUTY_L_XL	r	2A	00101010	output	Accelerometer output	
OUTY_H_XL	r	2B	00101011	output	registers	
OUTZ_L_XL	r	2C	00101100	output		
OUTZ_H_XL	r	2D	00101101	output		
SENSORHUB1_REG	r	2E	00101110	output		
SENSORHUB2_REG	r	2F	00101111	output		
SENSORHUB3_REG	r	30	00110000	output		
SENSORHUB4_REG	r	31	00110001	output		
SENSORHUB5_REG	r	32	00110010	output		
SENSORHUB6_REG	r	33	00110011	output	Sensor hub output	
SENSORHUB7_REG	r	34	00110100	output	registers	
SENSORHUB8_REG	r	35	00110101	output		
SENSORHUB9_REG	r	36	00110110	output		
SENSORHUB10_REG	r	37	00110111	output		
SENSORHUB11_REG	r	38	00111000	output		
SENSORHUB12_REG	r	39	00111001	output		

Register mapping LSM6DSM

Table 18. Registers address map (continued)

	I	Tegisters	, I			
Name	Туре	Regist	er address	Default	Comment	
Name	Type	Hex	Binary	Delauit	Comment	
FIFO_STATUS1	r	3A	00111010	output		
FIFO_STATUS2	r	3B	00111011	output		
FIFO_STATUS3	r	3C	00111100	output	FIFO status registers	
FIFO_STATUS4	r	3D	00111101	output		
FIFO_DATA_OUT_L	r	3E	00111110	output	FIFO data output	
FIFO_DATA_OUT_H	r	3F	00111111	output	registers	
TIMESTAMP0_REG	r	40	01000000	output		
TIMESTAMP1_REG	r	41	01000001	output	Timestamp output registers	
TIMESTAMP2_REG	r/w	42	01000010	output	Toglotoro	
RESERVED	-	43-48		-	Reserved	
STEP_TIMESTAMP_L	r	49	0100 1001	output	Step counter	
STEP_TIMESTAMP_H	r	4A	0100 1010	output	timestamp registers	
STEP_COUNTER_L	r	4B	01001011	output	Step counter output registers	
STEP_COUNTER_H	r	4C	01001100	output		
SENSORHUB13_REG	r	4D	01001101	output		
SENSORHUB14_REG	r	4E	01001110	output		
SENSORHUB15_REG	r	4F	01001111	output	Sensor hub output	
SENSORHUB16_REG	r	50	01010000	output	registers	
SENSORHUB17_REG	r	51	01010001	output		
SENSORHUB18_REG	r	52	01010010	output		
FUNC_SRC1	r	53	01010011	output	Interrupt registers	
FUNC_SRC2	r	54	01010100	output	interrupt registers	
RESERVED	-	55-57		-	Reserved	
TAP_CFG	r/w	58	01011000	00000000		
TAP_THS_6D	r/w	59	01011001	00000000		
INT_DUR2	r/w	5A	01011010	00000000		
WAKE_UP_THS	r/w	5B	01011011	00000000	Interrupt registers	
WAKE_UP_DUR	r/w	5C	01011100	00000000	interrupt registers	
FREE_FALL	r/w	5D	01011101	00000000		
MD1_CFG	r/w	5E	01011110	00000000		
MD2_CFG	r/w	5F	01011111	00000000		
MASTER_CMD_CODE	r/w	60	01100000	00000000		
SENS_SYNC_SPI_ ERROR_CODE	r/w	61	0110 0001	00000000		

LSM6DSM Register mapping

Table 18. Registers address map (continued)

(comment)								
Name	Type	Regist	er address	Default	Comment			
Name	Type	Hex	Binary	Delauit	Comment			
RESERVED	-	62-65		-	Reserved			
OUT_MAG_RAW_X_L	r	66	01100110	output				
OUT_MAG_RAW_X_H	r	67	01100111	output				
OUT_MAG_RAW_Y_L	r	68	01101000	output	External magnetometer row			
OUT_MAG_RAW_Y_H	r	69	01101001	output	magnetometer raw data output registers			
OUT_MAG_RAW_Z_L	r	6A	01101010	output				
OUT_MAG_RAW_X_H	r	6B	01101011	output				
RESERVED	-	6C-6E		-	Reserved			
INT_OIS	r/w	6F	01101111	00000000				
CTRL1_OIS	r/w	70	01110000	00000000	_			
CTRL2_OIS	r/w	71	01110001	00000000	Control registers for OIS connection			
CTRL3_OIS	r/w	72	01110010	00000000				
X_OFS_USR	r/w	73	01110011	00000000				
Y_OFS_USR	r/w	74	01110100	00000000	Accelerometer user offset correction			
Z_OFS_USR	r/w	75	01110101	00000000				
RESERVED	-	76-7F		-	Reserved			

^{1.} This register status is read using the primary interface for user interface gyroscope data.

^{2.} This register status is read using the auxiliary SPI for OIS gyroscope data.

10 Register description

The device contains a set of registers which are used to control its behavior and to retrieve linear acceleration, angular rate and temperature data. The register addresses, made up of 7 bits, are used to identify them and to write the data through the serial interface.

10.1 FUNC_CFG_ACCESS (01h)

Enable embedded functions register (r/w).

Table 19. FUNC_CFG_ACCESS register

FUNC_CFG_EN 0 ⁽¹⁾	1						
------------------------------	------------------	------------------	------------------	------------------	------------------	------------------	---

^{1.} This bit must be set to '0' for the correct operation of the device.

Table 20. FUNC_CFG_ACCESS register description

FUNC_CFG_EN	Enable access to the embedded functions configuration registers ⁽¹⁾ from address 02h to 32h. Default value: 0.
	(0: disable access to embedded functions configuration registers; 1: enable access to embedded functions configuration registers)

The embedded functions configuration registers details are available in 11: Embedded functions register mapping and 12: Embedded functions registers description.

10.2 SENSOR_SYNC_TIME_FRAME (04h)

Sensor synchronization time frame register (r/w).

Table 21. SENSOR_SYNC_TIME_FRAME register

0 ⁽¹⁾	0 ⁽¹⁾	0 ⁽¹⁾	0 ⁽¹⁾	TPH_3	TPH_2	TPH_1	TPH_0
------------------	------------------	------------------	------------------	-------	-------	-------	-------

^{1.} This bit must be set to '0' for the correct operation of the device.

Table 22. SENSOR_SYNC_TIME_FRAME register description

	Sensor synchronization time frame with the step of 500 ms and full range of 5 s.
TPH_ [3:0]	Unsigned 8-bit.
	Default value: 0000 0000 (sensor sync disabled)

10.3 SENSOR_SYNC_RES_RATIO (05h)

Sensor synchronization resolution ratio (r/w)

Table 23. SENSOR_SYNC_RES_RATIO register

| 0 ⁽¹⁾ | RR_1 | RR_0 |
|------------------|------------------|------------------|------------------|------------------|------------------|------|------|

^{1.} This bit must be set to '0' for the correct operation of the device.

Table 24. SENSOR SYNC RES RATIO register description

	Resolution ratio of error code for sensor synchronization:
	00: SensorSync, Res_Ratio = 2-11
RR_[1:0]	01: SensorSync, Res_Ratio = 2-12
	10: SensorSync, Res_Ratio = 2-13
	11: SensorSync, Res_Ratio = 2-14

10.4 FIFO_CTRL1 (06h)

FIFO control register (r/w).

Table 25. FIFO_CTRL1 register

	FT 0		<i>4</i>	ET	ET	ET11 4	
FTH 7	FTH 6	FTH 5	FTH 4	FTH 3	FTH 2	FTH 1	FTH 0
_	_	_	_	_	_	_	_

Table 26. FIFO_CTRL1 register description

	FIFO threshold level setting ⁽¹⁾ . Default value: 0000 0000.
FTH [7:0]	Watermark flag rises when the number of bytes written to FIFO after the next write is
[,]	greater than or equal to the threshold level.
	Minimum resolution for the FIFO is 1 LSB = 2 bytes (1 word) in FIFO

^{1.} For a complete watermark threshold configuration, consider FTH_[10:8] in FIFO_CTRL2 (07h).

10.5 FIFO_CTRL2 (07h)

FIFO control register (r/w).

Table 27. FIFO_CTRL2 register

TIMER_PEDO	TIMER_PEDO	o(1)	O ⁽¹⁾	FIFO_	ETU10	ETH 0	ETH 8	ĺ
_FIFO_EN	_FIFO_DRDY	0, ,	0. /	TEMP_EN	FINIU	FIM_9	FIH_0	

^{1.} This bit must be set to '0' for the correct operation of the device.

Table 28. FIFO_CTRL2 register description

TIMER_PEDO _FIFO_EN	Enable pedometer step counter and timestamp as 4 th FIFO data set. Default: 0 (0: disable step counter and timestamp data as 4 th FIFO data set; 1: enable step counter and timestamp data as 4 th FIFO data set)			
TIMER_PEDO _FIFO_DRDY	FIFO write mode ⁽¹⁾ . Default: 0 (0: enable write in FIFO based on XL/Gyro data-ready; 1: enable write in FIFO at every step detected by step counter.)			
FIFO_TEMP_EN	Enable the temperature data storage in FIFO. Default: 0. (0: temperature not included in FIFO; 1: temperature included in FIFO)			
FTH_[10:8]	FIFO threshold level setting ⁽²⁾ . Default value: 0000 Watermark flag rises when the number of bytes written to FIFO after the next write is greater than or equal to the threshold level. Minimum resolution for the FIFO is 1LSB = 2 bytes (1 word) in FIFO			

^{1.} This bit is effective if the DATA_VALID_SEL_FIFO bit of the MASTER_CONFIG (1Ah) register is set to 0.

^{2.} For a complete watermark threshold configuration, consider FTH_[7:0] in FIFO_CTRL1 (06h)

10.6 FIFO_CTRL3 (08h)

FIFO control register (r/w).

Table 29. FIFO_CTRL3 register

O(1)	O(1)	DEC_FIFO	DEC_FIFO	DEC_FIFO	DEC_FIFO	DEC_FIFO	DEC_FIFO
0. /	0. /	_GYRO2	_GYRO1	_GYRO0	_XL2	_XL1	_XL0

^{1.} This bit must be set to '0' for the correct operation of the device.

Table 30. FIFO_CTRL3 register description

DEC_FIFO_GYRO [2:0]	Gyro FIFO (first data set) decimation setting. Default: 000 For the configuration setting, refer to <i>Table 31</i> .
DEC_FIFO_XL [2:0]	Accelerometer FIFO (second data set) decimation setting. Default: 000 For the configuration setting, refer to <i>Table 32</i> .

Table 31. Gyro FIFO decimation setting

DEC_FIFO_GYRO [2:0]	Configuration
000	Gyro sensor not in FIFO
001	No decimation
010	Decimation with factor 2
011	Decimation with factor 3
100	Decimation with factor 4
101	Decimation with factor 8
110	Decimation with factor 16
111	Decimation with factor 32

Table 32. Accelerometer FIFO decimation setting

DEC_FIFO_XL [2:0]	Configuration
000	Accelerometer sensor not in FIFO
001	No decimation
010	Decimation with factor 2
011	Decimation with factor 3
100	Decimation with factor 4
101	Decimation with factor 8
110	Decimation with factor 16
111	Decimation with factor 32

10.7 FIFO_CTRL4 (09h)

FIFO control register (r/w).

Table 33. FIFO_CTRL4 register

STOP_ ON_ FTH ONLY_HIGH _DATA	DEC_DS4 _FIFO2	DEC_DS4 _FIFO1	DEC_DS4 _FIFO0	DEC_DS3 _FIFO2	DEC_DS3 _FIFO1	DEC_DS3 _FIFO0	
--	-------------------	-------------------	-------------------	-------------------	-------------------	-------------------	--

Table 34. FIFO_CTRL4 register description

	<u> </u>
STOP_ON_FTH	Enable FIFO threshold level use. Default value: 0. (0: FIFO depth is not limited; 1: FIFO depth is limited to threshold level)
ONLY_HIGH_DATA	8-bit data storage in FIFO. Default: 0 (0: disable MSByte only memorization in FIFO for XL and Gyro; 1: enable MSByte only memorization in FIFO for XL and Gyro in FIFO)
DEC_DS4_FIFO[2:0]	Fourth FIFO data set decimation setting. Default: 000 For the configuration setting, refer to <i>Table 35</i> .
DEC_DS3_FIFO[2:0]	Third FIFO data set decimation setting. Default: 000 For the configuration setting, refer to <i>Table 36</i> .

Table 35. Fourth FIFO data set decimation setting

DEC_DS4_FIFO[2:0]	Configuration
000	Fourth FIFO data set not in FIFO
001	No decimation
010	Decimation with factor 2
011	Decimation with factor 3
100	Decimation with factor 4
101	Decimation with factor 8
110	Decimation with factor 16
111	Decimation with factor 32

Table 36. Third FIFO data set decimation setting

DEC_DS3_FIFO[2:0]	Configuration
000	Third FIFO data set not in FIFO
001	No decimation
010	Decimation with factor 2
011	Decimation with factor 3
100	Decimation with factor 4
101	Decimation with factor 8
110	Decimation with factor 16
111	Decimation with factor 32

10.8 FIFO_CTRL5 (0Ah)

FIFO control register (r/w).

Table 37. FIFO_CTRL5 register

ſ	n(1)	ODR_	ODR_	ODR_	ODR_	FIFO_	FIFO_	FIFO_
	0(1)	FIFO_3	FIFO_2	FIFO_1	FIFO_0	MODE_2	MODE_1	MODE_0

^{1.} This bit must be set to '0' for the correct operation of the device.

Table 38. FIFO_CTRL5 register description

ODR FIFO [3:0]	FIFO ODR selection, setting FIFO_MODE also. Default: 0000
For the configuration setting, refer to <i>Table 39</i>	
FIFO MODE [2:0]	FIFO mode selection bits, setting ODR_FIFO also. Default value: 000
FIFO_MODE_[2.0]	For the configuration setting refer to <i>Table 40</i>

Table 39. FIFO ODR selection

ODR_FIFO_[3:0]	Configuration ⁽¹⁾			
0000	FIFO disabled			
0001	FIFO ODR is set to 12.5 Hz			
0010	FIFO ODR is set to 26 Hz			
0011	FIFO ODR is set to 52 Hz			
0100	FIFO ODR is set to 104 Hz			
0101	FIFO ODR is set to 208 Hz			
0110	FIFO ODR is set to 416 Hz			
0111	FIFO ODR is set to 833 Hz			
1000	FIFO ODR is set to 1.66 kHz			
1001	FIFO ODR is set to 3.33 kHz			
1010	FIFO ODR is set to 6.66 kHz			

If the device is working at an ODR slower than the one selected, FIFO ODR is limited to that ODR value. Moreover, these bits are effective if both the DATA_VALID_SEL FIFO bit of MASTER_CONFIG (1Ah) and the TIMER_PEDO_FIFO_DRDY bit of FIFO_CTRL2 (07h) are set to 0.

Table 40. FIFO mode selection

FIFO_MODE_[2:0]	Configuration mode			
000	Bypass mode. FIFO disabled.			
001	FIFO mode. Stops collecting data when FIFO is full.			
010	Reserved			
011	Continuous mode until trigger is deasserted, then FIFO mode.			
100	Bypass mode until trigger is deasserted, then Continuous mode.			
101	Reserved			
110	Continuous mode. If the FIFO is full, the new sample overwrites the older one.			
111	Reserved			

10.9 DRDY_PULSE_CFG (0Bh)

DataReady configuration register (r/w).

Table 41. DRDY_PULSE_CFG register

DRDY_ PULSED	0 ⁽¹⁾	INT2_ WRIST_TILT					
-----------------	------------------	------------------	------------------	------------------	------------------	------------------	---------------------

^{1.} This bit must be set to '0' for the correct operation of the device.

Table 42. DRDY_PULSE_CFG register description

DRDY_	Enable pulsed DataReady mode. Default value: 0
PULSED	(0: DataReady latched mode. Returns to 0 only after output data has been read;
	1: DataReady pulsed mode. The DataReady pulses are 75 µs long.)
INT2_	Wrist tilt interrupt on INT2 pad. Default value: 0
WRIST_TILT	(0: disabled; 1: enabled)

10.10 INT1_CTRL (0Dh)

INT1 pad control register (r/w).

Each bit in this register enables a signal to be carried through INT1. The pad's output will supply the OR combination of the selected signals.

Table 43. INT1_CTRL register

INT1_STEP_	INT1_SIGN	INT1_FULL	INT1_	INT1_	INT1_	INT1_	INT1_	l
DETECTOR	_MOT	_FLAG	FIFO_OVR	FTH	BOOT	DRDY_G	DRDY_XL	

Table 44. INT1_CTRL register description

INT1_STEP_	Pedometer step recognition interrupt enable on INT1 pad. Default value: 0					
DETECTOR	(0: disabled; 1: enabled)					
INT1 SIGN MOT	Significant motion interrupt enable on INT1 pad. Default value: 0					
	(0: disabled; 1: enabled)					
INT1 FULL FLAG	FIFO full flag interrupt enable on INT1 pad. Default value: 0					
INTI_I OLL_I LAG	(0: disabled; 1: enabled)					
INT1_FIFO_OVR	FIFO overrun interrupt on INT1 pad. Default value: 0					
	(0: disabled; 1: enabled)					
INT1 FTH	FIFO threshold interrupt on INT1 pad. Default value: 0					
" " " " " " " " " " " " " " " " " " "	(0: disabled; 1: enabled)					
INT1 BOOT	Boot status available on INT1 pad. Default value: 0					
	(0: disabled; 1: enabled)					
INT1_DRDY_G	Gyroscope Data Ready on INT1 pad. Default value: 0					
	(0: disabled; 1: enabled)					
INT1 DRDY XL	Accelerometer Data Ready on INT1 pad. Default value: 0					
	(0: disabled; 1: enabled)					

10.11 INT2_CTRL (0Eh)

INT2 pad control register (r/w).

Each bit in this register enables a signal to be carried through INT2. The pad's output will supply the OR combination of the selected signals.

Table 45. INT2_CTRL register

IN	NT2_STEP INT2_S _DELTA COUNT	- -		INT2_ FIFO_OVR	"" L	INT2_ DRDY _TEMP	INT2_ DRDY_G	INT2_ DRDY_XL	
----	---------------------------------	-------	--	-------------------	------	------------------------	-----------------	------------------	--

Table 46. INT2_CTRL register description

INT2_STEP_DELTA	Pedometer step recognition interrupt on delta time ⁽¹⁾ enable on INT2 pad. Default value: 0 (0: disabled; 1: enabled)				
INT2_STEP_COUNT _OV	Step counter overflow interrupt enable on INT2 pad. Default value: 0 (0: disabled; 1: enabled)				
INT2_FULL_FLAG	FIFO full flag interrupt enable on INT2 pad. Default value: 0 (0: disabled; 1: enabled)				
INT2_FIFO_OVR	FIFO overrun interrupt on INT2 pad. Default value: 0 (0: disabled; 1: enabled)				
INT2_FTH	FIFO threshold interrupt on INT2 pad. Default value: 0 (0: disabled; 1: enabled)				
INT2_DRDY_TEMP	Temperature Data Ready in INT2 pad. Default value: 0 (0: disabled; 1: enabled)				
INT2_DRDY_G	Gyroscope Data Ready on INT2 pad. Default value: 0 (0: disabled; 1: enabled)				
INT2_DRDY_XL	Accelerometer Data Ready on INT2 pad. Default value: 0 (0: disabled; 1: enabled)				

^{1.} Delta time value is defined in register STEP_COUNT_DELTA (15h).

10.12 WHO_AM_I (0Fh)

Who_AM_I register (r). This register is a read-only register. Its value is fixed at 6Ah.

Table 47. WHO AM I register

0	1	1	0	1	0	1	0		

10.13 CTRL1_XL (10h)

Linear acceleration sensor control register 1 (r/w).

Table 48. CTRL1_XL register

ODR_XL3	ODR_XL2	ODR_XL1	ODR_XL0	FS_XL1	FS_XL0	LPF1_BW_ SEL	0 ⁽¹⁾

^{1.} This bit must be set to '0' for the correct operation of the device.

Table 49. CTRL1_XL register description

ODR_XL [3:0]	Output data rate and power mode selection. Default value: 0000 (see <i>Table 50</i>).
FS_XL [1:0]	Accelerometer full-scale selection. Default value: 00. (00: ±2 g; 01: ±16 g; 10: ±4 g; 11: ±8 g)
LPF1_BW_SEL	Accelerometer digital LPF (LPF1) bandwidth selection. For bandwidth selection refer to CTRL8_XL (17h).

Table 50. Accelerometer ODR register setting

ODR_ XL3	ODR_ XL2	ODR_ XL1	ODR_ XL0	ODR selection [Hz] when XL_HM_MODE = 1	ODR selection [Hz] when XL_HM_MODE = 0
0	0	0	0	Power-down	Power-down
1	0	1	1	1.6 Hz (low power only)	12.5 Hz (high performance)
0	0	0	1	12.5 Hz (low power)	12.5 Hz (high performance)
0	0	1	0	26 Hz (low power)	26 Hz (high performance)
0	0	1	1	52 Hz (low power)	52 Hz (high performance)
0	1	0	0	104 Hz (normal mode)	104 Hz (high performance)
0	1	0	1	208 Hz (normal mode)	208 Hz (high performance)
0	1	1	0	416 Hz (high performance)	416 Hz (high performance)
0	1	1	1	833 Hz (high performance)	833 Hz (high performance)
1	0	0	0	1.66 kHz (high performance)	1.66 kHz (high performance)
1	0	0	1	3.33 kHz (high performance)	3.33 kHz (high performance)
1	0	1	0	6.66 kHz (high performance)	6.66 kHz (high performance)
1	1	х	х	Not allowed	Not allowed

10.14 CTRL2_G (11h)

62/115

Angular rate sensor control register 2 (r/w).

Table 51. CTRL2_G register

ODR_G3	ODR_G2	ODR_G1	ODR_G0	FS_G1	FS_G0	FS_125	0 ⁽¹⁾

^{1.} This bit must be set to '0' for the correct operation of the device.

Table 52. CTRL2_G register description

ODR_G [3:0]	Gyroscope output data rate selection. Default value: 0000 (Refer to <i>Table 53</i>)
FS_G [1:0]	Gyroscope full-scale selection. Default value: 00 (00: 245 dps; 01: 500 dps; 10: 1000 dps; 11: 2000 dps)
FS_125	Gyroscope full-scale at 125 dps. Default value: 0 (0: disabled; 1: enabled)

Table 53. Gyroscope ODR configuration setting

ODR_G3	ODR_G2	ODR_G1	ODR_G0	ODR [Hz] when G_HM_MODE = 1	ODR [Hz] when G_HM_MODE = 0
0	0	0	0	Power down	Power down
0	0	0	1	12.5 Hz (low power)	12.5 Hz (high performance)
0	0	1	0	26 Hz (low power)	26 Hz (high performance)
0	0	1	1	52 Hz (low power)	52 Hz (high performance)
0	1	0	0	104 Hz (normal mode)	104 Hz (high performance)
0	1	0	1	208 Hz (normal mode)	208 Hz (high performance)
0	1	1	0	416 Hz (high performance)	416 Hz (high performance)
0	1	1	1	833 Hz (high performance)	833 Hz (high performance)
1	0	0	0	1.66 kHz (high performance)	1.66 kHz (high performance)
1	0	0	1	3.33 kHz (high performance	3.33 kHz (high performance)
1	0	1	0	6.66 kHz (high performance	6.66 kHz (high performance)
1	0	1	1	Not available	Not available

10.15 CTRL3_C (12h)

Control register 3 (r/w).

Table 54. CTRL3_C register

BOOT BDU HLACTIVE PPOD SIM IFINC BLE SWF	BOOT	BDU	H_LACTIVE	PP_OD	SIM	IF_INC	BLE	SW_RESET
--	------	-----	-----------	-------	-----	--------	-----	----------

Table 55. CTRL3_C register description

воот	Reboot memory content. Default value: 0 (0: normal mode; 1: reboot memory content)
BDU	Block Data Update. Default value: 0 (0: continuous update; 1: output registers not updated until MSB and LSB have been read)
H_LACTIVE	Interrupt activation level. Default value: 0 (0: interrupt output pads active high; 1: interrupt output pads active low)
PP_OD	Push-pull/open-drain selection on INT1 and INT2 pads. Default value: 0 (0: push-pull mode; 1: open-drain mode)
SIM	SPI Serial Interface Mode selection. Default value: 0 (0: 4-wire interface; 1: 3-wire interface).
IF_INC	Register address automatically incremented during a multiple byte access with a serial interface (I ² C or SPI). Default value: 1 (0: disabled; 1: enabled)
BLE	Big/Little Endian Data selection. Default value 0 (0: data LSB @ lower address; 1: data MSB @ lower address)
SW_RESET	Software reset. Default value: 0 (0: normal mode; 1: reset device) This bit is cleared by hardware after next flash boot.

10.16 CTRL4_C (13h)

Control register 4 (r/w).

Table 56. CTRL4_C register

DEN_ XL_EN	SLEEP	INT2_on_ INT1	DEN_DRDY _INT1	DRDY_ MASK	I2C_disable	LPF1_SEL_G	0 ⁽¹⁾	
---------------	-------	------------------	-------------------	---------------	-------------	------------	------------------	--

Table 57. CTRL4_C register description

DEN_XL_EN	Extend DEN functionality to accelerometer sensor. Default value: 0 (0: disabled; 1: enabled)
SLEEP	Gyroscope sleep mode enable. Default value: 0 (0: disabled; 1: enabled)
INT2_on_INT1	All interrupt signals available on INT1 pad enable. Default value: 0 (0: interrupt signals divided between INT1 and INT2 pads; 1: all interrupt signals in logic or on INT1 pad)
DEN_DRDY_INT1	DEN DRDY signal on INT1 pad. Default value: 0 (0: disabled; 1: enabled)
DRDY_MASK	Configuration 1 data available enable bit. Default value: 0 (0: DA timer disabled; 1: DA timer enabled)
I2C_disable	Disable I ² C interface. Default value: 0 (0: both I ² C and SPI enabled; 1: I ² C disabled, SPI only)
LPF1_SEL_G	Enable gyroscope digital LPF1 if auxiliary SPI is disabled; the bandwidth can be selected through FTYPE [1:0] in CTRL6_C (15h) (0: disabled; 1: enabled)

10.17 CTRL5_C (14h)

Control register 5 (r/w).

Table 58. CTRL5 C register

								_
ROUNDING2	ROUNDING1	ROUNDING0	DEN _LH	ST1_G	ST0_G	ST1_XL	ST0_XL	

Table 59. CTRL5_C register description

ROUNDING[2:0]	Circular burst-mode (rounding) read from output registers through the primary interface. Default value: 000 (000: no rounding; Others: refer to <i>Table 60</i>)
DEN_LH	DEN active level configuration. Default value: 0 (0: active low; 1: active high)
ST_G [1:0]	Angular rate sensor self-test enable. Default value: 00 (00: Self-test disabled; Other: refer to <i>Table 61</i>)
ST_XL [1:0]	Linear acceleration sensor self-test enable. Default value: 00 (00: Self-test disabled; Other: refer to <i>Table 62</i>)

Table 60. Output registers rounding pattern

ROUNDING[2:0]	Rounding pattern
000	No rounding
001	Accelerometer only
010	Gyroscope only
011	Gyroscope + accelerometer
100	Registers from SENSORHUB1_REG (2Eh) to SENSORHUB6_REG (33h) only
101	Accelerometer + registers from SENSORHUB1_REG (2Eh) to SENSORHUB6_REG (33h)
110	Gyroscope + accelerometer + registers from SENSORHUB1_REG (2Eh) to SENSORHUB6_REG (33h) and registers from SENSORHUB7_REG (34h) to SENSORHUB12_REG (39h)
111	Gyroscope + accelerometer + registers from SENSORHUB1_REG (2Eh) to SENSORHUB6_REG (33h)

Table 61. Angular rate sensor self-test mode selection

ST1_G	ST0_G	Self-test mode
0	0	Normal mode
0	1	Positive sign self-test
1	0	Not allowed
1	1	Negative sign self-test

Table 62. Linear acceleration sensor self-test mode selection

ST1_XL	ST0_XL	Self-test mode
0	0	Normal mode
0	1	Positive sign self-test
1	0	Negative sign self-test
1	1	Not allowed

10.18 CTRL6_C (15h)

Angular rate sensor control register 6 (r/w).

Table 63. CTRL6_C register

TRIG_EN	LVL1_EN	LVL2_EN	XL_HM_MODE	USR_ OFF_W	0 ⁽¹⁾	FTYPE_1	FTYPE_0
---------	---------	---------	------------	---------------	------------------	---------	---------

^{1.} This bit must be set to '0' for the correct operation of the device.

Table 64. CTRL6_C register description

TRIG_EN	DEN data edge-sensitive trigger enable. Refer to <i>Table 65</i> .			
LVL1_EN	DEN data level-sensitive trigger enable. Refer to <i>Table 65</i> .			
LVL2_EN	DEN level-sensitive latched enable. Refer to <i>Table 65</i> .			
XL_HM_MODE	High-performance operating mode disable for accelerometer. Default value: 0 (0: high-performance operating mode enabled; 1: high-performance operating mode disabled)			
USR_OFF_W	Weight of XL user offset bits of registers 73h, 74h, 75h $0 = 2^{-10} \text{ g/LSB}$ $1 = 2^{-6} \text{ g/LSB}$			
FTYPE[1:0]	Gyroscope's low-pass filter (LPF1) bandwidth selection <i>Table 66</i> shows the selectable bandwidth values (available if auxiliary SPI is disabled).			

Table 65. Trigger mode selection

TRIG_EN, LVL1_EN, LVL2_EN	Trigger mode
100	Edge-sensitive trigger mode is selected
010	Level-sensitive trigger mode is selected
011	Level-sensitive latched mode is selected
110	Level-sensitive FIFO enable mode is selected

Table 66. Gyroscope LPF1 bandwidth selection

	ODR = 800 Hz		ODR = 1.6 kHz		ODR = 3.3 kHz		ODR = 6.6 kHz	
FTYPE[1:0]	BW	Phase delay ⁽¹⁾	BW	Phase delay ⁽¹⁾	BW	Phase delay ⁽¹⁾	BW	Phase delay ⁽¹⁾
00	245 Hz	14°	315 Hz	10°	343 Hz	8°	351 Hz	7°
01	195 Hz	17°	224 Hz	12°	234 Hz	10°	237 Hz	9°
10	155 Hz	19°	168 Hz	15°	172 Hz	12°	173 Hz	11°
11	293 Hz	13°	505 Hz	8°	925 Hz	6°	937 Hz	5°

^{1.} Phase delay @ 20 Hz

66/115

10.19 CTRL7_G (16h)

Angular rate sensor control register 7 (r/w).

Table 67. CTRL7_G register

G_HM_MODE	HP_EN_G	HPM1_G	HPM0_G	0 ⁽¹⁾	ROUNDING_ STATUS	0 ⁽¹⁾	0 ⁽¹⁾

^{1.} This bit must be set to '0' for the correct operation of the device.

Table 68. CTRL7_G register description

	High-performance operating mode disable for gyroscope(1). Default: 0
G_HM_MODE	(0: high-performance operating mode enabled;
	1: high-performance operating mode disabled)
HP_EN_G	Gyroscope digital high-pass filter enable. The filter is enabled only if the gyro is in HP mode. Default value: 0
	(0: HPF disabled; 1: HPF enabled)
	Gyroscope digital HP filter cutoff selection. Default: 00
	(00 = 16 mHz
HPM_G[1:0]	01 = 65 mHz
	10 = 260 mHz
	11 = 1.04 Hz)
ROUNDING_	Source register rounding function on WAKE_UP_SRC (1Bh), TAP_SRC (1Ch), D6D_SRC (1Dh), STATUS_REG (1Eh), and FUNC_SRC1 (53h) registers in the primary interface.
STATUS	Default value: 0
	(0: Rounding disabled; 1: Rounding enabled)

10.20 CTRL8_XL (17h)

Linear acceleration sensor control register 8 (r/w).

Table 69. CTRL8_XL register

LPF2_XL_	HPCF_	HPCF_	HP_REF	INPUT_	HP_SLOPE_	o(1)	LOW_PASS	l
EN	XL1	XL0	MODE	COMPOSITE	XL_EN	0(1)	_ON_6D	l

^{1.} This bit must be set to '0' for the correct operation of the device.

Table 70. CTRL8_XL register description

LPF2_XL_EN	Accelerometer low-pass filter LPF2 selection. Refer to Figure 9.
HPCF_XL[1:0]	Accelerometer LPF2 and high-pass filter configuration and cutoff setting. Refer to <i>Table 71</i> .
HP_REF_MODE	Enable HP filter reference mode. Default value: 0 (0: disabled; 1: enabled ⁽¹⁾)
INPUT_COMPOSITE	Composite filter input selection. Default: 0 (0: ODR/2 low pass filtered sent to composite filter (default) 1: ODR/4 low pass filtered sent to composite filter)
HP_SLOPE_XL_EN	Accelerometer slope filter / high-pass filter selection. Refer to Figure 9.
LOW_PASS_ON_6D	LPF2 on 6D function selection. Refer to Figure 9.

^{1.} When enabled, the first output data has to be discharged.

HP_SLOPE_ XL_EN	LPF2_XL_EN	LPF1_BW_SEL	HPCF_XL[1:0]	INPUT_ COMPOSITE	Bandwidth
	0	0	-	-	ODR/2
	0	1	-	-	ODR/4
0 (low-pass path) ⁽¹⁾	1) 1		00		ODR/50
			01	1 (low noise) 0 (low latency)	ODR/100
		-	10		ODR/9
			11		ODR/400
			00		ODR/4
1 (high-pass path) ⁽²⁾			01	0	ODR/100
	-	-	10	- 0	ODR/9
	I	I		1	

11

ODR/400

Table 71. Accelerometer bandwidth selection

10.21 CTRL9_XL (18h)

Linear acceleration sensor control register 9 (r/w).

Table 72. CTRL9_XL register

	DEN_X [DEN_Y	DEN_Z	DEN_XL_G	0 ⁽¹⁾	SOFT_EN	0 ⁽¹⁾	0 ⁽¹⁾
--	---------	-------	-------	----------	------------------	---------	------------------	------------------

^{1.} This bit must be set to '0' for the correct operation of the device.

Table 73. CTRL9_XL register description

DEN_X	DEN value stored in LSB of X-axis. Default value: 1 (0: DEN not stored in X-axis LSB; 1: DEN stored in X-axis LSB)
DEN_Y	DEN value stored in LSB of Y-axis. Default value: 1 (0: DEN not stored in Y-axis LSB; 1: DEN stored in Y-axis LSB)
DEN_Z	DEN value stored in LSB of Z-axis. Default value: 1 (0: DEN not stored in Z-axis LSB; 1: DEN stored in Z-axis LSB)
DEN_XL_G	DEN stamping sensor selection. Default value: 0 (0: DEN pin info stamped in the gyroscope axis selected by bits [7:5]; 1: DEN pin info stamped in the accelerometer axis selected by bits [7:5])
SOFT_EN	Enable soft-iron correction algorithm for magnetometer ⁽¹⁾ . Default value: 0 (0: soft-iron correction algorithm disabled; 1: soft-iron correction algorithm enabled)

^{1.} This bit is effective if the IRON_EN bit of MASTER_CONFIG (1Ah) and FUNC_EN bit of CTRL10_C (19h) are set to 1.

^{1.} The bandwidth column is related to LPF1 if LPF2_XL_EN = 0 or to LPF2 if LPF2_XL_EN = 1.

The bandwidth column is related to the slope filter if HPCF_XL[1:0] = 00 or to the HP filter if HPCF_XL[1:0] = 01/10/11.

10.22 CTRL10_C (19h)

Control register 10 (r/w).

Table 74. CTRL10_C register

WRIST_ TILT_EN	0 ⁽¹⁾	TIMER_ EN	PEDO_ EN	TILT_ EN	FUNC_EN	PEDO_RST _STEP	SIGN_ MOTION_EN
-------------------	------------------	--------------	-------------	-------------	---------	-------------------	--------------------

^{1.} This bit must be set to '0' for the correct operation of the device.

Table 75. CTRL10_C register description

WRIST_TILT_EN	Enable wrist tilt algorithm. (1)(2) Default value: 0 (0: wrist tilt algorithm disabled; 1: wrist tilt algorithm enabled)
TIMER_EN	Enable timestamp count. The count is saved in <i>TIMESTAMPO_REG</i> (40h), <i>TIMESTAMP1_REG</i> (41h) and <i>TIMESTAMP2_REG</i> (42h). Default: 0 (0: timestamp count disabled; 1: timestamp count enabled)
PEDO_EN	Enable pedometer algorithm. ⁽²⁾ Default value: 0 (0: pedometer algorithm disabled; 1: pedometer algorithm enabled)
TILT_EN	Enable tilt calculation. ⁽²⁾
FUNC_EN	Enable embedded functionalities (pedometer, tilt, wrist tilt, significant motion, sensor hub and ironing). Default value: 0 (0: disable functionalities of embedded functions and accelerometer filters; 1: enable functionalities of embedded functions and accelerometer filters)
PEDO_RST_ STEP	Reset pedometer step counter. Default value: 0 (0: disabled; 1: enabled)
SIGN_MOTION_EN	Enable significant motion function. ⁽²⁾ Default value: 0 (0: disabled; 1: enabled)

^{1.} By default, the wrist tilt algorithm is applied to the positive X-axis.

10.23 MASTER_CONFIG (1Ah)

Master configuration register (r/w).

Table 76. MASTER_CONFIG register

DRDY_ON _INT1	DATA_VALID _SEL_FIFO	0 ⁽¹⁾	START_ CONFIG	PULL_UP _EN	PASS_ THROUGH _MODE	IRON_EN	MASTER_ ON	
------------------	-------------------------	------------------	------------------	----------------	---------------------------	---------	---------------	--

1. This bit must be set to '0' for the correct operation of the device.

^{2.} This is effective if FUNC_EN bit set to '1'.

Table 77. MASTER_CONFIG register description

DRDY_ON_ INT1	Manage the Master DRDY signal on INT1 pad. Default: 0 (0: disable Master DRDY on INT1; 1: enable Master DRDY on INT1)
DATA_VALID_ SEL_FIFO	Selection of FIFO data-valid signal. Default value: 0 (0: data-valid signal used to write data in FIFO is the XL/Gyro data-ready or step detection ⁽¹⁾ ; 1: data-valid signal used to write data in FIFO is the sensor hub data-ready)
START_ CONFIG	Sensor Hub trigger signal selection. Default value: 0 (0: Sensor hub signal is the XL/Gyro data-ready; 1: Sensor hub signal external from INT2 pad.)
PULL_UP_EN	Auxiliary I ² C pull-up. Default value: 0 (0: internal pull-up on auxiliary I ² C line disabled; 1: internal pull-up on auxiliary I ² C line enabled)
PASS_THROUGH _MODE	I ² C interface pass-through. Default value: 0 (0: through disabled; 1: through enabled)
IRON_EN	Enable hard-iron correction algorithm for magnetometer ⁽²⁾ . Default value: 0 (0:hard-iron correction algorithm disabled; 1: hard-iron correction algorithm enabled)
MASTER_ON	Sensor hub I ² C master enable ⁽²⁾ . Default: 0 (0: master I ² C of sensor hub disabled; 1: master I ² C of sensor hub enabled)

If the TIMER_PEDO_FIFO_DRDY bit in FIFO_CTRL2 (07h) is set to 0, the trigger for writing data in FIFO is XL/Gyro data-ready, otherwise it's the step detection.

10.24 WAKE_UP_SRC (1Bh)

Wake up interrupt source register (r).

Table 78. WAKE_UP_SRC register

0	0	FF_IA	SLEEP_ STATE_IA	WU_IA	X_WU	Y_WU	Z_WU
---	---	-------	--------------------	-------	------	------	------

Table 79. WAKE_UP_SRC register description

FF_IA	Free-fall event detection status. Default: 0 (0: free-fall event not detected; 1: free-fall event detected)
SLEEP_ STATE_IA	Sleep event status. Default value: 0 (0: sleep event not detected; 1: sleep event detected)
WU_IA	Wakeup event detection status. Default value: 0 (0: wakeup event not detected; 1: wakeup event detected.)
x_wu	Wakeup event detection status on X-axis. Default value: 0 (0: wakeup event on X-axis not detected; 1: wakeup event on X-axis detected)
Y_WU	Wakeup event detection status on Y-axis. Default value: 0 (0: wakeup event on Y-axis not detected; 1: wakeup event on Y-axis detected)
Z_WU	Wakeup event detection status on Z-axis. Default value: 0 (0: wakeup event on Z-axis not detected; 1: wakeup event on Z-axis detected)

^{2.} This is effective if the FUNC_EN bit is set to '1'.

10.25 TAP_SRC (1Ch)

Tap source register (r).

Table 80. TAP_SRC register

0	TAP_IA	SINGLE_ TAP	DOUBLE_ TAP	TAP_SIGN	X_TAP	Y_TAP	Z_TAP
---	--------	----------------	----------------	----------	-------	-------	-------

Table 81. TAP_SRC register description

TAP IA	Tap event detection status. Default: 0
1/31 _1/3	(0: tap event not detected; 1: tap event detected)
SINGLE TAP	Single-tap event status. Default value: 0
SINGLE_IAI	(0: single tap event not detected; 1: single tap event detected)
DOUBLE TAP	Double-tap event detection status. Default value: 0
DOUBLE_TAP	(0: double-tap event not detected; 1: double-tap event detected.)
	Sign of acceleration detected by tap event. Default: 0
TAP_SIGN	(0: positive sign of acceleration detected by tap event;
	1: negative sign of acceleration detected by tap event)
X TAP	Tap event detection status on X-axis. Default value: 0
/	(0: tap event on X-axis not detected; 1: tap event on X-axis detected)
Y TAP	Tap event detection status on Y-axis. Default value: 0
I_IAF	(0: tap event on Y-axis not detected; 1: tap event on Y-axis detected)
Z TAP	Tap event detection status on Z-axis. Default value: 0
	(0: tap event on Z-axis not detected; 1: tap event on Z-axis detected)

10.26 D6D_SRC (1Dh)

Portrait, landscape, face-up and face-down source register (r)

Table 82. D6D_SRC register

DEN_DRDY D6D_IA	ZH	ZL	YH	YL	XH	XL
-----------------	----	----	----	----	----	----

Table 83. D6D_SRC register description

DEN_	DEN data-ready signal. It is set high when data output is related to the data coming from a
DRDY	DEN active condition. ⁽¹⁾
D6D_	Interrupt active for change position portrait, landscape, face-up, face-down. Default value: 0
IA	(0: change position not detected; 1: change position detected)
ZH	Z-axis high event (over threshold). Default value: 0
ΖΠ	(0: event not detected; 1: event (over threshold) detected)
ZL	Z-axis low event (under threshold). Default value: 0
<u> </u>	(0: event not detected; 1: event (under threshold) detected)
YH	Y-axis high event (over threshold). Default value: 0
' ' '	(0: event not detected; 1: event (over-threshold) detected)
YL	Y-axis low event (under threshold). Default value: 0
	(0: event not detected; 1: event (under threshold) detected)
XH	X-axis high event (over threshold). Default value: 0
\^\\\	(0: event not detected; 1: event (over threshold) detected)
XL	X-axis low event (under threshold). Default value: 0
\\L	(0: event not detected; 1: event (under threshold) detected)

The DEN data-ready signal can be latched or pulsed depending on the value of the dataready_pulsed bit of the DRDY_PULSE_CFG (0Bh) register.

10.27 STATUS_REG/STATUS_SPIAux (1Eh)

The STATUS_REG register is read by the primary interface SPI/I²C (r).

Table 84. STATUS_REG register

0	0	0	0	0	TDA	GDA	XLDA
•		•				02/1	,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,

Table 85. STATUS_REG register description

TDA	Temperature new data available. Default: 0 (0: no set of data is available at temperature sensor output; 1: a new set of data is available at temperature sensor output)
GDA	Gyroscope new data available. Default value: 0 (0: no set of data available at gyroscope output; 1: a new set of data is available at gyroscope output)
XLDA	Accelerometer new data available. Default value: 0 (0: no set of data available at accelerometer output; 1: a new set of data is available at accelerometer output)

The STATUS_SPIAux register is read by the auxiliary SPI.

Table 86. STATUS_SPIAux register

0 0 0 0	0 GYRO_ SETTING	GDA	0	
---------	--------------------	-----	---	--

Table 87. STATUS_SPIAux description

GYRO_ SETTING	High when the gyroscope output is in the setting phase
GDA	Gyroscope data available (reset when one of the high parts of output data is read)

10.28 OUT_TEMP_L (20h), OUT_TEMP_H (21h)

Temperature data output register (r). L and H registers together express a 16-bit word in two's complement.

Table 88. OUT_TEMP_L register

Temp7	Temp6	Temp5	Temp4	Temp3	Temp2	Temp1	Temp0
Table 89. OUT_TEMP_H register							
Temp15	Temp14	Temp13	Temp12	Temp11	Temp10	Temp9	Temp8

Table 90. OUT_TEMP register description

Temp[15:0]	Temperature sensor output data	
Tomp[To.0]	The value is expressed as two's complement sign extended on the MSB.	

10.29 OUTX L G (22h)

Angular rate sensor pitch axis (X) angular rate output register (r). The value is expressed as a 16-bit word in two's complement.

If this register is read by the primary interface, data are according to the full scale and ODR settings (CTRL2 G (11h)) of gyro user interface.

If this register is read by the auxiliary interface, data are according to the full scale and ODR (6.66 kHz) settings of the OIS gyro.

Table 91. OUTX_L_G register

D7 D6 D5 D4 D3 D2 D1 D
--

Table 92. OUTX_L_G register description

D[7:0]		Pitch axis (X) angular rate value (LSbyte)
	D[15:0] expressed in two's complement and its value depends on the interface used:	
	D[1.0]	SPI1/I ² C: Gyro UI chain pitch axis output
		SPI2: Gyro OIS chain pitch axis output

10.30 OUTX_H_G (23h)

Angular rate sensor pitch axis (X) angular rate output register (r). The value is expressed as a 16-bit word in two's complement.

If this register is read by the primary interface, data are according to the full scale and ODR settings (CTRL2_G (11h)) of the gyro user interface.

If this register is read by the auxiliary interface, data are according to the full scale and ODR (6.66 kHz) settings of the OIS gyro.

Table 93. OUTX_H_G register

D15	D14	D13	D12	D11	D10	D9	D8
	1			l			

Table 94. OUTX_H_G register description

D	D[15:0]	Pitch axis (X) angular rate value (MSbyte)
		D[15:0] expressed in two's complement and its value depends on the interface used:
		SPI1/I ² C: Gyro UI chain pitch axis output
		SPI2: Gyro OIS chain pitch axis output

10.31 OUTY_L_G (24h)

Angular rate sensor roll axis (Y) angular rate output register (r). The value is expressed as a 16-bit word in two's complement.

If this register is read by the primary interface, data are according to the full scale and ODR settings (CTRL2_G (11h)) of the gyro user interface.

If this register is read by the auxiliary interface, data are according to the full scale and ODR (6.66 kHz) settings of the OIS gyro.

Table 95. OUTY_L_G register

								_
D7	D6	D5	D4	D3	D2	D1	D0	

Table 96. OUTY_L_G register description

		Roll axis (Y) angular rate value (LSbyte)	
	D(2:01	D[15:0] expressed in two's complement and its value depends on the interface used:	
D[7:0]	SPI1/I ² C: Gyro UI chain roll axis output		
		SPI2: Gyro OIS chain roll axis output	

10.32 OUTY_H_G (25h)

Angular rate sensor roll axis (Y) angular rate output register (r). The value is expressed as a 16-bit word in two's complement.

If this register is read by the primary interface, data are according to the full scale and ODR settings (CTRL2_G (11h)) of the gyro user interface.

If this register is read by the auxiliary interface, data are according to the full scale and ODR (6.66 kHz) settings of the OIS gyro.

Table 97. OUTY_H_G register

D15	D14	D13	D12	D11	D10	D9	D8

Table 98. OUTY_H_G register description

	Roll axis (Y) angular rate value (MSbyte)
D[15:8]	D[15:0] expressed in two's complement and its value depends on the interface used:
D[15.6]	SPI1/I ² C: Gyro UI chain roll axis output
	SPI2: Gyro OIS chain roll axis output

10.33 OUTZ_L_G (26h)

Angular rate sensor yaw axis (Z) angular rate output register (r). The value is expressed as a 16-bit word in two's complement.

If this register is read by the primary interface, data are according to the full scale and ODR settings (CTRL2 G (11h)) of the gyro user interface.

If this register is read by the auxiliary interface, data are according to the full scale and ODR (6.66 kHz) settings of the OIS gyro.

Table 99. OUTZ_L_G register

	D7	D6	D5	D4	D3	D2	D1	D0

Table 100. OUTZ_L_G register description

	D[7:0]	Yaw axis (Z) angular rate value (LSbyte)	
Ι.		D[15:0] expressed in two's complement and its value depends on the interface used:	
		SPI1/I ² C: Gyro UI chain yaw axis output	
		SPI2: Gyro OIS chain yaw axis output	

10.34 OUTZ_H_G (27h)

Angular rate sensor Yaw axis (Z) angular rate output register (r). The value is expressed as a 16-bit word in two's complement.

If this register is read by the primary interface, data are according to the full scale and ODR settings (CTRL2_G (11h)) of the gyro user interface.

If this register is read by the auxiliary interface, data are according to the full scale and ODR (6.66 kHz) settings of the OIS gyro.

Table 101. OUTZ_H_G register

D15	D14	D13	D12	D11	D10	D9	D8

Table 102. OUTZ_H_G register description

	Yaw axis (Z) angular rate value (MSbyte)	1
D[15:8]	D[15:0] expressed in two's complement and its value depends on the interface used:	
[٥.٥] ا	SPI1/I ² C: Gyro UI chain yaw axis output	
	SPI2: Gyro OIS chain yaw axis output	

10.35 OUTX_L_XL (28h)

Linear acceleration sensor X-axis output register (r). The value is expressed as a 16-bit word in two's complement.

Accelerometer data can be read also from AUX SPI @6.6 kHz.

Table 103. OUTX L XL register

D7	D6	D5	D4	D3	D2	D1	D0

Table 104. OUTX_L_XL register description

D[7:0] X-axis linear acceleration value (LSbyte)	
--	--

10.36 OUTX_H_XL (29h)

Linear acceleration sensor X-axis output register (r). The value is expressed as a 16-bit word in two's complement.

Accelerometer data can be read also from AUX SPI @6.6 kHz.

Table 105. OUTX_H_XL register

		D15	D14	D13	D12	D11	D10	D9	D8
--	--	-----	-----	-----	-----	-----	-----	----	----

Table 106. OUTX_H_XL register description

D[15:8]	X-axis linear acceleration value (MSbyte)
---------	---

10.37 OUTY_L_XL (2Ah)

Linear acceleration sensor Y-axis output register (r). The value is expressed as a 16-bit word in two's complement.

Accelerometer data can be read also from AUX SPI @6.6 kHz.

Table 107. OUTY L XL register

				`	,		
D7	D6	D5	D4	D3	D2	D1	D0

Table 108. OUTY_L_XL register description

D[7:0]	Y-axis linear acceleration value (LSbyte)
--------	---

10.38 OUTY_H_XL (2Bh)

Linear acceleration sensor Y-axis output register (r). The value is expressed as a 16-bit word in two's complement.

Accelerometer data can be read also from AUX SPI @6.6 kHz.

Table 109. OUTY H G register

				3			
D15	D14	D13	D12	D11	D10	D9	D8

Table 110. OUTY_H_G register description

D[15:8] Y-axis linear acceleration value (MSbyte)	
---	--

10.39 OUTZ_L_XL (2Ch)

Linear acceleration sensor Z-axis output register (r). The value is expressed as a 16-bit word in two's complement.

Accelerometer data can be read also from AUX SPI @6.6 kHz.

Table 111. OUTZ_L_XL register

D7	D6	D5	D4	D3	D2	D1	D0	

Table 112. OUTZ_L_XL register description

D[7:0] Z-axis lir	ear acceleration value (LSbyte)
-------------------	---------------------------------

10.40 OUTZ_H_XL (2Dh)

Linear acceleration sensor Z-axis output register (r). The value is expressed as a 16-bit word in two's complement.

Accelerometer data can be read also from AUX SPI @6.6 kHz.

Table 113. OUTZ_H_XL register

D15	D14	D13	D12	D11	D10	D9	D8
-----	-----	-----	-----	-----	-----	----	----

Table 114. OUTZ_H_XL register description

D[15:8]	Z-axis linear acceleration value (MSbyte)
---------	---

LSM6DSM

10.41 SENSORHUB1_REG (2Eh)

First byte associated to external sensors. The content of the register is consistent with the $SLAVEx_CONFIG$ number of read operation configurations (for external sensors from x = 0 to x = 3).

Table 115. SENSORHUB1_REG register

Table 116. SENSORHUB1_REG register description

SHub1_[7:0] First byte associated to external sensors

10.42 SENSORHUB2_REG (2Fh)

Second byte associated to external sensors. The content of the register is consistent with the SLAVEx_CONFIG number of read operations configurations (for external sensors from x = 0 to x = 3).

Table 117. SENSORHUB2_REG register

SHub2_7	Hub2 2 SHub2 1 SHub	2 0
---------	-------------------------	-----

Table 118. SENSORHUB2_REG register description

SHub2_[7:0] Second byte associated to external sensors

10.43 SENSORHUB3_REG (30h)

Third byte associated to external sensors. The content of the register is consistent with the $SLAVEx_CONFIG$ number of read operations configurations (for external sensors from x = 0 to x = 3).

Table 119. SENSORHUB3_REG register

Table 120. SENSORHUB3_REG register description

SHub3_[7:0] Third byte associated to external sensors

10.44 SENSORHUB4_REG (31h)

Fourth byte associated to external sensors. The content of the register is consistent with the $SLAVEx_CONFIG$ number of read operation configurations (for external sensors from x = 0 to x = 3).

Table 121. SENSORHUB4_REG register

SHub4_7 SHub4_6 SHub4_5 SHub4_4 SHub4_3 SHub4_2 SHub4_1 SHul
--

Table 122. SENSORHUB4_REG register description

SHub4_[7:0] Fourth byte associated to external sensors

10.45 SENSORHUB5_REG (32h)

Fifth byte associated to external sensors. The content of the register is consistent with the $SLAVEx_CONFIG$ number of read operation configurations (for external sensors from x = 0 to x = 3).

Table 123. SENSORHUB5_REG register

Table 124. SENSORHUB5 REG register description

SHub5_[7:0] Fifth byte associated to external sensors

10.46 **SENSORHUB6_REG** (33h)

Sixth byte associated to external sensors. The content of the register is consistent with the $SLAVEx_CONFIG$ number of read operation configurations (for external sensors from x = 0 to x = 3).

Table 125. SENSORHUB6_REG register

lub6_7	dub6_7 SHub6_6 SHub6_5	SHub6_4	SHub6_3	SHub6_2	SHub6_1	SHub6_0
--------	------------------------	---------	---------	---------	---------	---------

Table 126. SENSORHUB6_REG register description

SHub6_[7:0] Sixth byte associated to external sensors

10.47 SENSORHUB7_REG (34h)

Seventh byte associated to external sensors. The content of the register is consistent with the SLAVEx_CONFIG number of read operation configurations (for external sensors from x = 0 to x = 3).

Table 127. SENSORHUB7_REG register

	ĺ	SHub7_7	SHub7_6	SHub7_5	SHub7_4	SHub7_3	SHub7_2	SHub7_1	SHub7_0
--	---	---------	---------	---------	---------	---------	---------	---------	---------

Table 128. SENSORHUB7_REG register description

SHub7_[7:0]	Seventh byte associated to external sensors
-------------	---

10.48 SENSORHUB8_REG(35h)

Eighth byte associated to external sensors. The content of the register is consistent with the $SLAVEx_CONFIG$ number of read operation configurations (for external sensors from x = 0 to x = 3).

Table 129. SENSORHUB8_REG register

ſ	SHub8 7	SHub8 6	SHub8 5	SHub8 4	SHub8 3	SHub8 2	SHub8 1	SHub8 0
- 1	_	_	_	_	_	_	_	-

Table 130. SENSORHUB8_REG register description

SHub8_[7:0] | Eighth byte associated to external sensors

10.49 SENSORHUB9_REG (36h)

Ninth byte associated to external sensors. The content of the register is consistent with the $SLAVEx_CONFIG$ number of read operation configurations (for external sensors from x = 0 to x = 3).

Table 131. SENSORHUB9_REG register

SHub9_7 SH	ub9_6 SHub9_5	SHub9_4 SH	lub9_3 SHub9_2	SHub9_1	SHub9_0
------------	---------------	------------	----------------	---------	---------

Table 132. SENSORHUB9_REG register description

SHub9_[7:0] Ninth byte associated to external sensors

10.50 SENSORHUB10_REG (37h)

Tenth byte associated to external sensors. The content of the register is consistent with the $SLAVEx_CONFIG$ number of read operation configurations (for external sensors from x = 0 to x = 3).

Table 133. SENSORHUB10_REG register

SHub10 7 SHub10 6 SHub10 5 SHub10 4 SHub10 3 SHub10 2 SHub10 1 SHub10 0

Table 134. SENSORHUB10_REG register description

SHub10_[7:0] Tenth byte associated to external sensors

10.51 SENSORHUB11_REG (38h)

Eleventh byte associated to external sensors. The content of the register is consistent with the SLAVEx_CONFIG number of read operation configurations (for external sensors from x = 0 to x = 3).

Table 135. SENSORHUB11_REG register

	SHub11 7	SHub11 6	SHub11_5	SHub11 4	SHub11 3	SHub11 2	SHub11 1	SHub11 0
- 1	_	_	_	_	_	_	_	_

Table 136. SENSORHUB11 REG register description

SHub11_[7:0] Eleventh byte associated to external sensors

10.52 SENSORHUB12_REG (39h)

Twelfth byte associated to external sensors. The content of the register is consistent with the SLAVEx_CONFIG number of read operation configurations (for external sensors from x = 0 to x = 3).

Table 137. SENSORHUB12_REG register

SHub12_7 | SHub12_6 | SHub12_5 | SHub12_4 | SHub12_3 | SHub12_2 | SHub12_1 | SHub12_0

Table 138. SENSORHUB12_REG register description

10.53 FIFO_STATUS1 (3Ah)

FIFO status control register (r). For a proper reading of the register, it is recommended to set the BDU bit in *CTRL3_C* (12h) to 1.

Table 139. FIFO_STATUS1 register

| DIFF_ |
|--------|--------|--------|--------|--------|--------|--------|--------|
| FIFO_7 | FIFO_6 | FIFO_5 | FIFO_4 | FIFO_3 | FIFO_2 | FIFO_1 | FIFO_0 |

Table 140. FIFO STATUS1 register description

DIFF_FIFO_[7:0]	Number of unread words (16-bit axes) stored in FIFO ⁽¹⁾ .

^{1.} For a complete number of unread samples, consider DIFF_FIFO [10:8] in FIFO_STATUS2 (3Bh)

10.54 FIFO_STATUS2 (3Bh)

FIFO status control register (r). For a proper reading of the register, it is recommended to set the BDU bit in *CTRL3_C* (12h) to 1.

Table 141. FIFO_STATUS2 register

WaterM	OVER RUN	FIFO_FULL_	FIFO_	0	DIFF_	DIFF_	DIFF_
vvalenvi	OVER_RUN	SMART	EMPTY	U	FIFO_10	FIFO_9	FIFO_8

Table 142. FIFO_STATUS2 register description

WaterM	FIFO watermark status. The watermark is set through bits FTH_[7:0] in FIFO_CTRL1 (06h). Default value: 0					
	(0: FIFO filling is lower than watermark level ⁽¹⁾ ; 1: FIFO filling is equal to or higher than the watermark level)					
OVER_RUN	FIFO overrun status. Default value: 0					
	(0: FIFO is not completely filled; 1: FIFO is completely filled)					
FIFO_FULL_	Smart FIFO full status. Default value: 0					
SMART	(0: FIFO is not full; 1: FIFO will be full at the next ODR)					
FIFO_EMPTY	FIFO empty bit. Default value: 0					
	(0: FIFO contains data; 1: FIFO is empty)					
DIFF_FIFO_[10:8]	Number of unread words (16-bit axes) stored in FIFO ⁽²⁾ .					

^{1.} FIFO watermark level is set in FTH_[10:0] in FIFO_CTRL1 (06h) and FIFO_CTRL2 (07h)

^{2.} For a complete number of unread samples, consider DIFF_FIFO [7:0] in FIFO_STATUS1 (3Ah)

10.55 FIFO_STATUS3 (3Ch)

FIFO status control register (r). For a proper reading of the register, it is recommended to set the BDU bit in *CTRL3_C* (12h) to 1.

Table 143. FIFO_STATUS3 register

| FIFO_ |
|---------|---------|---------|---------|---------|---------|---------|---------|
| PATTERN |
| _7 | _6 | _5 | _4 | _3 | _2 | _1 | _0 |

Table 144. FIFO_STATUS3 register description

FIFO_ PATTERN_[7:0]	Word of recursive pattern read at the next reading.
------------------------	---

10.56 FIFO_STATUS4 (3Dh)

FIFO status control register (r). For a proper reading of the register, it is recommended to set the BDU bit in *CTRL3_C* (12h) to 1.

Table 145. FIFO_STATUS4 register

0	0	0	0	0	0	FIFO_ PATTERN 9	FIFO_ PATTERN 8
						A L	I AI I LIVIN_0

Table 146. FIFO_STATUS4 register description

FIFO_ PATTERN_[9:8]	Word of recursive pattern read at the next reading.
------------------------	---

10.57 FIFO_DATA_OUT_L (3Eh)

FIFO data output register (r). For a proper reading of the register, it is recommended to set the BDU bit in *CTRL3_C* (12h) to 1.

Table 147. FIFO_DATA_OUT_L register

			_		•		
DATA_							
OUT_							
FIFO_L_7	FIFO_L_6	FIFO_L_5	FIFO_L_4	FIFO_L_3	FIFO_L_2	FIFO_L_1	FIFO_L_0

Table 148. FIFO_DATA_OUT_L register description

DATA_OUT_FIFO_L_[7:0]	FIFO data output (first byte)
-----------------------	-------------------------------

10.58 FIFO DATA OUT H (3Fh)

FIFO data output register (r). For a proper reading of the register, it is recommended to set the BDU bit in *CTRL3_C* (12h) to 1.

Table 149. FIFO_DATA_OUT_H register

| DATA_ |
|----------|----------|----------|----------|----------|----------|----------|----------|
| OUT_ |
| FIFO_H_7 | FIFO_H_6 | FIFO_H_5 | FIFO_H_4 | FIFO_H_3 | FIFO_H_2 | FIFO_H_1 | FIFO_H_0 |

Table 150. FIFO_DATA_OUT_H register description

DATA_OUT_FIFO_H_[7:0]	FIFO data output (second byte)
-----------------------	--------------------------------

10.59 **TIMESTAMPO_REG** (40h)

Timestamp first byte data output register (r). The value is expressed as a 24-bit word and the bit resolution is defined by setting the value in *WAKE_UP_DUR (5Ch)*.

Table 151. TIMESTAMP0_REG register

| TIMESTA |
|---------|---------|---------|---------|---------|---------|---------|---------|
| MP0_7 | MP0_6 | MP0_5 | MP0_4 | MP0_3 | MP0_2 | MP0_1 | MP0_0 |

Table 152. TIMESTAMP0_REG register description

TIMESTAMP0_[7:0]	TIMESTAMP first byte data output
------------------	----------------------------------

10.60 TIMESTAMP1_REG (41h)

Timestamp second byte data output register (r). The value is expressed as a 24-bit word and the bit resolution is defined by setting value in *WAKE_UP_DUR* (5Ch).

Table 153. TIMESTAMP1_REG register

| TIMESTA |
|---------|---------|---------|---------|---------|---------|---------|---------|
| MP1_7 | MP1_6 | MP1_5 | MP1_4 | MP1_3 | MP1_2 | MP1_1 | MP1_0 |

Table 154. TIMESTAMP1_REG register description

	_
TIMESTAMP1_[7:0]	TIMESTAMP second byte data output

10.61 TIMESTAMP2_REG (42h)

Timestamp third byte data output register (r/w). The value is expressed as a 24-bit word and the bit resolution is defined by setting the value in *WAKE_UP_DUR* (5Ch). To reset the timer, the AAh value has to be stored in this register.

Table 155. TIMESTAMP2 REG register

| TIMESTA |
|---------|---------|---------|---------|---------|---------|---------|---------|
| MP2_7 | MP2_6 | MP2_5 | MP2_4 | MP2_3 | MP2_2 | MP2_1 | MP2_0 |

Table 156. TIMESTAMP2_REG register description

TIMESTAMP2 [7:0]	TIMESTAMP third byte data output
1 11VILO 17 (1VII 2_[7.0]	Time on am a byte data output

10.62 STEP_TIMESTAMP_L (49h)

Step counter timestamp information register (r). When a step is detected, the value of TIMESTAMP_REG1 register is copied in STEP_TIMESTAMP_L.

Table 157. STEP_TIMESTAMP_L register

| STEP_ |
|---------|---------|---------|---------|---------|---------|---------|---------|
| TIMESTA |
| MP_L_7 | MP_L_6 | MP_L_5 | MP_L_4 | MP_L_3 | MP_L_2 | MP_L_1 | MP_L_0 |

Table 158. STEP_TIMESTAMP_L register description

STEP_TIMESTAMP_L[7:0]	Timestamp of last step detected.
-----------------------	----------------------------------

10.63 STEP_TIMESTAMP_H (4Ah)

Step counter timestamp information register (r). When a step is detected, the value of TIMESTAMP_REG2 register is copied in STEP_TIMESTAMP_H.

Table 159. STEP_TIMESTAMP_H register

| STEP_ |
|---------|---------|---------|---------|---------|---------|---------|---------|
| TIMESTA |
| MP_H_7 | MP_H_6 | MP_H_5 | MP_H_4 | MP_H_3 | MP_H_2 | MP_H_1 | MP_H_0 |

Table 160. STEP_TIMESTAMP_H register description

STEP_TIMESTAMP_H[7:0]	Timestamp of last step detected.
-----------------------	----------------------------------

10.64 STEP_COUNTER_L (4Bh)

Step counter output register (r).

Table 161. STEP_COUNTER_L register

			_	_	_		
STEP_CO							
UNTER_L							
_7	_6	_5	_4	_3	_2	_1	_0

Table 162. STEP_COUNTER_L register description

STEP_COUNTER_L_[7:0]	Step counter output (LSbyte)
----------------------	------------------------------

10.65 STEP_COUNTER_H (4Ch)

Step counter output register (r).

Table 163. STEP_COUNTER_H register

| STEP_CO |
|---------|---------|---------|---------|---------|---------|---------|---------|
| UNTER_H |
| _7 | _6 | _5 | _4 | _3 | _2 | _1 | _0 |

Table 164. STEP_COUNTER_H register description

STEP COUNTER H [7:0]	Step counter output (MSbyte)
	- 10 p - 20 m 1 m 1 m 1 m 1 m 1 m 1 m 1 m 1 m 1 m

10.66 SENSORHUB13_REG (4Dh)

Thirteenth byte associated to external sensors. The content of the register is consistent with the SLAVEx_CONFIG number of read operation configurations (for external sensors from x = 0 to x = 3).

Table 165. SENSORHUB13_REG register

SHub13 7	SHub13 6	SHub13 5	SHub13 4	SHub13 3	SHub13 2	SHub13 1	SHub13 0
_	_	_	_	_	_	_	_

Table 166. SENSORHUB13_REG register description

SHub13_	[7:0]	Thirteenth byte associated to external sensors
---------	-------	--

10.67 SENSORHUB14_REG (4Eh)

Fourteenth byte associated to external sensors. The content of the register is consistent with the SLAVEx_CONFIG number of read operation configurations (for external sensors from x = 0 to x = 3).

Table 167. SENSORHUB14_REG register

Table 168. SENSORHUB14 REG register description

SHub14_[7:0]	Fourteenth byte associated to external sensors
--------------	--

10.68 SENSORHUB15_REG (4Fh)

Fifteenth byte associated to external sensors. The content of the register is consistent with the SLAVEx_CONFIG number of read operation configurations (for external sensors from x = 0 to x = 3).

Table 169. SENSORHUB15_REG register

	SHub15 7 S	SHub15 6	SHub15 5	SHub15 4	SHub15 3	SHub15 2	SHub15 1	SHub15 0
--	------------	----------	----------	----------	----------	----------	----------	----------

Table 170. SENSORHUB15_REG register description

SHub15_[7:0]	Fifteenth byte associated to external sensors
--------------	---

10.69 SENSORHUB16_REG (50h)

Sixteenth byte associated to external sensors. The content of the register is consistent with the SLAVEx_CONFIG number of read operation configurations (for external sensors from x = 0 to x = 3).

Table 171. SENSORHUB16_REG register

SHub16 7	SHub16 6	SHub16 5	SHub16 4	SHub16 3	SHub16 2	SHub16 1	SHub16 0
_	_	_	_	_	_	_	_

Table 172. SENSORHUB16_REG register description

SHub16_[7:0]	Sixteenth byte associated to external sensors
--------------	---

57

10.70 **SENSORHUB17_REG** (51h)

Seventeenth byte associated to external sensors. The content of the register is consistent with the SLAVEx_CONFIG number of read operation configurations (for external sensors from x = 0 to x = 3).

Table 173. SENSORHUB17_REG register

Table 174. SENSORHUB17_REG register description

SHub17_[7:0]	Seventeenth byte associated to external sensors
--------------	---

10.71 SENSORHUB18_REG (52h)

Eighteenth byte associated to external sensors. The content of the register is consistent with the SLAVEx_CONFIG number of read operation configurations (for external sensors from x = 0 to x = 3).

Table 175. SENSORHUB18_REG register

	SHub18_7 SHub18_6	SHub18_5	SHub18_4	SHub18_3	SHub18_2	SHub18_1	SHub18_0	
--	---------------------	----------	----------	----------	----------	----------	----------	--

Table 176. SENSORHUB18_REG register description

SHub18_[7:0]	Eighteenth byte associated to external sensors
--------------	--

10.72 FUNC_SRC1 (53h)

Significant motion, tilt, step detector, hard/soft-iron and sensor hub interrupt source register (r).

Table 177. FUNC_SRC1 register

_								
	STEP_ COUNT_ DELTA_IA	SIGN_ MOTION_IA	TILT_IA	STEP_ DETECTED	STEP_ OVERFLOW	HI_ FAIL	SI_END_OP	SENSORHUB_ END_OP

Table 178. FUNC_SRC1 register description

STEP_COUNT _DELTA_IA	Pedometer step recognition on delta time status. Default value: 0 (0: no step recognized during delta time; 1: at least one step recognized during delta time)
SIGN_ MOTION_IA	Significant motion event detection status. Default value: 0 (0: significant motion event not detected; 1: significant motion event detected)
TILT_IA	Tilt event detection status. Default value: 0 (0: tilt event not detected; 1: tilt event detected)
STEP_ DETECTED	Step detector event detection status. Default value: 0 (0: step detector event not detected; 1: step detector event detected)
STEP_ OVERFLOW	Step counter overflow status. Default value: 0 (0: step counter value < 2 ¹⁶ ; 1: step counter value reached 2 ¹⁶)
HI_FAIL	Fail in hard/soft-ironing algorithm.

Table 178. FUNC_SRC1 register description (continued)

SI_END_OP	Hard/soft-iron calculation status. Default value: 0 (0: Hard/soft-iron calculation not concluded; 1: Hard/soft-iron calculation concluded)
SENSORHUB_ END_OP	Sensor hub communication status. Default value: 0 (0: sensor hub communication not concluded; 1: sensor hub communication concluded)

10.73 FUNC_SRC2 (54h)

Wrist tilt interrupt register (r).

Table 179. FUNC_SRC2 register

0	SLAVE3_	SLAVE2_	SLAVE1_	SLAVE0_	_	_	WRIST_	ì
U	NACK	NACK _	NACK	NACK	0	0	TILT_IA	ì

Table 180. FUNC_SRC2 register description

SLAVE3_NACK	This bit is set to 1 if Not acknowledge occurs on slave 3 communication. Default value: 0
SLAVE3_NACK	This bit is set to 1 if Not acknowledge occurs on slave 2 communication. Default value: 0
SLAVE3_NACK	This bit is set to 1 if Not acknowledge occurs on slave 1 communication. Default value: 0
SLAVE3_NACK	This bit is set to 1 if Not acknowledge occurs on slave 0 communication. Default value: 0
WRIST_TILT_IA	Wrist tilt event detection status. Default value: 0 (0: Wrist tilt event not detected; 1: Wrist tilt event detected)

10.74 TAP_CFG (58h)

86/115

Timestamp, pedometer, tilt, filtering, and tap recognition functions configuration register (r/w).

Table 181. TAP_CFG register

INTERRUPTS_ ENABLE	INACT_EN1	INACT_EN0	SLOPE_FDS	TAP_X_EN	TAP_Y_EN	TAP_Z_EN	LIR	
-----------------------	-----------	-----------	-----------	----------	----------	----------	-----	--

Table 182. TAP_CFG register description

INTERRUPTS_ ENABLE	Enable basic interrupts (6D/4D, free fall, wake-up, tap, inactivity). Default value: 0 (0: interrupt disabled; 1: interrupt enabled)
INACT_EN[1:0]	Inactivity event enable. Default value: 00 (00: disabled 01: sets accelerometer ODR to 12.5 Hz (low-power mode), gyro does not change; 10: sets accelerometer ODR to 12.5 Hz (low-power mode), gyro to sleep mode; 11: sets accelerometer ODR to 12.5 Hz (low-power mode), gyro to power-down mode)
SLOPE_ FDS	HPF or SLOPE filter selection on wake-up and Activity/Inactivity functions. Refer to <i>Figure</i> 9. Default value: 0 (0: SLOPE filter applied; 1: HPF applied)
TAP_X_EN	Enable X direction in tap recognition ⁽¹⁾ . Default value: 0 (0: X direction disabled; 1: X direction enabled)

Table 182. TAP_CFG register description (continued)

TAP_Y_EN	Enable Y direction in tap recognition ⁽¹⁾ . Default value: 0 (0: Y direction disabled; 1: Y direction enabled)
TAP_Z_EN	Enable Z direction in tap recognition ⁽¹⁾ . Default value: 0 (0: Z direction disabled; 1: Z direction enabled)
LIR	Latched Interrupt. Default value: 0 (0: interrupt request not latched; 1: interrupt request latched)

To enable the TAP functionality for one axis or all the axes, the INTERRUPTS_ENABLE bit needs to be set to '1'.

10.75 TAP_THS_6D (59h)

Portrait/landscape position and tap function threshold register (r/w).

Table 183. TAP_THS_6D register

D4D_	SIXD THS1	SIXD THS0	TAP THS4	TAP THS3	TAP THS2	TAP THS1	TAP THSO	
EN	01712_11101	01/10_11100	17 11 _ 1110 1	1711 _11100	1711 _ 11102	1741 _11101	', " _ ' '	

Table 184. TAP_THS_6D register description

D4D_EN	4D orientation detection enable. Z-axis position detection is disabled. Default value: 0 (0: enabled; 1: disabled)
SIXD_THS[1:0]	Threshold for 4D/6D function. Default value: 00 For details, refer to <i>Table 185</i> .
TAP_THS[4:0]	Threshold for tap recognition. Default value: 00000 1 LSb corresponds to FS_XL/2 ⁵

Table 185. Threshold for D4D/D6D function

SIXD_THS[1:0]	Threshold value
00	80 degrees
01	70 degrees
10	60 degrees
11	50 degrees

10.76 INT_DUR2 (5Ah)

Tap recognition function setting register (r/w).

Table 186. INT DUR2 register

DUR3	DUR2	DUR1	DUR0	QUIET1	QUIET0	SHOCK1	SHOCK0		

Table 187. INT_DUR2 register description

	Duration of maximum time gap for double tap recognition. Default: 0000
	When double tap recognition is enabled, this register expresses the maximum time
DUR[3:0]	between two consecutive detected taps to determine a double tap event. The default value of these bits is 0000b which corresponds to 16*ODR XL time. If the DUR[3:0]
	bits are set to a different value, 1LSB corresponds to 32*ODR_XL time.
	Expected quiet time after a tap detection. Default value: 00
QUIET[1:0]	Quiet time is the time after the first detected tap in which there must not be any overthreshold event. The default value of these bits is 00b which corresponds to 2*ODR_XL time. If the QUIET[1:0] bits are set to a different value, 1LSB corresponds to 4*ODR_XL time.
	Maximum duration of overthreshold event. Default value: 00
	Maximum duration is the maximum time of an overthreshold signal detection to be
SHOCK[1:0]	recognized as a tap event. The default value of these bits is 00b which corresponds to 4*ODR_XL time. If the SHOCK[1:0] bits are set to a different value, 1LSB corresponds to 8*ODR XL time.

10.77 WAKE_UP_THS (5Bh)

Single and double-tap function threshold register (r/w).

Table 188. WAKE_UP_THS register

SINGLE_ DOUBLE_TAP	0	WK_THS5	WK_THS4	WK_THS3	WK_THS2	WK_THS1	WK_THS0
-----------------------	---	---------	---------	---------	---------	---------	---------

Table 189. WAKE_UP_THS register description

	Single/double-tap event enable. Default: 0
	(0: only single-tap event enabled;
	1: both single and double-tap events enabled)
WK_THS[5:0]	Threshold for wakeup. Default value: 000000
	1 LSb corresponds to FS_XL/2 ⁶

10.78 **WAKE_UP_DUR** (5Ch)

Free-fall, wakeup, timestamp and sleep mode functions duration setting register (r/w).

Table 190. WAKE_UP_DUR register

FF DUR5	WAKE_	WAKE_	TIMER_	SLEEP_	SLEEP_	SLEEP_	SLEEP_
FF_DOKS	DUR1	DUR0	HR	DUR3	DUR2	DUR1	DUR0

Table 191. WAKE_UP_DUR register description

	Free fall duration event. Default: 0		
FF_DUR5	For the complete configuration of the free-fall duration, refer to FF_DUR[4:0] in FREE_FALL (5Dh) configuration.		
	1 LSB = 1 ODR_time		
WAKE DUR[1:0]	Wake up duration event. Default: 00		
WARE_DOR[1.0]	1LSB = 1 ODR_time		
TIMER HR	Timestamp register resolution setting ⁽¹⁾ . Default value: 0		
TIMEK_TIK	(0: 1LSB = 6.4 ms; 1: 1LSB = 25 μs)		
SLEEP DUR[3:0]	Duration to go in sleep mode. Default value: 0000 (this corresponds to 16 ODR)		
SLEEF_DOR[3.0]	1 LSB = 512 ODR		

Configuration of this bit affects TIMESTAMPO_REG (40h), TIMESTAMP1_REG (41h), TIMESTAMP2_REG (42h), STEP_TIMESTAMP_L (49h), STEP_TIMESTAMP_H (4Ah), and STEP_COUNT_DELTA (15h) registers.

10.79 FREE_FALL (5Dh)

Free-fall function duration setting register (r/w).

Table 192. FREE_FALL register

FF DUR4 F	FF DUR3	FF DUR2	FF DUR1	FF DUR0	FF THS2	FF THS1	FF THS0
	_		_		_		_

Table 193. FREE_FALL register description

	Free-fall duration event. Default: 0
FF_DUR[4:0]	For the complete configuration of the free fall duration, refer to FF_DUR5 in
	WAKE_UP_DUR (5Ch) configuration
FF_THS[2:0]	Free fall threshold setting. Default: 000
	For details refer to <i>Table 194</i> .

Table 194. Threshold for free-fall function

FF_THS[2:0]	Threshold value
000	156 mg
001	219 mg
010	250 mg
011	312 mg
100	344 mg
101	406 mg
110	469 mg
111	500 mg

10.80 MD1_CFG (5Eh)

Functions routing on INT1 register (r/w).

Table 195. MD1_CFG register

INT1_ INACT_ STATE	INT1_ SINGLE_ TAP	INT1_WU	INT1_FF	INT1_ DOUBLE_ TAP	INT1_6D	INT1_TILT	INT1_ TIMER	
--------------------------	-------------------------	---------	---------	-------------------------	---------	-----------	----------------	--

Table 196. MD1 CFG register description

	Table 196. MD1_CFG register description
INT1_INACT_ STATE	Routing on INT1 of inactivity mode. Default: 0 (0: routing on INT1 of inactivity disabled; 1: routing on INT1 of inactivity enabled)
INT1_SINGLE_ TAP	Single-tap recognition routing on INT1. Default: 0 (0: routing of single-tap event on INT1 disabled; 1: routing of single-tap event on INT1 enabled)
INT1_WU	Routing of wakeup event on INT1. Default value: 0 (0: routing of wakeup event on INT1 disabled; 1: routing of wakeup event on INT1 enabled)
INT1_FF	Routing of free-fall event on INT1. Default value: 0 (0: routing of free-fall event on INT1 disabled; 1: routing of free-fall event on INT1 enabled)
INT1_DOUBLE _TAP	Routing of tap event on INT1. Default value: 0 (0: routing of double-tap event on INT1 disabled; 1: routing of double-tap event on INT1 enabled)
INT1_6D	Routing of 6D event on INT1. Default value: 0 (0: routing of 6D event on INT1 disabled; 1: routing of 6D event on INT1 enabled)
INT1_TILT	Routing of tilt event on INT1. Default value: 0 (0: routing of tilt event on INT1 disabled; 1: routing of tilt event on INT1 enabled)
INT1_TIMER	Routing of end counter event of timer on INT1. Default value: 0 (0: routing of end counter event of timer on INT1 disabled; 1: routing of end counter event of timer event on INT1 enabled)

10.81 MD2_CFG (5Fh)

Functions routing on INT2 register (r/w).

Table 197. MD2_CFG register

INT2_ INACT_	INT2_ SINGLE_	INT2 WU	INT2_FF	INT2_ DOUBLE_	INT2 6D	INT2_TILT	INT2_
STATE	TAP	_	_	TAP	_	_	IRON

Table 198. MD2_CFG register description

1	Routing on INT2 of inactivity mode. Default: 0 (0: routing on INT2 of inactivity disabled; 1: routing on INT2 of inactivity enabled)
INT2 SINGLE	Single-tap recognition routing on INT2. Default: 0
TAP	(0: routing of single-tap event on INT2 disabled; 1: routing of single-tap event on INT2 enabled)

Table 198. MD2_CFG register description (continued)

	<u> </u>
INT2_WU	Routing of wakeup event on INT2. Default value: 0 (0: routing of wakeup event on INT2 disabled; 1: routing of wake-up event on INT2 enabled)
INT2_FF	Routing of free-fall event on INT2. Default value: 0 (0: routing of free-fall event on INT2 disabled; 1: routing of free-fall event on INT2 enabled)
INT2_DOUBLE _TAP	Routing of tap event on INT2. Default value: 0 (0: routing of double-tap event on INT2 disabled; 1: routing of double-tap event on INT2 enabled)
INT2_6D	Routing of 6D event on INT2. Default value: 0 (0: routing of 6D event on INT2 disabled; 1: routing of 6D event on INT2 enabled)
INT2_TILT	Routing of tilt event on INT2. Default value: 0 (0: routing of tilt event on INT2 disabled; 1: routing of tilt event on INT2 enabled)
INT2_IRON	Routing of soft-iron/hard-iron algorithm end event on INT2. Default value: 0 (0: routing of soft-iron/hard-iron algorithm end event on INT2 disabled; 1: routing of soft-iron/hard-iron algorithm end event on INT2 enabled)

10.82 MASTER_CMD_CODE (60h)

Table 199. MASTER_CMD_CODE register

| MASTER_ |
|---------|---------|---------|---------|---------|---------|---------|---------|
| CMD_ |
| CODE7 | CODE6 | CODE5 | CODE4 | CODE3 | CODE2 | CODE1 | CODE0 |

Table 200. MASTER_CMD_CODE register description

MASTER_CMD_ CODE[7:0]	Master command code used for stamping for sensor sync. Default value: 0
--------------------------	---

10.83 SENS_SYNC_SPI_ERROR_CODE (61h)

Table 201. SENS_SYNC_SPI_ERROR_CODE register

E	RROR_	ERROR_						
(CODE7	CODE6	CODE5	CODE4	CODE3	CODE2	CODE1	CODE0

Table 202. SENS_SYNC_SPI_ERROR_CODE register description

ERROR_CODE[7:0]	Error code used for sensor synchronization. Default value: 0
-----------------	--

10.84 OUT_MAG_RAW_X_L (66h)

External magnetometer raw data (r).

Table 203. OUT MAG RAW X L register

D7	D6	D5	D4	D3	D2	D1	D0

Table 204. OUT_MAG_RAW_X_L register description

D[7:0]	X-axis external magnetometer value (LSbyte)
--------	---

10.85 OUT_MAG_RAW_X_H (67h)

External magnetometer raw data (r).

Table 205. OUT_MAG_RAW_X_H register

D15 D14 D13 D12 D11 D10 D9 D8

Table 206. OUT_MAG_RAW_X_H register description

D[15:8]	X-axis external magnetometer value (MSbyte)
---------	---

10.86 OUT_MAG_RAW_Y_L (68h)

External magnetometer raw data (r).

Table 207. OUT_MAG_RAW_Y_L register

D7	D6	D5	D4	D3	D2	D1	D0	-
	_	_		_			1	

Table 208. OUT_MAG_RAW_Y_L register description

D[7:0]	Y-axis external magnetometer value (LSbyte)
--------	---

10.87 OUT_MAG_RAW_Y_H (69h)

External magnetometer raw data (r).

Table 209. OUT_MAG_RAW_Y_H register

			_				
D15	D14	D13	D12	D11	D10	D9	D8

Table 210. OUT_MAG_RAW_Y_H register description

D[15:8]	Y-axis external magnetometer value (MSbyte)
---------	---

10.88 **OUT_MAG_RAW_Z_L** (6Ah)

External magnetometer raw data (r).

Table 211. OUT_MAG_RAW_Z_L register

D7	D6	D5	D4	D3	D2	D1	D0

Table 212. OUT_MAG_RAW_Z_L register description

D[7:0]	
D[7:0]	Z-axis external magnetometer value (LSbyte)

10.89 **OUT_MAG_RAW_Z_H** (6Bh)

External magnetometer raw data (r).

Table 213. OUT_MAG_RAW_Z_H register

D15	D14	D13	D12	D11	D10	D9	D8

Table 214. OUT_MAG_RAW_Z_H register description

D[15:8]

10.90 INT_OIS (6Fh)

Table 215. INT_OIS register

				_			
INT2_DRDY _OIS	LVL2_ OIS	-	-	-	-	-	-

Table 216. INT_OIS register description

INT2 DRDY OIS	Enables the OIS chain DRDY on the INT2 pad. This setting has priority over all				
	other INT2 settings.				
LVL2_OIS	Enables level-sensitive latched mode on the OIS chain. Default value: 0				

10.91 CTRL1_OIS (70h)

Only SPI2 can write to this register (r/w).

Table 217. CTRL1_OIS register

BLE_	LVL1_	SIM_	MODE4_	FS1_G_	FS0_G_	FS_125_	OIS_EN_
OIS	OIS	OIS	EN	OIS	OIS	OIS	SPI2

Table 218. CTRL1_OIS register description

BLE_OIS	Big/Little Endian data selection. Default value: 0 (0: output LSbyte at lower register address; 1: output LSbyte at higher register address)
LVL1_OIS	Enables level-sensitive trigger mode on OIS chain. Default value: 0
SIM_OIS	SPI1 3- or 4-wire mode. Default value: 0 (0: 4-wire SPI1; 1: 3-wire SPI1)
MODE4_EN	Enables accelerometer OIS chain. Default value: 0 (0: disable; 1: enable)
FS[1:0]_ G_OIS	Gyroscope OIS chain full-scale selection. (00: 245 dps; 01: 500 dps; 10: 1000 dps; 11: 2000 dps)
FS_125 _OIS	Selects gyroscope's OIS chain full scale 125 dps (0: FS selected through bits FS[1:0]_G_OIS; 1 = 125 dps)
OIS_EN_ SPI2	Enables OIS chain data processing for gyro and accelerometer data in Mode 3 and Mode 4. When the OIS chain is enabled, the OIS outputs are available through the SPI2 in registers OUTX_L_G (22h) through OUTZ_H_G (27h) and STATUS_REG/STATUS_SPIAux (1Eh), and LPF1 is dedicated to this chain.

DEN mode selection can be done using the LVL1_OIS bit of register *CTRL1_OIS* (70h) and the LVL2_OIS bit of register *INT_OIS* (6Fh).

DEN mode on the OIS path is active in the gyroscope only.

Table 219. DEN mode selection

LVL1_OIS, LVL2_OIS	DEN mode
10	Level-sensitive trigger mode is selected
11	Level-sensitive latched mode is selected

10.92 CTRL2_OIS (71h)

Only SPI2 can write to this register (r/w).

Table 220. CTRL2_OIS register

n(1)	o(1)	HPM1_	HPM0_	n(1)	FTYPE_1_	FTYPE_0_	HP_EN_
0, ,	0,	OIS	OIS	0.,	OIS	OIS	OIS

^{1.} This bit must be set to '0' for the correct operation of the device.

Table 221. CTRL2_OIS register description

HPM[1:0]_OIS	Gyroscope's OIS chain digital high-pass filter cutoff selection. Default value: 00 (00: 16 mHz; 01: 65 mHz; 10: 260 mHz; 11: 1.04 Hz)
FTYPE_[1:0]_OIS	Gyroscope's digital LPF1 filter bandwidth selection Table 222 shows cutoff and phase values obtained with all configurations
HP_EN_OIS	Enables gyroscope's OIS chain HPF. This filter is available on the OIS chain only if HP_EN_G in CTRL7_G (16h) is set to '0' ⁽¹⁾ .

HP_EN_OIS is active to select HPF on the auxiliary SPI chain only if HPF is not already used in the primary interface.

Table 222. Gyroscope OIS chain LPF1 bandwidth selection

FTYPE_[1:0]_OIS	ODR = 6.6 kHz				
F11FE_[1:0]_013	BW	Phase delay @ 20 Hz			
00	351 Hz	7°			
01	237 Hz	9°			
10	173 Hz	11°			
11	937 Hz	5°			

Sampling data with frequency equal or higher to 3.3 kHz is recommended.

If data is down-sampled @ 1 kHz, it is recommended to use a cutoff @ 173 Hz.

If data is down-sampled @ 2 kHz, it is recommended to use a cutoff @ 237 Hz.

10.93 CTRL3_OIS (72h)

Table 223. CTRL3_OIS register

DEN_LH F	FS1_XL _OIS	FS0_XL_ OIS	FILTER_XL_C ONF_OIS_1	FILTER_XL_ CONF_OIS_ 0	ST1_OIS	ST0_OIS	ST_OIS_ CLAMPDIS	
----------	----------------	----------------	--------------------------	------------------------------	---------	---------	---------------------	--

Table 224. CTRL3_OIS register description

Table 224. OTRES_OIS register description						
DEN_LH_OIS	Polarity of DEN signal on OIS chain (0 = DEN pin is active low; 1 = DEN pin is active high)					
FS[1:0]_XL_OIS	Accelerometer OIS channel full-scale selection $00 = 2g$ (default) $01 = 16g$ $10 = 4g$ $11 = 8g$ These two bits act only when the accelerometer UI chain is in power-down, otherwise the accelerometer FS value is selected only from the UI side (but it is readable also from the OIS side).					
FILTER_XL_CONF_OIS [1:0]	Accelerometer OIS channel bandwidth selection (see Table 225)					
ST[1:0]_OIS	Gyroscope OIS chain self-test selection Table 226 lists the output variation when the self-test is enabled and ST_OIS_CLAMPDIS = '0' 00 = Normal mode (default) 01 = Positive sign self-test 10 = Normal mode 11 = Negative sign self-test					
ST_OIS_CLAMPDIS	OIS chain clamp disable 0 = All OIS chain outputs = 8000h during self-test 1 = OIS chain self-test outputs as shown in <i>Table 226</i>					

Table 225. Accelerometer OIS channel bandwidth selection

FILTER_XL_ CONF OIS [1:0]		UI = 0 ≥ 1600 Hz	ODR UI	≤ 800 Hz
CONF_013 [1.0]	BW	Phase delay ⁽¹⁾	BW	Phase delay ⁽¹⁾
00	140 Hz	9.39°	128 Hz	11.5°
01	68.2 Hz	17.6°	66.5 Hz	19.7°
10	636 Hz	2.96°	329 Hz	5.08°
11	295 Hz	5.12°	222 Hz	7.23°

^{1.} Phase delay @ 20 Hz

Full scale	Output variation [dps]
2000	400
1000	200
500	100
250	50
125	25

10.94 X_OFS_USR (73h)

Accelerometer X-axis user offset correction (r/w)

Table 227. X_OFS_USR register

| X_OFS_ |
|--------|--------|--------|--------|--------|--------|--------|--------|
| | USR_6 | | | | | | |

Table 228. X_OFS_USR register description

X_OFS_USR_	Accelerometer X-axis user offset correction expressed in two's complement,	
[7:0]	weight depends on the CTRL6_C(4) bit. The value must be in the range [-127 127].	l

10.95 Y_OFS_USR (74h)

Accelerometer Y-axis user offset correction (r/w)

Table 229. Y_OFS_USR register

| Y_OFS_ |
|--------|--------|--------|--------|--------|--------|--------|--------|
| USR_7 | USR_6 | USR_5 | USR_4 | USR_3 | USR_2 | USR_1 | USR_0 |

Table 230. Y_OFS_USR register description

	Accelerometer Y-axis user offset correction expressed in two's complement, weight	
[7:0]	depends on the CTRL6_C(4) bit. The value must be in the range [-127 127].	

10.96 Z_OFS_USR (75h)

Accelerometer Z-axis user offset correction (r/w)

Table 231. Z_OFS_USR register

| Z_OFS_ |
|--------|--------|--------|--------|--------|--------|--------|--------|
| | USR_6 | | | | | | |

Table 232. Z_OFS_USR register description

	Accelerometer Z-axis user offset correction expressed in two's complement,
[7:0]	weight depends on the CTRL6_C(4) bit. The value must be in the range [-127 127].

11 Embedded functions register mapping

The table given below provides a list of the registers for the embedded functions available in the device and the corresponding addresses. Embedded functions registers are accessible when FUNC_CFG_EN is set to '1' in FUNC_CFG_ACCESS (01h).

Note:

All modifications of the content of the embedded functions registers have to be performed with the device in power-down mode.

Table 233. Registers address map - embedded functions

	Register address Type				0
Name	туре	Hex	Binary	Default	Comment
SLV0_ADD	r/w	02	00000010	00000000	
SLV0_SUBADD	r/w	03	00000011	00000000	
SLAVE0_CONFIG	r/w	04	00000100	00000000	
SLV1_ADD	r/w	05	00000101	00000000	
SLV1_SUBADD	r/w	06	00000110	00000000	
SLAVE1_CONFIG	r/w	07	00000111	00000000	
SLV2_ADD	r/w	08	00001000	00000000	
SLV2_SUBADD	r/w	09	00001001	00000000	
SLAVE2_CONFIG	r/w	0A	00001010	00000000	
SLV3_ADD	r/w	0B	00001011	00000000	
SLV3_SUBADD	r/w	0C	00001100	00000000	
SLAVE3_CONFIG	r/w	0D	00001101	00000000	
DATAWRITE_SRC_ MODE_SUB_SLV0	r/w	0E	00001110	00000000	
CONFIG_PEDO_THS_MIN	r/w	0F	00001111	00010000	
RESERVED	-	10-12		-	Reserved
SM_THS	r/w	13	00010011	00000110	
PEDO_DEB_REG	r/w	14	00010100	01101110	
STEP_COUNT_DELTA	r/w	15	0001 0101	00000000	
MAG_SI_XX	r/w	24	00100100	00001000	
MAG_SI_XY	r/w	25	00100101	00000000	
MAG_SI_XZ	r/w	26	00100110	00000000	
MAG_SI_YX	r/w	27	00100111	00000000	
MAG_SI_YY	r/w	28	00101000	00001000	
MAG_SI_YZ	r/w	29	00101001	00000000	
MAG_SI_ZX	r/w	2A	00101010	00000000	
MAG_SI_ZY	r/w	2B	00101011	00000000	

Table 233. Registers address map - embedded functions (continued)

Name	Type	Register	address	Default	Comment	
Name	Type	Hex	Binary	Delault	Comment	
MAG_SI_ZZ	r/w	2C	00101100	00001000		
MAG_OFFX_L	r/w	2D	00101101	00000000		
MAG_OFFX_H	r/w	2E	00101110	00000000		
MAG_OFFY_L	r/w	2F	00101111	00000000		
MAG_OFFY_H	r/w	30	00110000	00000000		
MAG_OFFZ_L	r/w	31	00110001	00000000		
MAG_OFFZ_H	r/w	32	00110010	00000000		

Registers marked as *Reserved* must not be changed. Writing to those registers may cause permanent damage to the device.

The content of the registers that are loaded at boot should not be changed. They contain the factory calibration values. Their content is automatically restored when the device is powered up.

12 Embedded functions registers description

Note:

All modifications of the content of the embedded functions registers have to be performed with the device in power-down mode.

12.1 SLV0_ADD (02h)

I²C slave address of the first external sensor (Sensor1) register (r/w).

Table 234. SLV0_ADD register

Slave0_ Slave0_ Slave0_ Slave0_ Slave0_ Slave0_ rw_0
--

Table 235. SLV0_ADD register description

Slave0_add[6:0]	I ² C slave address of Sensor1 that can be read by sensor hub. Default value: 0000000
rw_0	Read/write operation on Sensor1. Default value: 0 (0: write operation; 1: read operation)

12.2 SLV0_SUBADD (03h)

Address of register on the first external sensor (Sensor1) register (r/w).

Table 236. SLV0_SUBADD register

| Slave0_ |
|---------|---------|---------|---------|---------|---------|---------|---------|
| reg7 | reg6 | reg5 | reg4 | reg3 | reg2 | reg1 | reg0 |

Table 237. SLV0_SUBADD register description

Slave0_reg[7:0]	Address of register on Sensor1 that has to be read/write according to the rw_0 bit
	value in <i>SLV0_ADD</i> (02h). Default value: 00000000

12.3 SLAVEO_CONFIG (04h)

First external sensor (Sensor1) configuration and sensor hub settings register (r/w).

Table 238. SLAVE0_CONFIG register

Slave0_	Slave0_	Aux_sens	Aux_sens	Src mode	Slave0_	Slave0_	Slave0_	l
rate1	rate0	_on1	_on0	Sic_illoue	numop2	numop1	numop0	

Table 239. SLAVE0_CONFIG register description

Slave0_rate[1:0]	Decimation of read operation on Sensor1 starting from the sensor hub trigger. Default value: 00 (00: no decimation 01: update every 2 samples 10: update every 4 samples 11: update every 8 samples)
Aux_sens_on[1:0]	Number of external sensors to be read by sensor hub. Default value: 00 (00: one sensor 01: two sensors 10: three sensors 11: four sensors)
Src_mode	Source mode conditioned read ⁽¹⁾ . Default value: 0 (0: source mode read disabled; 1: source mode read enabled)
Slave0_numop[2:0]	Number of read operations on Sensor1.

Read conditioned by the content of the register at address specified in the DATAWRITE_SRC_MODE_SUB_SLV0 (0Eh) register. If the content is non-zero, the operation continues with the reading of the address specified in the SLV0_SUBADD (03h) register, else the operation is interrupted.

12.4 SLV1_ADD (05h)

I²C slave address of the second external sensor (Sensor2) register (r/w).

Table 240. SLV1_ADD register

Slave1_	r 1	١						
add6	add5	add4	add3	add2	add1	add0	'_'	

Table 241. SLV1_ADD register description

	I ² C slave address of Sensor2 that can be read by sensor hub. Default value: 0000000			
r_1	Read operation on Sensor2 enable. Default value: 0 (0: read operation disabled; 1: read operation enabled)			

12.5 SLV1_SUBADD (06h)

Address of register on the second external sensor (Sensor2) register (r/w).

Table 242. SLV1_SUBADD register

| Slave1_ |
|---------|---------|---------|---------|---------|---------|---------|---------|
| reg7 | reg6 | reg5 | reg4 | reg3 | reg2 | reg1 | reg0 |

Table 243. SLV1_SUBADD register description

Slave1_reg[7:0]	Address of register on Sensor2 that has to be read according to the r_1 bit value in <i>SLV1_ADD</i> (05h). Default value: 00000000	$\left. \right $
-----------------	---	------------------

12.6 SLAVE1_CONFIG (07h)

Second external sensor (Sensor2) configuration register (r/w).

Table 244. SLAVE1_CONFIG register

Slave1_ rate1	Slave1_ rate0	write_once	0 ⁽¹⁾	0 ⁽¹⁾	Slave1_ numop2	Slave1_ numop1	Slave1_ numop0
------------------	------------------	------------	------------------	------------------	-------------------	-------------------	-------------------

^{1.} This bit must be set to '0' for the correct operation of the device.

Table 245. SLAVE1_CONFIG register description

	<u> </u>
	Decimation of read operation on Sensor2 starting from the sensor hub trigger. Default value: 00
01-11-4	(00: no decimation
Slave1_rate[1:0]	01: update every 2 samples
	10: update every 4 samples
	11: update every 8 samples)
	Slave 0 write operation is performed only at the first sensor hub cycle. ⁽¹⁾
write once	Default value: 0
write_orice	0: write operation for each sensor hub cycle
	1: write operation only for the first sensor hub cycle
Slave1_numop[2:0]	Number of read operations on Sensor2.

^{1.} This is effective if the Aux_sens_on[1:0] field in SLAVE0_CONFIG (04h) is set to a value other than 00.

12.7 SLV2_ADD (08h)

I²C slave address of the third external sensor (Sensor3) register (r/w).

Table 246. SLV2_ADD register

Slave2_	r 2						
add6	add5	add4	add3	add2	add1	add0	1_2

Table 247. SLV2_ADD register description

	I ² C slave address of Sensor3 that can be read by sensor hub. Default value: 0000000
r_2	Read operation on Sensor3 enable. Default value: 0 (0: read operation disabled; 1: read operation enabled)

12.8 SLV2_SUBADD (09h)

Address of register on the third external sensor (Sensor3) register (r/w).

Table 248. SLV2_SUBADD register

ſ	Slave2_							
	reg7	reg6	reg5	reg4	reg3	reg2	reg1	reg0

Table 249. SLV2_SUBADD register description

Slave2 reg[7:0]	Address of register on Sensor3 that has to be read according to the r_2 bit value	
Siavez_reg[7.0]	in SLV2_ADD (08h). Default value: 00000000	

12.9 SLAVE2_CONFIG (0Ah)

Third external sensor (Sensor3) configuration register (r/w).

Table 250. SLAVE2_CONFIG register

Slave2_	Slave2_	0 ⁽¹⁾	0 ⁽¹⁾	0 ⁽¹⁾	Slave2_	Slave2_	Slave2_	1
rate1	rate0				numop2	numop1	numop0	ı

^{1.} This bit must be set to '0' for the correct operation of the device.

Table 251. SLAVE2_CONFIG register description

	Decimation of read operation on Sensor3 starting from the sensor hub trigger.
	Default value: 00
Slave2 rate[1:0]	(00: no decimation
Olavez_late[1.0]	01: update every 2 samples
	10: update every 4 samples
	11: update every 8 samples)
Slave2_numop[2:0]	Number of read operations on Sensor3.

12.10 SLV3_ADD (0Bh)

I²C slave address of the fourth external sensor (Sensor4) register (r/w).

Table 252. SLV3_ADD register

Slave3_	. 0						
add6	add5	add4	add3	add2	add1	add0	I_3

Table 253. SLV3_ADD register description

Slave3_add[6:0]	I ² C slave address of Sensor4 that can be read by the sensor hub. Default value: 0000000
r_3	Read operation on Sensor4 enable. Default value: 0 (0: read operation disabled; 1: read operation enabled)

12.11 SLV3_SUBADD (0Ch)

Address of register on the fourth external sensor (Sensor4) register (r/w).

Table 254. SLV3_SUBADD register

| Slave3_ |
|---------|---------|---------|---------|---------|---------|---------|---------|
| reg7 | reg6 | reg5 | reg4 | reg3 | reg2 | reg1 | reg0 |

Table 255. SLV3_SUBADD register description

Slave3_red[7:0]	Address of register on Sensor4 that has to be read according to the r_3 bit value
Slaves_leg[7.0]	in SLV3_ADD (0Bh). Default value: 00000000

12.12 SLAVE3_CONFIG (0Dh)

Fourth external sensor (Sensor4) configuration register (r/w).

Table 256. SLAVE3_CONFIG register

Slave3_	Slave3_	o ⁽¹⁾	o ⁽¹⁾	O ⁽¹⁾	Slave3_	Slave3_	Slave3_	1
rate1	rate0	0. /	0. 7	0. 7	numop2	numop1	numop0	

^{1.} This bit must be set to '0' for the correct operation of the device.

Table 257. SLAVE3_CONFIG register description

Slave3_rate[1:0]	Decimation of read operation on Sensor4 starting from the sensor hub trigger. Default value: 00 (00: no decimation 01: update every 2 samples 10: update every 4 samples 11: update every 8 samples)
Slave3_numop[2:0]	Number of read operations on Sensor4.

12.13 DATAWRITE_SRC_MODE_SUB_SLV0 (0Eh)

Data to be written into the slave device register (r/w).

Table 258. DATAWRITE_SRC_MODE_SUB_SLV0 register

Slave_								
dataw7	dataw6	dataw5	dataw4	dataw3	dataw2	dataw1	dataw0	

Table 259. DATAWRITE_SRC_MODE_SUB_SLV0 register description

	Data to be written into the slave device according to the rw_0 bit in SLV0_ADD
Slave_dataw[7:0]	(02h) register or address to be read in source mode.
	Default value: 00000000

12.14 CONFIG_PEDO_THS_MIN (0Fh)

Table 260. CONFIG_PEDO_THS_MIN register

PEDO_FS 0 0 ths_min_4 ths_min_3 th	ths_min_2 ths_min_1	ths_min_0
--	---------------------	-----------

Table 261. DATAWRITE_SRC_MODE_SUB_SLV0 register description

PEDO_FS	Pedometer data elaboration at 4 <i>g</i> . (0: elaboration of 2 <i>g</i> data; 1: elaboration of 4 <i>g</i> data)
ths_min_[4:0]	Minimum threshold to detect a peak. Default is 10h.

12.15 SM_THS (13h)

Significant motion configuration register (r/w).

Table 262. SM_THS register

| SM_THS_ |
|---------|---------|---------|---------|---------|---------|---------|---------|
| 7 | 6 | 5 | 4 | 3 | 2 | 1 | 0 |

Table 263. SM_THS register description

SM_THS[7:0] Significant motion threshold. Default value: 00000110	
---	--

12.16 PEDO_DEB_REG (14h)

Table 264. PEDO_DEB_REG register

DEB_								
TIME4	TIME3	TIME2	TIME1	TIME0	STEP2	STEP1	STEP0	

Table 265. PEDO_DEB_REG register description

DEB_TIME[4:0]	Debounce time. If the time between two consecutive steps is greater than DEB_TIME*80ms, the debouncer is reactivated. Default value: 01101
DEB_STEP[2:0]	Debounce threshold. Minimum number of steps to increment step counter (debounce). Default value: 110

12.17 STEP_COUNT_DELTA (15h)

Time period register for step detection on delta time (r/w).

Table 266. STEP_COUNT_DELTA register

| SC_ |
|---------|---------|---------|---------|---------|---------|---------|---------|
| DELTA 7 | DELTA 6 | DELTA 5 | DELTA 4 | DELTA 3 | DELTA 2 | DELTA 1 | DELTA 0 |

Table 267. STEP_COUNT_DELTA register description

SC_DELTA[7:0]	Time period value ⁽¹⁾ (1LSB = 1.6	384 s)	

^{1.} This value is effective if the TIMER_EN bit of CTRL10_C (19h) is set to 1 and the TIMER_HR bit of WAKE_UP_DUR (5Ch) is set to 0.

5

12.18 MAG_SI_XX (24h)

Soft-iron matrix correction register (r/w).

Table 268. MAG_SI_XX register

| MAG_SI_ |
|---------|---------|---------|---------|---------|---------|---------|---------|
| XX_7 | XX_6 | XX_5 | XX_4 | XX_3 | XX_2 | XX_1 | XX_0 |

Table 269. MAG_SI_XX register description

MAG_SI_XX_[7:0]	Soft-iron correction row1 col1 coefficient ⁽¹⁾ . Default value: 00001000
-----------------	---

^{1.} Value is expressed in sign-module format.

12.19 MAG_SI_XY (25h)

Soft-iron matrix correction register (r/w).

Table 270. MAG_SI_XY register

| MAG_SI_ |
|---------|---------|---------|---------|---------|---------|---------|---------|
| XY_7 | XY_6 | XY_5 | XY_4 | XY_3 | XY_2 | XY_1 | XY_0 |

Table 271. MAG_SI_XY register description

MAG_SI_XY_[7:0] Soft-iron correction row1 col2 coefficient⁽¹⁾. Default value: 00000000

12.20 MAG_SI_XZ (26h)

Soft-iron matrix correction register (r/w).

Table 272. MAG_SI_XZ register

| MAG_SI_ |
|---------|---------|---------|---------|---------|---------|---------|---------|
| XZ_7 | XZ_6 | XZ_5 | XZ_4 | XZ_3 | XZ_2 | XZ_1 | XZ_0 |

Table 273. MAG_SI_XZ register description

MAG_SI_XZ_[7:0] Soft-iron correction row1 col3 coefficient⁽¹⁾. Default value: 00000000

12.21 MAG_SI_YX (27h)

Soft-iron matrix correction register (r/w).

Table 274. MAG_SI_YX register

| MAG_SI_ |
|---------|---------|---------|---------|---------|---------|---------|---------|
| YX_7 | YX_6 | YX_5 | YX_4 | YX_3 | YX_2 | YX_1 | YX_0 |

Table 275. MAG_SI_YX register description

MAG_SI_YX_[7:0] Soft-iron correction row2 col1 coefficient⁽¹⁾. Default value: 00000000

5//

^{1.} Value is expressed in sign-module format.

^{1.} Value is expressed in sign-module format.

^{1.} Value is expressed in sign-module format.

12.22 MAG_SI_YY (28h)

Soft-iron matrix correction register (r/w).

Table 276. MAG_SI_YY register

ſ	MAG_SI_							
	YY_7	YY_6	YY_5	YY_4	YY_3	YY_2	YY_1	YY_0

Table 277. MAG_SI_YY register description

MAG_SI_YY_[7:0] Soft-iron correction row2 col2 coefficient⁽¹⁾. Default value: 00001000

12.23 MAG_SI_YZ (29h)

Soft-iron matrix correction register (r/w).

Table 278. MAG_SI_YZ register

| MAG_SI_ |
|---------|---------|---------|---------|---------|---------|---------|---------|
| YZ_7 | YZ_6 | YZ_5 | YZ_4 | YZ_3 | YZ_2 | YZ_1 | YZ_0 |

Table 279. MAG_SI_YZ register description

MAG_SI_YZ_[7:0]	Soft-iron correction row2 col3 coefficient ⁽¹⁾ . Default value: 00000000
-----------------	---

^{1.} Value is expressed in sign-module format.

12.24 MAG_SI_ZX (2Ah)

Soft-iron matrix correction register (r/w).

Table 280. MAG_SI_ZX register

| MAG_SI_ |
|---------|---------|---------|---------|---------|---------|---------|---------|
| ZX_7 | ZX_6 | ZX_5 | ZX_4 | ZX_3 | ZX_2 | ZX_1 | ZX_0 |

Table 281. MAG_SI_ZX register description

MAG_SI_ZX_[7:0] Soft-iron correction row3 col1 coefficient⁽¹⁾. Default value: 00000000

12.25 MAG_SI_ZY (2Bh)

Soft-iron matrix correction register (r/w).

Table 282. MAG_SI_ZY register

MAG	S_SI_	MAG_SI_						
ZY	_7	ZY_6	ZY_5	ZY_4	ZY_3	ZY_2	ZY_1	ZY_0

Table 283. MAG_SI_ZY register description

MAG_SI_ZY_[7:0] Soft-iron correction row3 col2 coefficient ⁽¹⁾ . Default value: 000000	0000
---	------

^{1.} Value is expressed in sign-module format.

^{1.} Value is expressed in sign-module format.

^{1.} Value is expressed in sign-module format.

12.26 MAG SI ZZ (2Ch)

Soft-iron matrix correction register (r/w).

Table 284. MAG_SI_ZZ register

MAG_S	I_ MAG_SI_	MAG_SI_	MAG_SI_	MAG_SI_	MAG_SI_	MAG_SI_	MAG_SI_
ZZ_7	ZZ_6	ZZ_5	ZZ_4	ZZ_3	ZZ_2	<i>ZZ</i> _1	ZZ_0

Table 285. MAG_SI_ZZ register description

MAG_SI_ZZ_[7:0] Soft-iron correction row3 col3	3 coefficient ⁽¹⁾ . Default value: 00001000
--	--

^{1.} Value is expressed in sign-module format.

12.27 MAG_OFFX_L (2Dh)

Offset for X-axis hard-iron compensation register (r/w). The value is expressed as a 16-bit word in two's complement.

Table 286. MAG_OFFX_L register

| MAG_OFF |
|---------|---------|---------|---------|---------|---------|---------|---------|
| X_L_7 | X_L_6 | X_L_5 | X_L_4 | X_L_3 | X_L_2 | X_L_1 | X_L_0 |

Table 287. MAG_OFFX_L register description

MAG_OFFX_L_[7:0] Offset for X-axis hard-iron compensation. Default value: 00000000

12.28 MAG_OFFX_H (2Eh)

Offset for X-axis hard-iron compensation register (r/w). The value is expressed as a 16-bit word in two's complement.

Table 288. MAG_OFFX_H register

MA	G_OFF	MAG_OFF						
X	(_H_7	X_H_6	X_H_5	X_H_4	X_H_3	X_H_2	X_H_1	X_H_0

Table 289. MAG_OFFX_L register description

MAG_OFFX_H_[7:0] Offset for X-axis hard-iron compensation. Default value: 00000000

12.29 MAG_OFFY_L (2Fh)

Offset for Y-axis hard-iron compensation register (r/w). The value is expressed as a 16-bit word in two's complement.

Table 290. MAG_OFFY_L register

MAG_OFF	ĺ							
Y_L_7	Y_L_6	Y_L_5	Y_L_4	Y_L_3	Y_L_2	Y_L_1	Y_L_0	

Table 291. MAG_OFFY_L register description

MAG_OFFY_L_[7:0] Offset for Y-axis hard-iron compensation. Default value: 00000000

12.30 MAG_OFFY_H (30h)

Offset for Y-axis hard-iron compensation register (r/w). The value is expressed as a 16-bit word in two's complement.

Table 292. MAG_OFFY_H register

| MAG_OFF |
|---------|---------|---------|---------|---------|---------|---------|---------|
| Y_H_7 | Y_H_6 | Y_H_5 | Y_H_4 | Y_H_3 | Y_H_2 | Y_H_1 | Y_H_0 |

Table 293. MAG_OFFY_L register description

MAG_OFFY_H_[7:0] Offset for Y-axis hard-iron compensation. Default value: 00000000

12.31 MAG_OFFZ_L (31h)

Offset for Z-axis hard-iron compensation register (r/w). The value is expressed as a 16-bit word in two's complement.

Table 294. MAG_OFFZ_L register

MAG_OFF	l							
Z_L_7	Z_L_6	Z_L_5	Z_L_4	Z_L_3	Z_L_2	Z_L_1	Z_L_0	

Table 295. MAG_OFFZ_L register description

MAG_OFFZ_L_[7:0] Offset for Z-axis hard-iron compensation. Default value: 00000000

12.32 MAG_OFFZ_H (32h)

Offset for Z-axis hard-iron compensation register (r/w). The value is expressed as a 16-bit word in two's complement.

Table 296. MAG_OFFZ_H register

| MAG_OFF |
|---------|---------|---------|---------|---------|---------|---------|---------|
| Z_H_7 | Z_H_6 | Z_H_5 | Z_H_4 | Z_H_3 | Z_H_2 | Z_H_1 | Z_H_0 |

Table 297. MAG_OFFX_L register description

MAG_OFFZ_H_[7:0] Offset for Z-axis hard-iron compensation. Default value: 00000000

Soldering information LSM6DSM

13 Soldering information

The LGA package is compliant with the ECOPACK®, RoHS and "Green" standard. It is qualified for soldering heat resistance according to JEDEC J-STD-020.

Land pattern and soldering recommendations are available at www.st.com/mems.

LSM6DSM Package information

14 Package information

In order to meet environmental requirements, ST offers these devices in different grades of ECOPACK[®] packages, depending on their level of environmental compliance. ECOPACK[®] specifications, grade definitions and product status are available at: www.st.com. ECOPACK is an ST trademark.

14.1 LGA-14L package information

Figure 23. LGA-14L 2.5x3x0.86 mm package outline and mechanical data

Package information LSM6DSM

LGA-14 packing information 14.2

Forming format : Press form - 17-B

Required length: 170 meter / 22B3 reel

5.50 8.00

+/- 0.30

E1 1.75<u>±</u>0.10 P2 2.00±0.05(I) Po 4.00±0.10(II) Ø 1.50 0.00 0.30±0.05 D1 Ø1.50 MIN R0.20 TYF SECTION Y-Y SECTION X-X Measured from centreline of sprocket had to cantreline of pocket. Cumulative tolerance of 10 sprocket hales is ± 0.20. Measured from centreline of sprocket hale to centreline of pocket. Other material available. Во 3.30 +/- 0.05 (II) 1.00 +/- 0.10 (111) +/- 0.05 +/- 0.10

Figure 24. Carrier tape information for LGA-14 package

Figure 25. LGA-14 package orientation in carrier tape

ALL DIMENSIONS IN MILLIMETRES UNLESS OTHERWISE STATED.

DocID028165 Rev 3 112/115

Figure 26. Reel information for carrier tape of LGA-14 package

Table 298. Reel dimensions for carrier tape of LGA-14 package

Reel dimensions (mm)						
A (max)	330					
B (min)	1.5					
С	13 ±0.25					
D (min)	20.2					
N (min)	60					
G	12.4 +2/-0					
T (max)	18.4					

Revision history LSM6DSM

15 Revision history

Table 299. Document revision history

Date	Revision	Changes
01-Feb-2016	1	Initial release
12-Feb-2016	2	Updated Table 3: Mechanical characteristics Updated Table 18: Registers address map Updated Table 66: Gyroscope LPF1 bandwidth selection Updated Register description
11-Apr-2016	3	Updated Features, Applications, Description and Overview Updated Figure 2: LSM6DSM connection modes Updated Section 3.1: Pin connections Updated Section 5.4.1: Block diagrams of the gyroscope filters Updated Figure 9: Accelerometer composite filter (for Modes 1/2 and Mode 3*) Updated Figure 10: Accelerometer composite filter (Mode 4 only*) Updated Notes below Figure 9 and Figure 10 Updated Section 7.3: LSM6DSM electrical connections in Mode 3 and Mode 4 Updated Section 8: Auxiliary SPI configurations, adding subsections Updated Table 18: Registers address map Added write_once bit to SLAVE1_CONFIG (07h) Updated DRDY_PULSE_CFG (0Bh) Updated Table 70: CTRL8_XL register description Added WRIST_TILT_EN bit to CTRL10_C (19h) Added FUNC_SRC2 (54h) Updated TAP_CFG (58h) Updated CTRL1_OIS (70h)

IMPORTANT NOTICE - PLEASE READ CAREFULLY

STMicroelectronics NV and its subsidiaries ("ST") reserve the right to make changes, corrections, enhancements, modifications, and improvements to ST products and/or to this document at any time without notice. Purchasers should obtain the latest relevant information on ST products before placing orders. ST products are sold pursuant to ST's terms and conditions of sale in place at the time of order acknowledgement.

Purchasers are solely responsible for the choice, selection, and use of ST products and ST assumes no liability for application assistance or the design of Purchasers' products.

No license, express or implied, to any intellectual property right is granted by ST herein.

Resale of ST products with provisions different from the information set forth herein shall void any warranty granted by ST for such product.

ST and the ST logo are trademarks of ST. All other product or service names are the property of their respective owners.

Information in this document supersedes and replaces information previously supplied in any prior versions of this document.

© 2016 STMicroelectronics – All rights reserved

