

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

Datasheet - production data

Features

- Power consumption: 0.9 mA in combo normal mode and 1.25 mA in combo high-performance mode up to 1 6 kHz
- "Always on" experience with low power consumption for both accelerometer and gyroscope
- · Smart FIFO up to 8 kbyte based on features set
- Compliant with Android K and L
- 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
- Independent IOs supply (1.62 V)
- Compact footprint, 2.5 mm x 3 mm x 0.83 mm
- SPI/I²C serial interface with main processor data synchronization feature
- · Embedded temperature sensor
- ECOPACK®, RoHS and "Green" compliant

Applications

- Pedometer, step detector and step counter
- · Significant motion and tilt functions
- Indoor navigation
- Tap and double-tap detection
- IoT and connected devices
- Intelligent power saving for handheld devices
- Vibration monitoring and compensation
- · Free-fall detection
- 6D orientation detection

Description

The LSM6DS3 is a system-in-package featuring a 3D digital accelerometer and a 3D digital gyroscope performing at 1.25 mA (up to 1.6 kHz ODR) in high-performance mode and enabling always-on low-power features for an optimal motion experience for the consumer.

The LSM6DS3 supports main OS requirements, offering real, virtual and batch sensors with 8 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 LSM6DS3 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.

High robustness to mechanical shock makes the LSM6DS3 the preferred choice of system designers for the creation and manufacturing of reliable products.

The LSM6DS3 is available in a plastic land grid array (LGA) package.

Table 1. Device summary

Part number	Temperature range [°C]	Package	Packing
LSM6DS3	-40 to +85	LGA-14L	Tray
LSM6DS3TR	-40 to +85	(2.5 x 3 x 0.83 mm)	Tape & Reel

Contents LSM6DS3

Contents

1	Ove	riew	5
2	Emb	dded low-power features1	6
	2.1	Tilt detection	16
3	Pin (escription1	7
4	Mod	le specifications	9
	4.1	Mechanical characteristics	19
	4.2	Electrical characteristics	21
	4.3	Temperature sensor characteristics	22
	4.4	Communication interface characteristics	23
		4.4.1 SPI - serial peripheral interface	23
		4.4.2 I ² C - inter-IC control interface	24
	4.5	Absolute maximum ratings	25
	4.6	Terminology	26
		4.6.1 Sensitivity	26
		4.6.2 Zero-g and zero-rate level	26
5	Fun	ionality	27
	5.1	Operating modes	27
	5.2	Gyroscope power modes	27
	5.3	Accelerometer power modes	27
	5.4	FIFO 2	27
		5.4.1 Bypass mode	28
		5.4.2 FIFO mode	28
		5.4.3 Continuous mode	29
		5.4.4 Continuous-to-FIFO mode	29
		5.4.5 Bypass-to-Continuous mode	29
		5.4.6 FIFO reading procedure	29
		5.4.7 Filter block diagrams	30
6	Digi	l interfaces	32

LSM6DS3 Contents

	6.1	I ² C serial interface
		6.1.1 I ² C operation
	6.2	SPI bus interface
		6.2.1 SPI read
		6.2.2 SPI write
		6.2.3 SPI read in 3-wire mode
7	Appl	cation hints 3
	7.1	LSM6DS3 electrical connections in Mode 1
	7.2	LSM6DS3 electrical connections in Mode 2
	7.3	LSM6DS3 electrical connections in Mode 3 4
8	Regi	ster mapping
9	Regi	ster description 4
	9.1	FUNC_CFG_ACCESS (01h)
	9.2	SENSOR_SYNC_TIME_FRAME (04h) 4
	9.3	FIFO_CTRL1 (06h)
	9.4	FIFO_CTRL2 (07h)
	9.5	FIFO_CTRL3 (08h)
	9.6	FIFO_CTRL4 (09h)
	9.7	FIFO_CTRL5 (0Ah)
	9.8	ORIENT_CFG_G (0Bh)
	9.9	INT1_CTRL (0Dh) 5
	9.10	INT2_CTRL (0Eh) 5
	9.11	WHO_AM_I (0Fh)
	9.12	CTRL1_XL (10h)
	9.13	CTRL2_G (11h)
	9.14	CTRL3_C (12h)
	9.15	CTRL4_C (13h)
	9.16	CTRL5_C (14h)
	9.17	CTRL6_C (15h)
	9.18	CTRL7_G (16h)
	9.19	CTRL8_XL (17h)

Contents LSM6DS3

9.20	CTRL9_XL (18h)	58
9.21	CTRL10_C (19h)	59
9.22	MASTER_CONFIG (1Ah)	60
9.23	WAKE_UP_SRC (1Bh)	60
9.24	TAP_SRC (1Ch)	61
9.25	D6D_SRC (1Dh)	62
9.26	STATUS_REG (1Eh)	62
9.27	OUT_TEMP_L (20h), OUT_TEMP(21h)	63
9.28	OUTX_L_G (22h)	63
9.29	OUTX_H_G (23h)	63
9.30	OUTY_L_G (24h)	63
9.31	OUTY_H_G (25h)	64
9.32	OUTZ_L_G (26h)	64
9.33	OUTZ_H_G (27h)	64
9.34	OUTX_L_XL (28h)	64
9.35	OUTX_H_XL (29h)	65
9.36	OUTY_L_XL (2Ah)	65
9.37	OUTY_H_XL (2Bh)	65
9.38	OUTZ_L_XL (2Ch)	65
9.39	OUTZ_H_XL (2Dh)	66
9.40	SENSORHUB1_REG (2Eh)	66
9.41	SENSORHUB2_REG (2Fh)	66
9.42	SENSORHUB3_REG (30h)	66
9.43	SENSORHUB4_REG (31h)	67
9.44	SENSORHUB5_REG (32h)	67
9.45	SENSORHUB6_REG (33h)	67
9.46	SENSORHUB7_REG (34h)	67
9.47	SENSORHUB8_REG(35h)	68
9.48	SENSORHUB9_REG (36h)	68
9.49	SENSORHUB10_REG (37h)	68
9.50	SENSORHUB11_REG (38h)	68
9.51	SENSORHUB12_REG(39h)	69
9.52	FIFO STATUS1 (3Ah)	69

9.53	FIFO_STATUS2 (3Bh) 69
9.54	FIFO_STATUS3 (3Ch)
9.55	FIFO_STATUS4 (3Dh)
9.56	FIFO_DATA_OUT_L (3Eh)
9.57	FIFO_DATA_OUT_H (3Fh)
9.58	TIMESTAMP0_REG (40h)
9.59	TIMESTAMP1_REG (41h)
9.60	TIMESTAMP2_REG (42h)
9.61	STEP_TIMESTAMP_L (49h)
9.62	STEP_TIMESTAMP_H (4Ah)
9.63	STEP_COUNTER_L (4Bh)
9.64	STEP_COUNTER_H (4Ch)
9.65	SENSORHUB13_REG (4Dh)
9.66	SENSORHUB14_REG (4Eh)
9.67	SENSORHUB15_REG (4Fh)
9.68	SENSORHUB16_REG (50h)
9.69	SENSORHUB17_REG (51h)
9.70	SENSORHUB18_REG (52h)
9.71	FUNC_SRC (53h)
9.72	TAP_CFG (58h)
9.73	TAP_THS_6D (59h)
9.74	INT_DUR2 (5Ah)
9.75	WAKE_UP_THS (5Bh)
9.76	WAKE_UP_DUR (5Ch)
9.77	FREE_FALL (5Dh)
9.78	MD1_CFG (5Eh)
9.79	MD2_CFG (5Fh)
9.80	OUT_MAG_RAW_X_L (66h)
9.81	OUT_MAG_RAW_X_H (67h)
9.82	OUT_MAG_RAW_Y_L (68h)
9.83	OUT_MAG_RAW_Y_H (69h)
9.84	OUT_MAG_RAW_Z_L (6Ah)
9.85	OUT_MAG_RAW_Z_H (6Bh)

Contents LSM6DS3

10	Embe	edded functions register mapping	
11	Embe	edded functions registers description83	;
	11.1	SLV0_ADD (02h) 83	,
	11.2	SLV0_SUBADD (03h)	,
	11.3	SLAVE0_CONFIG (04h)	,
	11.4	SLV1_ADD (05h)	٠
	11.5	SLV1_SUBADD (06h) 84	٠
	11.6	SLAVE1_CONFIG (07h)	,
	11.7	SLV2_ADD (08h)	,
	11.8	SLV2_SUBADD (09h) 85	,
	11.9	SLAVE2_CONFIG (0Ah) 86	į
	11.10	SLV3_ADD (0Bh)	į
	11.11	SLV3_SUBADD (0Ch)	
	11.12	SLAVE3_CONFIG (0Dh) 87	,
	11.13	DATAWRITE_SRC_MODE_SUB_SLV0 (0Eh)	•
	11.14	SM_THS (13h)	•
	11.15	STEP_COUNT_DELTA (15h)	į
	11.16	MAG_SI_XX (24h)	į
	11.17	MAG_SI_XY (25h)	,
	11.18	MAG_SI_XZ (26h)	į
	11.19	MAG_SI_YX (27h))
	11.20	MAG_SI_YY (28h))
	11.21	MAG_SI_YZ (29h) 89)
	11.22	MAG_SI_ZX (2Ah))
	11.23	MAG_SI_ZY (2Bh))
	11.24	MAG_SI_ZZ (2Ch))
	11.25	MAG_OFFX_L (2Dh) 90)
	11.26	MAG_OFFX_H (2Eh))
	11.27	MAG_OFFY_L (2Fh)	
	11.28	MAG_OFFY_H (30h) 91	
	11.29	MAG_OFFZ_L (31h)	
	11.30	MAG_OFFZ_H (32h)	

LSM6DS3	Conte	nts
12	Soldering information	92
13	Package information	93
	13.1 LGA-14 package information	93
14	Revision history	94

List of tables LSM6DS3

List of tables

Table 4	Device assessment	4
Table 1.	Device summary	
Table 2.	Pin description	
Table 3.	Mechanical characteristics	
Table 4.	Electrical characteristics	
Table 5.	Temperature sensor characteristics	
Table 6.	SPI slave timing values.	
Table 7.	I ² C slave timing values	
Table 8.	Absolute maximum ratings	
Table 9.	Serial interface pin description	
Table 10.	I ² C terminology	
Table 11.	SAD+Read/Write patterns	
Table 12.	Transfer when master is writing one byte to slave	
Table 13.	Transfer when master is writing multiple bytes to slave	
Table 14.	Transfer when master is receiving (reading) one byte of data from slave	
Table 15.	Transfer when master is receiving (reading) multiple bytes of data from slave	
Table 16.	Registers address map	
Table 17.	FUNC_CFG_ACCESS register	
Table 18.	FUNC_CFG_ACCESS register description	
Table 19.	SENSOR_SYNC_TIME_FRAME register	
Table 20.	ISENSOR_SYNC_TIME_FRAME register description	45
Table 21.	FIFO_CTRL1 register	
Table 22.	FIFO_CTRL1 register description	45
Table 23.	FIFO_CTRL2 register	
Table 24.	FIFO_CTRL2 register description	46
Table 25.	FIFO_CTRL3 register	
Table 26.	FIFO_CTRL3 register description	
Table 27.	Gyro FIFO decimation setting	
Table 28.	Accelerometer FIFO decimation setting	
Table 29.	FIFO_CTRL4 register	
Table 30.	FIFO_CTRL4 register description	
Table 31.	Fourth FIFO data set decimation setting	
Table 32.	Third FIFO data set decimation setting	
Table 33.	FIFO_CTRL5 register	
Table 34.	FIFO_CTRL5 register description	
Table 35.	FIFO ODR selection	
Table 36.	FIFO mode selection.	
Table 37.	ORIENT_CFG_G register	
Table 38.	ORIENT_CFG_G register description	50
Table 39.	Settings for orientation of axes	
Table 39.	INT1_CTRL register	
Table 41.	INT1_CTRL register description	
Table 41.	INT2_CTRL register	
Table 42.	INT2_CTRL register description	
Table 43.	WHO_AM_I register	
Table 44.	CTRL1_XL register	
Table 45.	CTRL1_XL register description	
Table 46.	Accelerometer ODR register setting	
Table 47.	RW and ODP (high performance mode)	52

LSM6DS3 List of tables

Table 49.	CTRL2_G register	
Table 50.	CTRL2_G register description	
Table 51.	Gyroscope ODR configuration setting	
Table 52.	CTRL3_C register	
Table 53.	CTRL3_C register description.	
Table 54.	CTRL4_C register	
Table 55.	CTRL4_C register description	
Table 56.	CTRL5_C register	
Table 57.	CTRL5_C register description	
Table 58.	Output registers rounding pattern	
Table 59.	Angular rate sensor self-test mode selection	
Table 60.	Linear acceleration sensor self-test mode selection	
Table 61.	CTRL6_C register	
Table 62.	CTRL6_C register description	
Table 63.	CTRL7_G register	
Table 64.	CTRL7_G register description	
Table 65.	Gyroscope high-pass filter mode configuration	
Table 66.	CTRL8_XL register	
Table 67.	CTRL8_XL register description	
Table 68.	Accelerometer slope and high-pass filter selection and cutoff frequency	
Table 69.	CTRL9_XL register	
Table 70.	CTRL9_XL register description	
Table 71.	CTRL10_C register	
Table 72.	CTRL10_C register description	
Table 73.	MASTER_CONFIG register	
Table 74.	MASTER_CONFIG register description	60
Table 75.	WAKE_UP_SRC register	
Table 76.	WAKE_UP_SRC register description	
Table 77.	TAP_SRC register	
Table 78.	TAP_SRC register description	
Table 79.	D6D_SRC register	
Table 80.	D6D_SRC register description	
Table 81.	STATUS_REG register	
Table 82.	STATUS_REG register description	
Table 83.	OUT_TEMP_L register	63
Table 84.	OUT_TEMP_H register	
Table 85.	OUT_TEMP register description	63
Table 86.	OUTX_L_G register	
Table 87.	OUTX_L_G register description	
Table 88.	OUTX_H_G register	
Table 89.	OUTX_H_G register description	
Table 90.	OUTY_L_G register	
Table 91.	OUTY_L_G register description	
Table 92.	OUTY_H_G register	
Table 93.	OUTY_H_G register description	
Table 94.	OUTZ_L_G register	
Table 95.	OUTZ_L_G register description	
Table 96.	OUTZ_H_G register	
Table 97.	OUTZ_H_G register description	
Table 98.	OUTX_L_XL register	
Table 99.	OUTX_L_XL register description	
Table 100.	OUTX_H_XL register	
		_

Table 101.	OUTX_H_XL register description	65
Table 102.	OUTY_L_XL register	65
Table 103.	OUTY_L_XL register description	65
Table 104.	OUTY_H_G register	65
Table 105.	OUTY_H_G register description	
Table 106.	OUTZ_L_XL register	65
Table 107.	OUTZ_L_XL register description	65
Table 108.	OUTZ_H_XL register	
Table 109.	OUTZ_H_XL register description	
Table 110.	SENSORHUB1_REG register	
Table 111.	SENSORHUB1_REG register description	
Table 112.	SENSORHUB2_REG register	
Table 113.	SENSORHUB2_REG register description	
Table 114.	SENSORHUB3_REG register	
Table 115.	SENSORHUB3_REG register description	
Table 116.	SENSORHUB4_REG register	
Table 117.	SENSORHUB4_REG register description	
Table 118.	SENSORHUB5_REG register	
Table 119.	SENSORHUB5_REG register description	
Table 120.	SENSORHUB6_REG register	
Table 121.	SENSORHUB6_REG register description	
Table 122.	SENSORHUB7_REG register	
Table 123.	SENSORHUB7_REG register description	
Table 124.	SENSORHUB8_REG register	
Table 125.	SENSORHUB8_REG register description	
Table 126.	SENSORHUB9_REG register	
Table 127.	SENSORHUB9_REG register description	
Table 128.	SENSORHUB10_REG register	
Table 129.	SENSORHUB10_REG register description	
Table 130.	SENSORHUB11_REG register	
Table 131.	SENSORHUB11_REG register description	
Table 132.	SENSORHUB12_REG register	
Table 133.	SENSORHUB12_REG register description	
Table 134.	FIFO_STATUS1 register	
Table 135.	FIFO_STATUS1 register description	
Table 136.	FIFO_STATUS2 register	
Table 137.	FIFO_STATUS2 register description	
Table 138.	FIFO_STATUS3 register	
Table 139.	FIFO_STATUS3 register description	
Table 140.	FIFO_STATUS4 register	
Table 141.	FIFO_STATUS4 register description	
Table 142.	FIFO_DATA_OUT_L register	
Table 143.	FIFO_DATA_OUT_L register description	
Table 144.	FIFO_DATA_OUT_H register	
Table 145.	FIFO_DATA_OUT_H register description	
Table 146.	TIMESTAMPO_REG register	
Table 147.	TIMESTAMP1 DEC register	
Table 148.	TIMESTAMP1_REG register	
Table 149. Table 150.	TIMESTAMP2 REG register	
Table 150.	TIMESTAMP2_REG register	
Table 151.	STEP TIMESTAMP L register	
I ADIC 104.	OTEL HIMLOTAIME ETCUBICI	12

LSM6DS3 List of tables

Table 150	CTED TIMECTAMD I register description	70
Table 153.	STEP_TIMESTAMP_L register description	
Table 154.	STEP_TIMESTAMP_H register	
Table 155.	STEP_TIMESTAMP_H register description	
Table 156.	STEP_COUNTER_L register	
Table 157.	STEP_COUNTER_L register description	
Table 158.	STEP_COUNTER_H register	
Table 159.	STEP_COUNTER_H register description	
Table 160.	SENSORHUB13_REG register	
Table 161.	SENSORHUB13_REG register description	
Table 162.	SENSORHUB14_REG register	73
Table 163.	SENSORHUB14_REG register description	73
Table 164.	SENSORHUB15_REG register	73
Table 165.	SENSORHUB15_REG register description	73
Table 166.	SENSORHUB16_REG register	73
Table 167.	SENSORHUB16_REG register description	73
Table 168.	SENSORHUB17_REG register	
Table 169.	SENSORHUB17_REG register description	
Table 170.	SENSORHUB18_REG register	74
Table 171.	SENSORHUB18_REG register description	74
Table 172.	FUNC_SRC register	74
Table 173.	FUNC_SRC register description	
Table 174.	TAP_CFG register	
Table 175.	TAP_CFG register description	
Table 176.	TAP_THS_6D register	
Table 177.	TAP_THS_6D register description	
Table 178.	Threshold for D4D/D6D function.	
Table 179.	INT_DUR2 register	
Table 180.	INT_DUR2 register description	
Table 181.	WAKE_UP_THS register	
Table 182.	WAKE_UP_THS register description	
Table 183.	WAKE_UP_DUR register	
Table 184.	WAKE_UP_DUR register description	77
Table 185.	FREE_FALL register	
Table 186.	FREE_FALL register description	
Table 187.	Threshold for free-fall function	
Table 187.	MD1_CFG register	
Table 189.	MD1_CFG register description	
Table 169.	MD2_CFG register	
Table 190.	MD2_CFG register description	
Table 191.	OUT MAG RAW X L register	
Table 193.	OUT_MAG_RAW_X_L register description	
Table 194.	OUT_MAG_RAW_X_H register	
Table 195.	OUT_MAG_RAW_X_H register description	
Table 196.	OUT_MAG_RAW_Y_L register	
Table 197.	OUT_MAG_RAW_Y_L register description	
Table 198.	OUT_MAG_RAW_Y_H register	
Table 199.	OUT_MAG_RAW_Y_H register description	
Table 200.	OUT_MAG_RAW_Z_L register	
Table 201.	OUT_MAG_RAW_Z_L register description	
Table 202.	OUT_MAG_RAW_Z_H register	
Table 203.	OUT_MAG_RAW_Z_H register description	
Table 204.	Registers address map - embedded functions	81

Table 205.	SLV0_ADD register	83
Table 206.	SLV0_ADD register description	83
Table 207.	SLV0_SUBADD register	83
Table 208.	SLV0_SUBADD register description	83
Table 209.	SLAVE0_CONFIG register	83
Table 210.	SLAVEO_CONFIG register description	84
Table 211.	SLV1_ADD register	84
Table 212.	SLV1_ADD register description	84
Table 213.	SLV1_SUBADD register	84
Table 214.	SLV1_SUBADD register description	84
Table 215.	SLAVE1_CONFIG register	85
Table 216.	SLAVE1_CONFIG register description	85
Table 217.	SLV2_ADD register	85
Table 218.	SLV2_ADD register description	85
Table 219.	SLV2_SUBADD register	85
Table 220.	SLV2_SUBADD register description	85
Table 221.	SLAVE2_CONFIG register	86
Table 222.	SLAVE2_CONFIG register description	86
Table 223.	SLV3_ADD register	86
Table 224.	SLV3_ADD register description	86
Table 225.	SLV3_SUBADD register	86
Table 226.	SLV3_SUBADD register description	86
Table 227.	SLAVE3_CONFIG register	87
Table 228.	SLAVE3_CONFIG register description	87
Table 229.	DATAWRITE_SRC_MODE_SUB_SLV0 register	
Table 230.	DATAWRITE_SRC_MODE_SUB_SLV0 register description	
Table 231.	SM_THS register	
Table 232.	SM_THS register description	
Table 233.	STEP_COUNT_DELTA register	
Table 234.	STEP_COUNT_DELTA register description	88
Table 235.	MAG_SI_XX register	
Table 236.	MAG_SI_XX register description	
Table 237.	MAG_SI_XY register	
Table 238.	MAG_SI_XY register description	
Table 239.	MAG_SI_XZ register	
Table 240.	MAG_SI_XZ register description	
Table 241.	MAG_SI_YX register	
Table 242.	MAG_SI_YX register description	
Table 243.	MAG_SI_YY register	
Table 244.	MAG_SI_YY register description	
Table 245.	MAG_SI_YZ register	
Table 246.	MAG_SI_YZ register description	
Table 247.	MAG_SI_ZX register	
Table 248.	MAG_SI_ZX register description	
Table 249.	MAG_SI_ZY register	
Table 250.	MAG_SI_ZY register description	
Table 251.	MAG_SI_ZZ register	
Table 252.	MAG_SI_ZZ register description.	
Table 253.	MAG_OFFX_L register	
Table 254.	MAG_OFFX_L register description	
Table 255.	MAG_OFFX_H register	
10010 766	NAME THER I PROJETOR ARCCRIMION	90

LSM6DS3 List of tables

Table 257.	MAG_OFFY_L register	91
	MAG_OFFY_L register description	
Table 259.	MAG_OFFY_H register	91
Table 260.	MAG_OFFY_L register description	91
Table 261.	MAG_OFFZ_L register	91
Table 262.	MAG_OFFZ_L register description	91
Table 263.	MAG_OFFZ_H register	91
Table 264.	MAG_OFFX_L register description	91
Table 265.	Document revision history	94

List of figures LSM6DS3

List of figures

Figure 1.	Pin connections	. 17
Figure 2.	SPI slave timing diagram	. 23
Figure 3.	I ² C slave timing diagram	. 24
Figure 4.	Accelerometer chain	. 30
Figure 5.	Accelerometer composite filter	. 30
Figure 6.	Gyroscope chain	. 31
Figure 7.	Read and write protocol	. 34
Figure 8.	SPI read protocol	. 35
Figure 9.	Multiple byte SPI read protocol (2-byte example)	. 36
Figure 10.	SPI write protocol	. 36
Figure 11.	Multiple byte SPI write protocol (2-byte example)	. 36
Figure 12.	SPI read protocol in 3-wire mode	. 37
Figure 13.	LSM6DS3 electrical connections in Mode 1	. 38
Figure 14.	LSM6DS3 electrical connections in Mode 2	. 39
Figure 15.	LSM6DS3 electrical connections in Mode 3	. 40
Figure 16	LGA-14 2 5v3v0 86 14L package outline and mechanical data	Q3

LSM6DS3 Overview

1 Overview

The LSM6DS3 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 1.25 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 LSM6DS3 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, tap and double-tap sensing, activity or inactivity, and wakeup events.

The LSM6DS3 supports main OS requirements, offering real, virtual and batch mode sensors. In addition, the LSM6DS3 can efficiently run the sensor-related features specified in Android, saving power and enabling faster reaction time. In particular, the LSM6DS3 has been designed to implement hardware features such as significant motion, tilt, pedometer functions, time stamping and to support the data acquisition of an external magnetometer with ironing correction (hard, soft).

The LSM6DS3 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 8 kbyte of FIFO with dynamic allocation of significant data (i.e. external sensors, time stamp, etc.) allows overall power saving of the system.

Like the entire portfolio of MEMS sensor modules, the LSM6DS3 leverages on 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 LSM6DS3 is available in a small plastic land grid array (LGA) package of 2.5 x 3.0 x 0.83 mm to address ultra-compact solutions.

Embedded low-power features 2

The LSM6DS3 has been designed to be fully compliant with Android, featuring the following on-chip functions:

- · 8 kbyte data buffering
 - 100% efficiency with flexible configurations and partitioning
 - possibility to store time stamp
- Event-detection interrupts (fully configurable):
 - free-fall
 - wakeup
 - 6D orientation
 - tap and double-tap 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 by an angle greater than 35 degrees from the start position.

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

- Trigger 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.

DocID026899 Rev 4 16/95

LSM6DS3 Pin description

3 Pin description

Figure 1. Pin connections

LSM6DS3 offers the 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 sensors connections are available;
- **Mode 3**: I²C slave interface and auxiliary SPI (3-wire) serial interface for external sensor connection (i.e. EIS application) are available.

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

Pin description LSM6DS3

Table 2. Pin description

Pin#	Name	Mode 1 function	Mode 2 function	Mode 3 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)	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-wire interface serial data input (SDI) and 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)
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 ⁽²⁾		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	Leave unconnected	Leave unconnected	Auxiliary SPI 3-wire interface enable
11	NC		Leave unconnected	
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)	Leave unconnected
13	SCL	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) I ² C serial data (SDA)	

^{1.} Recommended 100 nF filter capacitor.

^{2.} Recommended 100 nF capacitor.

4 Module specifications

4.1 Mechanical characteristics

0 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 measurement			±4		Ī "
LA_FS	range			±8		- g
				±16]
				±125		
	A I			±245		
G_FS	Angular rate measurement range			±500		dps
	inicasurement range			±1000		
				±2000		1
		FS = ±2		0.061		
1 4 60	Linear appolaration consitivity	FS = ±4		0.122		
LA_So	Linear acceleration sensitivity	FS = ±8		0.244		mg/LSB
		FS = ±16		0.488]
		FS = ±125		4.375		
		FS = ±245		8.75		
G_So	Angular rate sensitivity	FS = ±500		17.50		mdps/LSB
		FS = ±1000		35		
		FS = ±2000		70		
LA_SoDr	Linear acceleration sensitivity change vs. temperature	from -40° to +85° delta from T=25°		±1		%
G_SoDr	Angular rate sensitivity change vs. temperature	from -40° to +85° delta from T=25°		±1.5		%
LA_TyOff	Linear acceleration typical zero-g level offset accuracy ⁽²⁾			±40		m <i>g</i>
G_TyOff	Angular rate typical zero-rate level ⁽³⁾			±10		dps
LA_OffDr	Linear acceleration zero-g level change vs. temperature			±0.5		mg/°C
G_OffDr	Angular rate typical zero-rate level change vs. temperature			±0.05		dps/°C
Rn	Rate noise density			7		mdps/√Hz
An	Acceleration noise density	FS= ±2 <i>g</i> ODR = 104 Hz		90		μg/√Hz

Table 3. Mechanical characteristics (continued)

Symbol	Parameter	Test conditions	Min.	Typ. ⁽¹⁾	Max.	Unit
				13		
				26		
				52		
				104		
LA_ODR	Linear acceleration output data			208		
LA_ODK	rate			416		
				833		
				1666		
				3332		
				6664		Hz
				13		
				26		
				52		
C ODD	Angular rate output data rate			104		
G_ODR	Angular rate output data rate			208		
				416		
				833		
				1666		
Тор	Operating temperature range		-40		+85	°C

^{1.} Typical specifications are not guaranteed.

^{2.} Values after soldering.

^{3.} Values after soldering.

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	٧
IddHP	Gyroscope and accelerometer in high-performance mode	up to ODR = 1.6 kHz		1.25		mA
IddNM	Gyroscope and accelerometer in normal mode	ODR = 208 Hz		0.9		mA
IddLP	Gyroscope and accelerometer in low-power mode	ODR = 13 Hz		0.42		mA
LA_lddHP	Accelerometer current consumption in high-performance mode	up to ODR = 1.6 kHz		240		μA
LA_lddNM	Accelerometer current consumption in normal mode	ODR = 104 Hz		70		μA
LA_lddLM	Accelerometer current consumption in low-power mode	ODR = 13 Hz		24		μA
IddPD	Gyroscope and accelerometer in power down			6		μA
Тор	Operating temperature range		-40		+85	°C

^{1.} Typical specifications are not guaranteed.

For details related to the LSM6DS3 operating modes, refer to *5.2: Gyroscope power modes* and *5.3: Accelerometer power modes*.

4.3 Temperature sensor characteristics

@ 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	Temperature refresh rate			52		Hz
Toff	Temperature offset ⁽²⁾		-15		+15	°C
TSen	Temperature sensitivity			16		LSB/°C
TST	Temperature stabilization time ⁽³⁾				500	μs
T_ADC_res	Temperature ADC resolution			12		bit
Тор	Operating temperature range		-40		+85	°C

^{1.} Typical specifications are not guaranteed.

^{2.} The output of the temperature sensor is 0 LSB (typ.) at 25 $^{\circ}$ C.

^{3.} Time from power ON bit to valid data based on characterization data.

4.4 Communication interface characteristics

4.4.1 SPI - serial peripheral interface

Subject to general operating conditions for Vdd and Top.

Table 6. SPI slave timing values

C: mala al	Parameter	Valu	11:4	
Symbol	Parameter	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 2. SPI slave timing diagram

Note: Measurement points are done at 0.2·Vdd_IO and 0.8·Vdd_IO, for both input and output 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 Standard mode ⁽¹⁾		I ² C Fast	mode ⁽¹⁾	Unit
Symbol	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 3. I²C slave timing diagram

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

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 0.1 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, $\pm 1~g$ 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.

An angular rate gyroscope is 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.

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.

LSM6DS3 Functionality

5 Functionality

5.1 Operating modes

The LSM6DS3 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 LSM6DS3, 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 13 Hz up to 1.6 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 ODR (13, 26, 52 Hz) while normal mode is available for ODRs equal to 104 and 208 Hz.

5.3 Accelerometer power modes

In the LSM6DS3, 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 13 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 (13, 26, 52 Hz) while normal mode is available for ODRs equal to 104 and 208 Hz.

5.4 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.

LSM6DS3 embeds 8 kbytes data FIFO to store the following data:

- gyroscope
- accelerometer
- external sensors
- step counter and time stamp
- temperature

Functionality LSM6DS3

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 registers *FIFO_CTRL3* (08h) and *FIFO_CTRL4* (09h). The available decimation factors are 2, 3, 4, 8, 16, 32.

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)*.

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] in *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.

5.4.1 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.

5.4.2 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)*.

28/95 DocID026899 Rev 4

LSM6DS3 Functionality

5.4.3 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]).

5.4.4 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_SRC (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.

5.4.5 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_SRC (53h)*, *TAP_SRC (1Ch)*, *WAKE_UP_SRC (1Bh)* and *D6D_SRC (1Dh)* are equal to '1', otherwise FIFO content is reset (Bypass mode).

5.4.6 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;

Functionality LSM6DS3

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 time stamp info, or to the temperature sensor data.

5.4.7 Filter block diagrams

Figure 4. Accelerometer chain

Figure 5. Accelerometer composite filter

57/

LSM6DS3 Functionality

Figure 6. Gyroscope chain

Digital interfaces LSM6DS3

6 Digital interfaces

The registers embedded inside the LSM6DS3 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

6.1 I²C serial interface

The LSM6DS3 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 10. I²C terminology

There are two signals associated with the I^2C 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).

57

LSM6DS3 Digital interfaces

6.1.1 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.

The Slave ADdress (SAD) associated to the LSM6DS3 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 I 2 C embedded inside the LSM6DS3 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 11* explains how the SAD+Read/Write bit pattern is composed, listing all the possible configurations.

Table 11. 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 12. Transfer when master is writing one byte to slave

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

Table 13. Transfer when master is writing multiple bytes to slave

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

Digital interfaces LSM6DS3

Table 14. Transfer when master is receiving (reading) one byte of data from slave

Master	ST	SAD + W		SUB		SR	SAD + R			NMAK	SP
Slave			SAK		SAK			SAK	DATA		

Table 15. Transfer when master is receiving (reading) multiple bytes of data from slave

Maste	r ST	SAD+W		SUB		SR	SAD+R			MAK		MAK		NMAK	SP
Slave			SAK		SAK			SAK	DATA		DAT A		DATA		

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.

6.2 SPI bus interface

The LSM6DS3 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 7. 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**.

34/95 DocID026899 Rev 4

LSM6DS3 Digital interfaces

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).

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.

6.2.1 SPI read

Figure 8. 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.

Digital interfaces LSM6DS3

Figure 9. Multiple byte SPI read protocol (2-byte example)

6.2.2 SPI write

Figure 10. 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 11. Multiple byte SPI write protocol (2-byte example)

LSM6DS3 Digital interfaces

6.2.3 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 12. 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 LSM6DS3

7 Application hints

7.1 LSM6DS3 electrical connections in Mode 1

SDO/SA0 1 NC **TOP** NC SDx **VIEW** SCx INT2 GND or VDDIO 4 8 INT1 VDD 7 GND GND 100 nF Vdd_IO Vdd IO 100 nF I2C configuration GND SCL SDA Pull-up to be added

Figure 13. LSM6DS3 electrical connections in Mode 1

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.

38/95 DocID026899 Rev 4

LSM6DS3 Application hints

7.2 LSM6DS3 electrical connections in Mode 2

NC DO/SAO TOP NC MSDA **VIEW** MSCL MDRDY/INT: 4 8 VDD 7 GND GND 100 nF GND C2 Vdd_IO Vdd_IO 100 nF I2C configuration GND SCL Pull-up to be added

Figure 14. LSM6DS3 electrical connections in Mode 2

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 LSM6DS3

7.3 LSM6DS3 electrical connections in Mode 3

Figure 15. LSM6DS3 electrical connections in Mode 3

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.

LSM6DS3 Register mapping

8 Register mapping

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

Table 16. Registers address map

Name	T	Regist	Register address		Comment	
Name	Туре	Hex	Binary	- Default	Comment	
RESERVED	r/w	00	00000000	00000000	Reserved	
FUNC_CFG_ACCESS	r/w	01	00000001	00000000	Embedded functions configuration register	
RESERVED	r/w	02	00000010	-	Reserved	
RESERVED	r/w	03	00000011	-	Reserved	
SENSOR_SYNC_TIME_ FRAME	r/w	04	00000100	00000000	Sensor sync configuration register	
RESERVED	r/w	05	00000101	-	Reserved	
FIFO_CTRL1	r/w	06	00000110	00000000		
FIFO_CTRL2	r/w	07	00000111	00000000	FIFO	
FIFO_CTRL3	r/w	08	00001000	00000000	configuration registers	
FIFO_CTRL4	r/w	09	00001001	00000000		
FIFO_CTRL5	r/w	0A	00001010	00000000		
ORIENT_CFG_G	r/w	0B	00001011	00000000		
RESERVED	r/w	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	01101001	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 gyroscope	
CTRL6_C	r/w	15	00010101	00000000	control registers	
CTRL7_G	r/w	16	00010110	00000000	- registers	
CTRL8_XL	r/w	17	0001 0111	00000000]	
CTRL9_XL	r/w	18	00011000	00111000]	
CTRL10_C	r/w	19	00011001	00111000		

Register mapping LSM6DS3

Table 16. Registers address map (continued)

Name	Time	Registe	r address	Default	Comment	
Name	Type	Hex	Binary	Delault	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	Interrupts registers	
D6D_SRC	r	1D	00011101	output		
STATUS_REG	r	1E	00011110	output	Status data register	
RESERVED	r	1F	00011111	-	Reserved	
OUT_TEMP_L	r	20	00100000	output	Temperature	
OUT_TEMP_H	r	21	00100001	output	output data register	
OUTX_L_G	r	22	00100010	output		
OUTX_H_G	r	23	00100011	output	Gyroscope	
OUTY_L_G	r	24	00100100	output		
OUTY_H_G	r	25	00100101	output	output register	
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	
OUTY_H_XL	r	2B	00101011	output	output register	
OUTZ_L_XL	r	2C	00101100	output		
OUTZ_H_XL	r	2D	00101101	output		

LSM6DS3 Register mapping

Table 16. Registers address map (continued)

Nama	T	Register address		Defect	Commont	
Name	Type	Hex	Binary	Default	Comment	
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	
SENSORHUB7_REG	r	34	00110100	output	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		
FIFO_STATUS1	r	3A	00111010	output		
FIFO_STATUS2	r	3B	00111011	output	FIFO status registers	
FIFO_STATUS3	r	3C	00111100	output		
FIFO_STATUS4	r	3D	00111101	output		
FIFO_DATA_OUT_L	r	3E	00111110	output	FIFO data	
FIFO_DATA_OUT_H	r	3F	00111111	output	output registers	
TIMESTAMP0_REG	r	40	01000000	output		
TIMESTAMP1_REG	r	41	01000001	output	Timestamp output registers	
TIMESTAMP2_REG	r/w	42	01000010	output		
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	
STEP_COUNTER_H	r	4C	01001100	output	output registers	
SENSORHUB13_REG	r	4D	01001101	output		
SENSORHUB14_REG	r	4E	01001110	output		
SENSORHUB15_REG	r	4F	01001111	output	Sensor hub	
SENSORHUB16_REG	r	50	01010000	output	output registers	
SENSORHUB17_REG	r	51	01010001	output		
SENSORHUB18_REG	r	52	01010010	output		
FUNC_SRC	r	53	01010011	output	Interrupt register	

Register mapping LSM6DS3

Table 16. Registers address map (continued)

Name	Time	Register address		Default	Comment	
Name	Type	Hex	Binary	Delault	Comment	
RESERVED		54-57			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	
WAKE_UP_DUR	r/w	5C	01011100	00000000	registers	
FREE_FALL	r/w	5D	01011101	00000000		
MD1_CFG	r/w	5E	01011110	00000000		
MD2_CFG	r/w	5F	01011111	00000000		
RESERVED		60-65		-	Reserved	
OUT_MAG_RAW_X_L	r	66	0110 0110	output		
OUT_MAG_RAW_X_H	r	67	0110 0111	output] 	
OUT_MAG_RAW_Y_L	r	68	0110 1000	output	External magnetometer	
OUT_MAG_RAW_Y_H	r	69	0110 1001	output	raw data output	
OUT_MAG_RAW_Z_L	r	6A	0110 1010	output	registers	
OUT_MAG_RAW_X_H	r	6B	0110 1011	output		

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.

9 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.

9.1 FUNC_CFG_ACCESS (01h)

Enable embedded functions register (r/w).

Table 17. FUNC_CFG_ACCESS register

JNC_CFG_EN 0 ⁽¹⁾	0 ⁽¹⁾ 0 ⁽¹⁾	0 ⁽¹⁾	0 ⁽¹⁾	0 ⁽¹⁾	0 ⁽¹⁾
-----------------------------	-----------------------------------	------------------	------------------	------------------	------------------

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

Table 18. 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 10: Embedded functions register mapping and 11: Embedded functions registers description.

9.2 SENSOR_SYNC_TIME_FRAME (04h)

Sensor synchronization time frame register (r/w).

Table 19. SENSOR_SYNC_TIME_FRAME register

TPH_7 TPH_6 TPH_5 TPH_4 TPH_3 TPH_2 TPH_1	TPH_0
---	-------

Table 20. ISENSOR_SYNC_TIME_FRAME register description

	Sensor synchronization time frame with the step of 500 ms and full range of 5 s.
TPH_ [7:0]	Unsigned 8-bit.
	Default value: 0000 0000

9.3 FIFO_CTRL1 (06h)

FIFO control register (r/w).

Table 21. FIFO_CTRL1 register

FTH_7	FTH_1	FTH_0
-------	-------	-------

Table 22. FIFO_CTRL1 register description

	FIFO threshold level setting ⁽¹⁾ . Default value: 0000 0000. Watermark flag rises when the number of bytes written to FIFO after the next write is
FTH_[7:0]	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_[11:8] in FIFO_CTRL2 (07h).

9.4 FIFO_CTRL2 (07h)

FIFO control register (r/w).

Table 23. FIFO_CTRL2 register

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

Table 24. FIFO_CTRL2 register description

TIMER_PEDO _FIFO_EN	Enable pedometer step counter and time stamp as 4 th FIFO data set. Default: 0 (0: disable step counter and time stamp data as 4 th FIFO data set; 1: enable step counter and time stamp 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.)
FTH_[11:8]	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_[11:8] in FIFO_CTRL1 (06h)

9.5 FIFO_CTRL3 (08h)

FIFO control register (r/w).

Table 25. FIFO_CTRL3 register

0(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 26. 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 27</i> .
DEC_FIFO_XL [2:0]	Accelerometer FIFO (second data set) decimation setting. Default: 000 For the configuration setting, refer to <i>Table 28</i> .

Table 27. 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 28. 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

9.6 FIFO_CTRL4 (09h)

FIFO control register (r/w).

Table 29. FIFO_CTRL4 register

n(1)	ONLY_HIGH	DEC_DS4	DEC_DS4	DEC_DS4	DEC_DS3	DEC_DS3	DEC_DS3
0. ,	_DATA	_FIFO2	_FIFO1	_FIFO0	_FIFO2	_FIFO1	_FIFO0

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

Table 30. FIFO_CTRL4 register description

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 31</i> .
DEC_DS3_FIFO[2:0]	Third FIFO data set decimation setting. Default: 000 For the configuration setting, refer to <i>Table 32</i> .

Table 31. 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 32. 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

9.7 FIFO_CTRL5 (0Ah)

FIFO control register (r/w).

Table 33. FIFO_CTRL5 register

n(1)	ODR_	ODR_	ODR_	ODR_	FIFO_	FIFO_	FIFO_
0. /	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 34. FIFO_CTRL5 register description

ODR FIFO [3:0]	FIFO ODR selection, setting FIFO_MODE also. Default: 0000			
0211_111 0_[0.0]	For the configuration setting, refer to <i>Table 35</i>			
FIFO MODE [2:0]	FIFO mode selection bits, setting ODR_FIFO also. Default value: 000			
	For the configuration setting refer to <i>Table 36</i>			

Table 35. FIFO ODR selection

ODR_FIFO_[3:0]	Configuration ⁽¹⁾
0000	FIFO disabled
0001	FIFO ODR is set to 13 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 36. 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

9.8 ORIENT_CFG_G (0Bh)

Angular rate sensor sign and orientation register (r/w).

Table 37. ORIENT_CFG_G register

0 ⁽¹⁾	0 ⁽¹⁾	SignX_G	SignY_G	SignZ_G	Orient_2	Orient_1	Orient_0
------------------	------------------	---------	---------	---------	----------	----------	----------

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

Table 38. ORIENT CFG G register description

SignX_G	Pitch axis (X) angular rate sign. Default value: 0 (0: positive sign; 1: negative sign)
SignY_G	Roll axis (Y) angular rate sign. Default value: 0 (0: positive sign; 1: negative sign)
SignZ_G	Yaw axis (Z) angular rate sign. Default value: 0 (0: positive sign; 1: negative sign)
Orient [2:0]	Directional user-orientation selection. Default value: 000 For the configuration setting, refer to <i>Table 39</i> .

Table 39. Settings for orientation of axes

Orient [2:0]	000	001	010	011	100	101
Pitch	Х	Х	Υ	Υ	Z	Z
Roll	Υ	Z	X	Z	Х	Υ
Yaw	Z	Υ	Z	Х	Υ	Х

9.9 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 40. INT1_CTRL register

INT1_ STEP_ DETECTOR	INT1_SIGN _MOT	INT1_FULL _FLAG	INT1_ FIFO_OVR	INT1_ FTH	INT1_ BOOT	INT1_ DRDY_G	INT1_ DRDY_XL
----------------------------	-------------------	--------------------	-------------------	--------------	---------------	-----------------	------------------

Table 41. 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
INTI_DIXDT_G	(0: disabled; 1: enabled)
INT1 DRDY XL	Accelerometer Data Ready on INT1 pad. Default value: 0
INTI_DINDI_XL	(0: disabled; 1: enabled)

9.10 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 42. INT2_CTRL register

INT2_STE	INT2_STEP_ COUNT_OV	INT2_ FULL_FLAG	INT2_ FIFO_OVR	''' ' '	INT2_ DRDY _TEMP	INT2_ DRDY_G	INT2_ DRDY_XL	
----------	------------------------	--------------------	-------------------	---------	------------------------	-----------------	------------------	--

Table 43. 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	Step counter overflow interrupt enable on INT2 pad. Default value: 0			
_OV	(0: disabled; 1: enabled)			
INT2 FULL FLAG	FIFO full flag interrupt enable on INT2 pad. Default value: 0			
INTZ_FOLL_FLAG	(0: disabled; 1: enabled)			
INT2 FIFO OVR	FIFO overrun interrupt on INT2 pad. Default value: 0			
IN12_FIFO_OVK	(0: disabled; 1: enabled)			
INT2 FTH	FIFO threshold interrupt on INT2 pad. Default value: 0			
IN12_F111	(0: disabled; 1: enabled)			
INT2 DRDY TEMP	Temperature Data Ready in INT2 pad. Default value: 0			
IN12_DRD1_IEWP	(0: disabled; 1: enabled)			
INT2_DRDY_G	Gyroscope Data Ready on INT2 pad. Default value: 0			
INTZ_DRDT_G	(0: disabled; 1: enabled)			
INTO DDDV VI	Accelerometer Data Ready on INT2 pad. Default value: 0			
INT2_DRDY_XL	(0: disabled; 1: enabled)			

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

9.11 WHO_AM_I (0Fh)

Who_AM_I register (r). This register is a read-only register. Its value is fixed at 69h.

Table 44. WHO AM I register

0	1	1	0	1	0	0	1

9.12 CTRL1_XL (10h)

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

Table 45. CTRL1_XL register

Table 46. CTRL1_XL register description

ODR_XL [3:0]	Output data rate and power mode selection. Default value: 0000 (see <i>Table 47</i>).
FS_XL [1:0]	Accelerometer full-scale selection. Default value: 00. (00: ± 2 g ; 01: ± 16 g ; 10: ± 4 g ; 11: ± 8 g)
BW_XL [1:0]	Anti-aliasing filter bandwidth selection. Default value: 00 (00: 400 Hz; 01: 200 Hz; 10: 100 Hz; 11: 50 Hz)

Table 47. 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
0	0	0	1	13 Hz (low power)	13 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)

Table 48. BW and ODR (high-performance mode)

ODR ⁽¹⁾	Analog filter BW	Analog filter BW (XL_HM_MODE = 0)				
ODK. 7	XL_BW_SCAL_ODR = 0	XL_BW_SCAL_ODR = 1				
6.66 - 3.33 kHz	Filter not used					
1.66 kHz	400 Hz					
833 Hz	400 Hz	Bandwidth is determined by				
416 Hz	200 Hz	setting BW_XL[1:0] in CTRL1_XL (10h)				
208 Hz	100 Hz					
104 - 13 Hz	50 Hz					

^{1.} Filter not used when accelerometer is in normal and low-power modes.

52/95 DocID026899 Rev 4

9.13 CTRL2_G (11h)

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

Table 49. CTRL2_G register

ODR_G	3 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 50. CTRL2_G register description

ODR_G [3:0]	Gyroscope output data rate selection. Default value: 0000 (Refer to <i>Table 49</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 51. 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	13 Hz (low power)	13 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)

9.14 CTRL3_C (12h)

Control register 3 (r/w).

Table 52. CTRL3_C register

					_		
воот	BDU	H_LACTIVE	PP_OD	SIM	IF_INC	BLE	SW_RESET

Table 53. CTRL3_C register description

BOOT	Reboot memory content. Default value: 0
	(0: normal mode; 1: reboot memory content ⁽¹⁾)
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)
0114	
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.

Boot request is executed as soon as internal oscillator is turned on. It is possible to set bit while in power-down mode, in this case it will be served at the next normal mode or sleep mode.

9.15 CTRL4_C (13h)

Control register 4 (r/w).

Table 54. CTRL4_C register

XL_BW_ SCAL_ODR SLEEP_G INT2_on_ FIF- TEMF	DRDY_ I2C_disable	MODE3_ EN	STOP_ON _FTH
--	-------------------	--------------	-----------------

Table 55. CTRL4_C register description

XL_BW_ SCAL_ODR	Accelerometer bandwidth selection. Default value: 0 (0 ⁽¹⁾ : bandwidth determined by ODR selection, refer to <i>Table 48</i> ; 1 ⁽²⁾ : bandwidth determined by setting BW_XL[1:0] in <i>CTRL1_XL</i> (10h) register.)
SLEEP_G	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)
FIFO_TEMP_EN	Enable temperature data as 4 th FIFO data set ⁽³⁾ . Default: 0 (0: disable temperature data as 4 th FIFO data set; 1: enable temperature data as 4 th FIFO data set)
DRDY_MASK	Configuration 1 ⁽⁴⁾ 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)
MODE3_EN	Enable auxiliary SPI interface (Mode 3, refer to <i>Table 2</i>). Default value: 0 (0: auxiliary SPI disabled; 1: auxiliary SPI enabled ⁽⁵⁾)
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)

- 1. Filter used in high-performance mode only with ODR less than 3.33 kHz.
- 2. Filter used in high-performance mode only.
- 3. This bit is effective if the TIMER_PEDO_FIFO_EN bit of FIFO_CTRL2 register is set to 0.
- 4. In configuration 1, switching to combo mode, data are collected in FIFO only when both accelerometer and gyroscope are set. Switching to accelerometer only, data are collected in FIFO after filter setting.
- 5. Conditioned pads are: SDx, SCx, OCS

9.16 CTRL5_C (14h)

Control register 5 (r/w).

Table 56. CTRL5_C register

ROUNDING2 ROUNDING1 ROUNDING0 0 ⁽¹⁾ ST1_G ST0_G ST1_XL S ⁻¹

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

Table 57. CTRL5_C register description

ROUNDING[2:0]	Circular burst-mode (rounding) read from output registers. Default: 000 (000: no rounding; Others: refer to <i>Table 58</i>)
ST_G [1:0]	Angular rate sensor self-test enable. Default value: 00 (00: Self-test disabled; Other: refer to <i>Table 59</i>)
ST_XL [1:0]	Linear acceleration sensor self-test enable. Default value: 00 (00: Self-test disabled; Other: refer to <i>Table 60</i>)

Table 58. 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 59. 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 60. 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

9.17 CTRL6_C (15h)

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

Table 61. CTRL6_C register

			-	_			
TRIG_EN	LVLen	LVL2_EN	XL_HM_MODE	0 ⁽¹⁾	0 ⁽¹⁾	0 ⁽¹⁾	0 ⁽¹⁾

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

Table 62. CTRL6_C register description

TRIG_EN Gyroscope data edge-sensitive trigger enable. Default value: 0 (0: external trigger disabled; 1: external trigger enabled)				
LVLen	Gyroscope data level-sensitive trigger enable. Default value: 0 (0: level-sensitive trigger disabled; 1: level sensitive trigger enabled)			
LVL2_EN	Gyroscope level-sensitive latched enable. Default value: 0 (0: level-sensitive latched disabled; 1: level sensitive latched enabled)			
XL_HM_MODE	High-performance operating mode disable for accelerometer ⁽¹⁾ . Default value: 0 (0: high-performance operating mode enabled; 1: high-performance operating mode disabled)			

^{1.} Normal and low-power mode depends on the ODR setting, for details refer to *Table 47*.

9.18 CTRL7_G (16h)

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

Table 63. CTRL7_G register

G_HM_MODE	HP_G_ EN	HPCF_G1	HPCF_G0	HP_G_R ST	ROUNDING _STATUS	0 ⁽¹⁾	0 ⁽¹⁾

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

Table 64. CTRL7_G register description

G_HM_MODE	High-performance operating mode disable for gyroscope ⁽¹⁾ . Default: 0 (0: high-performance operating mode enabled; 1: high-performance operating mode disabled)
HP_G_EN	Gyroscope high-pass filter enable. Default value: 0 (0: HPF disabled; 1: HPF enabled)
HP_G_RST	Gyro digital HP filter reset. Default: 0 (0: gyro digital HP filter reset OFF; 1: gyro digital HP filter reset ON)
ROUNDING_ STATUS	Source register rounding function enable on <i>STATUS_REG (1Eh)</i> , <i>FUNC_SRC (53h)</i> and <i>WAKE_UP_SRC (1Bh)</i> registers. Default value: 0 (0: disabled; 1: enabled)
HPCF_G[1:0]	Gyroscope high-pass filter cutoff frequency selection. Default value: 00. Refer to <i>Table 65</i> .

^{1.} Normal and low-power mode depends on the ODR setting, for details refer to *Table 51*.

Table 65. Gyroscope high-pass filter mode config
--

HPCF_G1	HPCF_G0	High-pass filter cutoff frequency
0	0	0.0081 Hz
0	1	0.0324 Hz
1	0	2.07 Hz
1	1	16.32 Hz

9.19 CTRL8_XL (17h)

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

Table 66. CTRL8_XL register

LPF2_XL_	HPCF_	HPCF_	O ⁽¹⁾	O ⁽¹⁾	HP_SLOPE_X	ი(1)	LOW_PASS
EN	XL1	XL0			L_EN		_ON_6D

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

Table 67. CTRL8_XL register description

LPF2_XL_EN	Accelerometer low-pass filter LPF2 selection. Refer to Figure 5.
HPCF_XL[1:0]	Accelerometer slope filter and high-pass filter configuration and cutoff setting. Refer to <i>Table 68</i> .
HP_SLOPE_XL_EN	Accelerometer slope filter / high-pass filter selection. Refer to Figure 5.
LOW_PASS_ON_6D	Low-pass filter on 6D function selection. Refer to Figure 5.

Table 68. Accelerometer slope and high-pass filter selection and cutoff frequency

HPCF_XL[1:0]	Applied filter	HP filter cutoff frequency [Hz]		
00	00 Slope ODR_XL/50			
01	High-pass	ODR_XL/100		
10	High-pass	ODR_XL/9		
11	High-pass	ODR_XL/400		

9.20 CTRL9_XL (18h)

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

Table 69. CTRL9_XL register

0 ⁽¹⁾	0 ⁽¹	Zen_XL	Yen_XL	Xen_XL	SOFT_EN	0 ⁽¹⁾	0 ⁽¹⁾
------------------	-----------------	--------	--------	--------	---------	------------------	------------------

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

Table 70. CTRL9_XL register description

Zen_XL	Accelerometer Z-axis output enable. Default value: 1 (0: Z-axis output disabled; 1: Z-axis output enabled)
Yen_XL	Accelerometer Y-axis output enable. Default value: 1 (0: Y-axis output disabled; 1: Y-axis output enabled)
Xen_XL	Accelerometer X-axis output enable. Default value: 1 (0: X-axis output disabled; 1: X-axis output enabled)
SOFT_EN	Enable soft-iron correction algorithm for magnetometer ⁽¹⁾ . Default value: 0 (0: soft-iron correction algorithm disabled; 1: soft-iron correction algorithm disabled)

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

9.21 CTRL10_C (19h)

Control register 10 (r/w).

Table 71. CTRL10_C register

0 ⁽¹⁾	0 ⁽¹⁾	Zen_G	Yen_G	Xen_G	FUNC_EN	PEDO_RST _STEP	SIGN_ MOTION_EN
------------------	------------------	-------	-------	-------	---------	-------------------	--------------------

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

Table 72. CTRL10_C register description

Zen_G	Gyroscope yaw axis (Z) output enable. Default value: 1 (0: Z-axis output disabled; 1: Z-axis output enabled)
Yen_G	Gyroscope roll axis (Y) output enable. Default value: 1 (0: Y-axis output disabled; 1: Y axis output enabled)
Xen_G	Gyroscope pitch axis (X) output enable. Default value: 1 (0: X-axis output disabled; 1: X-axis output enabled)
FUNC_EN	Enable embedded functionalities (pedometer, tilt, significant motion, sensor hub and ironing) and accelerometer HP and LPF2 filters (refer to <i>Figure 5</i>). 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. Default value: 0 (0: disabled; 1: enabled)

9.22 MASTER_CONFIG (1Ah)

Master configuration register (r/w).

Table 73. MASTER_CONFIG register

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

Table 74. 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)			
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 of detection (1); 1: data-valid signal used to write data in FIFO is the sensor hub data-read				
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. Default value: 0 (0:hard-iron correction algorithm disabled; 1: hard-iron correction algorithm enabled)			
MASTER_ON	Sensor hub I ² C master enable. 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.

9.23 WAKE_UP_SRC (1Bh)

Wake up interrupt source register (r).

Table 75. WAKE_UP_SRC register

0 ⁽¹⁾	0 ⁽¹⁾	FF_IA	SLEEP_ STATE_IA	WU_IA	X_WU	Y_WU	Z_WU
------------------	------------------	-------	--------------------	-------	------	------	------

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

Table 76. 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)

9.24 TAP_SRC (1Ch)

Tap source register (r).

Table 77. TAP_SRC register

0 ⁽¹⁾	TAP_IA	SINGLE_ TAP	DOUBLE_ TAP	TAP_SIGN	X_TAP	Y_TAP	Z_TAP	
------------------	--------	----------------	----------------	----------	-------	-------	-------	--

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

Table 78. TAP_SRC register description

TAP_IA	Tap event detection status. Default: 0 (0: tap event not detected; 1: tap event detected)			
SINGLE_TAP Single-tap event status. Default value: 0 (0: single tap event not detected; 1: single tap event detected)				
DOUBLE_TAP	Double-tap event detection status. Default value: 0 (0: double-tap event not detected; 1: double-tap event detected.)			
TAP_SIGN	Sign of acceleration detected by tap event. Default: 0 (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 (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)			

9.25 D6D_SRC (1Dh)

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

Table 79. D6D_SRC register

0 ⁽¹⁾

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

Table 80. D6D_SRC register description

D6D_ IA	Interrupt active for change position portrait, landscape, face-up, face-down. Default value: 0 (0: change position not detected; 1: change position detected)
ZH	Z-axis high event (over threshold). Default value: 0 (0: event not detected; 1: event (over threshold) detected)
ZL	Z-axis low event (under threshold). Default value: 0 (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)
X_H	X-axis high event (over threshold). Default value: 0 (0: event not detected; 1: event (over threshold) detected)
X_L	X-axis low event (under threshold). Default value: 0 (0: event not detected; 1: event (under threshold) detected)

9.26 STATUS_REG (1Eh)

Table 81. STATUS_REG register

Table 82. STATUS_REG register description

EV_BOOT	Boot running flag signal. Default value: 0 (0: no boot running; 1: boot running)
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)

9.27 OUT_TEMP_L (20h), OUT_TEMP(21h)

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

Table 83. OUT TEMP L register

					9		
Temp7	Temp6	Temp5	Temp4	Temp3	Temp2	Temp1	Temp0
Table 84. OUT_TEMP_H register							
Temp15	Temp14	Temp13	Temp12	Temp11	Temp10	Temp9	Temp8

Table 85. OUT_TEMP register description

Temp[15:0]	Temperature sensor output data
remp[15.0]	The value is expressed as two's complement sign extended on the MSB.

9.28 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. (r)

Table 86. OUTX_L_G register

D7	D6	D5	D4	D3	D2	D1	D0

Table 87. OUTX_L_G register description

D[7:0]	Pitch axis (X) angular rate value (LSbyte)
--------	--

9.29 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. (r)

Table 88. OUTX H G register

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

Table 89. OUTX_H_G register description

D[15:8]	Pitch axis (X) angular rate value (MSbyte)
---------	--

9.30 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. (r).

Table 90. OUTY_L_G register

D7 D6 D5 D4 D3 D2 D1 D0

Table 91. OUTY_L_G register description

9.31 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. (r).

Table 92. OUTY_H_G register

D15	D14	D13	D12	D11	D10	D9	D8

Table 93. OUTY_H_G register description

D[15:8]	Roll axis (Y) angular rate value (MSbyte)
---------	---

9.32 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. (r).

Table 94. OUTZ_L_G register

D7	D6	D5	D4	D3	D2	D1	D0

Table 95. OUTZ_L_G register description

D	[7:0]	Yaw axis (Z) angular rate value (LSbyte)	
---	-------	--	--

9.33 **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.

Table 96. OUTZ_H_G register

								_
D15	D14	D13	D12	D11	D10	D9	D8	

Table 97. OUTZ_H_G register description

D[15:8]	Yaw axis (Z) angular rate value (MSbyte)
---------	--

9.34 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.

Table 98. OUTX_L_XL register

D7 D6 D5 D4	03 D2 D1 D0
-------------	-------------

Table 99. OUTX_L_XL register description

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

9.35 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.

Table 100. OUTX_H_XL register

D15	D14	D13	D12	D11	D10	D9	D8	

Table 101. OUTX_H_XL register description

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

9.36 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.

Table 102. OUTY_L_XL register

D7 D6 D5 D4 D3 D2 D1 D0

Table 103. OUTY_L_XL register description

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

9.37 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.

Table 104. OUTY_H_G register

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

Table 105. OUTY_H_G register description

D[15.6] 1-axis illear acceleration value (MSbyte)		D[15:8]	Y-axis linear acceleration value (MSbyte)
---	--	---------	---

9.38 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.

Table 106. OUTZ_L_XL register

D7	D6	D5	D4	D3	D2	D1	D0

Table 107. OUTZ_L_XL register description

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

9.39 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.

Table 108. OUTZ_H_XL register

D15	D14	D13	D12	D11	D10	D9	D8	

Table 109. OUTZ_H_XL register description

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

9.40 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 110. SENSORHUB1_REG register

|--|

Table 111. SENSORHUB1_REG register description

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

9.41 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 112. SENSORHUB2_REG register

Table 113. SENSORHUB2_REG register description

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

9.42 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 114. SENSORHUB3_REG register

Table 115. SENSORHUB3_REG register description

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

9.43 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 116. SENSORHUB4_REG register

SHub4_7 SHub4_6 SHub4_5 SHub4	_4 SHub4_3	SHub4_2	SHub4_1	SHub4_0
-------------------------------	------------	---------	---------	---------

Table 117. SENSORHUB4_REG register description

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

9.44 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 118. SENSORHUB5_REG register

SH	ub5_7	SHub5_6	SHub5_5	SHub5_4	SHub5_3	SHub5_2	SHub5_1	SHub5_0	l
----	-------	---------	---------	---------	---------	---------	---------	---------	---

Table 119. SENSORHUB5_REG register description

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

9.45 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 120. SENSORHUB6_REG register

Ŀ	SHub6_7	SHub6_6	SHub6_5	SHub6_4	SHub6_3	SHub6_2	SHub6_1	SHub6_0	
---	---------	---------	---------	---------	---------	---------	---------	---------	--

Table 121. SENSORHUB6_REG register description

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

9.46 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 122. SENSORHUB7_REG register

Table 123. SENSORHUB7_REG register description

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

9.47 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 124. SENSORHUB8_REG register

Table 125. SENSORHUB8_REG register description

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

9.48 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 126. SENSORHUB9_REG register

SHub9	SHub9_6	SHub9_5	SHub9_4	SHub9_3	SHub9_2	SHub9_1	SHub9_0	Ì
-------	---------	---------	---------	---------	---------	---------	---------	---

Table 127. SENSORHUB9_REG register description

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

9.49 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 128. SENSORHUB10_REG register

SHub10 7 SHub10 6 SHub10 5 SHub10 4 SHub10 3 S	SHub10 2 SHub10 1 SHub10	10 0
--	--------------------------	------

Table 129. SENSORHUB10_REG register description

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

9.50 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 130. SENSORHUB11_REG register

SHub11_7 SHub11_6 SHub11_5 SHub11_4 SHub11_3 SHub11_2 SHub11_1
--

Table 131. SENSORHUB11_REG register description

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

DocID026899 Rev 4

9.51 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 132. SENSORHUB12_REG register

Γ	SHub12 7	SHub12 6	SHub12 5	SHub12 4	SHub12 3	SHub12 2	SHub12 1	SHub12 0

Table 133. SENSORHUB12_REG register description

SHub12[7:0]	Twelfth byte associated to external sensors
-------------	---

9.52 **FIFO_STATUS1** (3Ah)

FIFO status control register (r). For a proper reading of the register it is suggested to set BDU bit in CTRL3_C (12h) to 0.

Table 134. FIFO_STATUS1 register

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

Table 135. 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 [11:8] in FIFO_STATUS2 (3Bh)

9.53 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 0.

Table 136. FIFO_STATUS2 register

ЕТЦ	FIFO_	FIFO_	FIFO_	DIFF_	DIFF_	DIFF_	DIFF_
гіп	OVER_RUN	FULL	EMPTY	FIFO_11	FIFO_10	FIFO_9	FIFO_8

Table 137. FIFO_STATUS2 register description

FTH	FIFO watermark status. Default value: 0 (0: FIFO filling is lower than watermark level ⁽¹⁾ ; 1: FIFO filling is equal to or higher than the watermark level)
FIFO_OVER_RUN	FIFO overrun status. Default value: 0 (0: FIFO is not completely filled; 1: FIFO is completely filled)
FIFO_FULL	FIFO full status. Default value: 0 (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_[7:0]	Number of unread words (16-bit axes) stored in FIFO ⁽²⁾ .

^{1.} FIFO watermark level is set in FTH_[11:0] in FIFO_CTRL1 (06h) and FIFO_CTRL2 (07h)

^{2.} For a complete number of unread samples, consider DIFF_FIFO [11:8] in FIFO_STATUS1 (3Ah)

9.54 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 0.

Table 138. FIFO_STATUS3 register

FIFO_ FIFO_ FIFO_	FIFO_	FIFO_	FIFO_	FIFO_	FIFO_
PATTERN PATTERN PATTER	N PATTERN	PATTERN	PATTERN	PATTERN	PATTERN
7 6 5	_4	_3	_2	_1	_0

Table 139. FIFO_STATUS3 register description

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

9.55 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 0.

Table 140. FIFO_STATUS4 register

0(1) 0(1) 0(1) 0(1) 0(1) 0(1)	FIFO_ FIFO_ PATTERN_9 PATTERN_8
-------------------------------	------------------------------------

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

Table 141. FIFO_STATUS4 register description

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

9.56 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 0.

Table 142. 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 143. FIFO_DATA_OUT_L register description

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

9.57 FIFO_DATA_OUT_H (3Fh)

FIFO data output register (r). For a proper reading of the register it is suggested to set BDU bit in CTRL3_C (12h) to 0.

Table 144. 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 145. FIFO_DATA_OUT_H register description

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

9.58 TIMESTAMP0_REG (40h)

Time stamp 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 146. TIMESTAMP0_REG register

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

Table 147. TIMESTAMP0_REG register description

TIMESTAMP0_[7:0] TIMESTAMP first byte data output

9.59 TIMESTAMP1_REG (41h)

Time stamp 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 148. TIMESTAMP1_REG register

				_	_		
TIMESTA							
MP1_7	MP1_6	MP1_5	MP1_4	MP1_3	MP1_2	MP1_1	MP1_0

Table 149. TIMESTAMP1 REG register description

TIMESTAMP1_[7:0]	TIMESTAMP second byte data output

9.60 TIMESTAMP2_REG (42h)

Time stamp 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 150. TIMESTAMP2 REG register

TIMESTA								
MP2_7	MP2_6	MP2_5	MP2_4	MP2_3	MP2_2	MP2_1	MP2_0	

Table 151. TIMESTAMP2_REG register description

TIMESTAMP2_[7:0]	TIMESTAMP third byte data output

9.61 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 152. STEP_TIMESTAMP_L register

Γ	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 153. STEP_TIMESTAMP_L register description

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

9.62 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 154. STEP_TIMESTAMP_H register

1	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 155. STEP_TIMESTAMP_H register description

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

9.63 STEP_COUNTER_L (4Bh)

Step counter output register (r).

Table 156. STEP_COUNTER_L register

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

Table 157. STEP_COUNTER_L register description

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

9.64 STEP_COUNTER_H (4Ch)

Step counter output register (r).

Table 158. STEP_COUNTER_H register

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

Table 159. STEP_COUNTER_H register description

STEP_COUNTER_H_[7:0]	Step counter output (MSbyte)

9.65 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 160. SENSORHUB13_REG register

SHub13_7	SHub13_6	SHub13_5	SHub13_4	SHub13_3	SHub13_2	SHub13_1	SHub13_0
----------	----------	----------	----------	----------	----------	----------	----------

Table 161. SENSORHUB13_REG register description

SHub13_[7:0]

9.66 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 162. SENSORHUB14_REG register

	SHub14_7	SHub14_6	SHub14_5	SHub14_4	SHub14_3	SHub14_2	SHub14_1	SHub14_0	
--	----------	----------	----------	----------	----------	----------	----------	----------	--

Table 163. SENSORHUB14_REG register description

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

9.67 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 164. SENSORHUB15_REG register

SHub15 7	SHub15 6	SHub15 5	SHub15 4	SHub15 3	SHub15 2	SHub15 1	SHub15 0
	· · · · - ·	_ · · · · · _ ·	_ · · · · · _	- · · · · ·	-		- · · · · - ·

Table 165. SENSORHUB15 REG register description

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

9.68 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 166. SENSORHUB16_REG register

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

Table 167. SENSORHUB16_REG register description

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

Register description LSM6DS3

9.69 **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 168. SENSORHUB17_REG register

	ſ	SHub17_7	SHub17 6	SHub17 5	SHub17 4	SHub17 3	SHub17 2	SHub17 1	SHub17 0
--	---	----------	----------	----------	----------	----------	----------	----------	----------

Table 169. SENSORHUB17_REG register description

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

9.70 **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 170. SENSORHUB18_REG register

	SHub18 7	SHub18 6	SHub18 5	SHub18 4	SHub18 3	SHub18 2	SHub18 1	SHub18 0
- 1								

Table 171. SENSORHUB18_REG register description

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

9.71 FUNC_SRC (53h)

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

Table 172. FUNC_SRC register

STEP_ COUNT _DELTA _IA	SIGN_ MOTION_IA	TILT_IA	STEP_ DETECTED	STEP_ OVERFLOW	0 ⁽¹⁾	SI_END_ OP	SENSOR HUB_ END_OP
---------------------------------	--------------------	---------	-------------------	-------------------	------------------	---------------	--------------------------

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

Table 173. FUNC_SRC register description

STEP COUNT	Pedometer step recognition on delta time status. Default value: 0					
_DELTA_IA	(0: no step recognized during delta time; 1: at least one step recognized during					
_DELIA_IA	delta time)					
SIGN_	Significant motion event detection status. Default value: 0					
MOTION_IA	(0: significant motion event not detected; 1: significant motion event detected)					
TILT IA	Tilt event detection status. Default value: 0					
IILI_IA	(0: tilt event not detected; 1: tilt event detected)					
STEP_	Step detector event detection status. Default value: 0					
DETECTED	(0: step detector event not detected; 1: step detector event detected)					
STEP_	Step counter overflow status. Default value: 0					
OVERFLOW	(0: step counter value < 2 ¹⁶ ; 1: step counter value reached 2 ¹⁶)					
SI END OP	Hard/soft-iron calculation status. Default value: 0					
SI_END_OF	(0: Hard/soft-iron calculation not concluded; 1: Hard/soft-iron calculation concluded)					
SENSORHUB	Sensor hub communication status. Default value: 0					
END OP	(0: sensor hub communication not concluded;					
	1: sensor hub communication concluded)					

9.72 TAP_CFG (58h)

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

Table 174. TAP_CFG register

TIMER_ PEDO_EN TILT_	N SLOPE TAP_X_EN	TAP_Y_EN TAP_Z_EN	LIR
----------------------	------------------	-------------------	-----

Table 175. TAP_CFG register description

	<u></u>
TIMER_EN	Time stamp count enable, output data are collected in <i>TIMESTAMP0_REG</i> (40h), <i>TIMESTAMP1_REG</i> (41h), <i>TIMESTAMP2_REG</i> (42h) register. Default: 0 (0: time stamp count disabled; 1: time stamp count enabled)
PEDO_EN	Pedometer algorithm enable. Default value: 0 (0: pedometer algorithm disabled; 1: pedometer algorithm enabled)
TILT_EN	Tilt calculation enable. Default value: 0 (0: tilt calculation disabled; 1: tilt calculation enabled.)
SLOPE_FDS	Enable accelerometer HP and LPF2 filters (refer to <i>Figure 5</i>). Default value: 0 (0: disable; 1: enable)
TAP_X_EN	Enable X direction in tap recognition. Default value: 0 (0: X direction disabled; 1:X direction enabled)
TAP_Y_EN	Enable Y direction in tap recognition. Default value: 0 (0: Y direction disabled; 1:Y direction enabled)
TAP_Z_EN	Enable Z direction in tap recognition. 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)

9.73 TAP_THS_6D (59h)

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

Table 176. TAP_THS_6D register

D4D EN	SIXD_THS	SIXD_THS	TAP_THS	TAP_THS	TAP_THS	TAP_THS	TAP_THS
D4D_EN	1	0	4	3	2	1	0

Table 177. 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 D6D function. Default value: 00 For details, refer to <i>Table 178</i> .			
TAP_THS[4:0]	Threshold for tap recognition. Default value: 00000			

Register description LSM6DS3

Table 178. Threshold for D4D/D6D function

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

9.74 INT_DUR2 (5Ah)

Tap recognition function setting register (r/w).

Table 179. INT_DUR2 register

DUR3 DUR2 DUR1 DUR0 QUIET1 QUIET0 SHOCK1 SHOC

Table 180. INT_DUR2 register description

DUR[3:0]	Duration of maximum time gap for double tap recognition. Default: 0000 When double tap recognition is enabled, this register expresses the maximum time 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.
QUIET[1:0]	Expected quiet time after a tap detection. Default value: 00 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.
SHOCK[1:0]	Maximum duration of overthreshold event. Default value: 00 Maximum duration is the maximum time of an overthreshold signal detection to be 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.

9.75 **WAKE_UP_THS** (5Bh)

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

Table 181. WAKE_UP_THS register

SINGLE_							
DOUBLE	INACTIVITY	WK_THS5	WK_THS4	WK_THS3	WK_THS2	WK_THS1	WK_THS0
_TAP							

76/95 DocID026899 Rev 4

Table 182. WAKE_UP_THS register description

SINGLE_DOUBLE_TAP	Single/double-tap event enable. Default: 0 (0: only single-tap event enabled; 1: both single and double-tap events enabled)		
INACTIVITY	Inactivity event enable. Default value: 0 (0: sleep disabled; 1: sleep enabled)		
WK_THS[5:0]	Threshold for wakeup. Default value: 000000		

9.76 **WAKE_UP_DUR** (5Ch)

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

Table 183. WAKE_UP_DUR register

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

Table 184. 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.			
WAKE DUR[1:0]	Wake up duration event. Default: 00			
WAKE_DUK[1.0]	1LSB = 1 ODR_time			
TIMER HR	Time stamp register resolution setting ⁽¹⁾ . Default value: 0			
IIIVIEK_FIK	(0: 1LSB = 6.4 ms; 1: 1LSB = 25 μs)			
CLEED DUDIS:01	ration to go in sleep mode. Default value: 0000			
SLEEP_DUR[3:0]	1 LSB = 512 ODR			

^{1.} 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.

9.77 FREE_FALL (5Dh)

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

Table 185. FREE_FALL register

				_			
FF_DUR4	FF_DUR3	FF_DUR2	FF_DUR1	FF_DUR0	FF_THS2	FF_THS1	FF_THS0

Table 186. 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
FF_1FIS[2.0]	For details refer to <i>Table 187</i> .

Register description LSM6DS3

Table 187. 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

9.78 MD1_CFG (5Eh)

Functions routing on INT1 register (r/w).

Table 188. MD1_CFG register

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

Table 189. 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)

9.79 MD2_CFG (5Fh)

Functions routing on INT2 register (r/w).

Table 190. MD2_CFG register

	INT2_ INACT_ STATE	INT2_ SINGLE_ TAP	INT2_WU	INT2_FF	INT2_ DOUBLE_ TAP	INT2_6D	INT2_TILT	INT2_ IRON	
--	--------------------------	-------------------------	---------	---------	-------------------------	---------	-----------	---------------	--

Table 191. MD2_CFG register description

INT2_INACT_ STATE	Routing on INT2 of inactivity mode. Default: 0
STATE	(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)
	Routing of wakeup event on INT2. Default value: 0
INT2_WU	(0: routing of wakeup event on INT2 disabled;
	1: routing of wake-up event on INT2 enabled)
	Routing of free-fall event on INT2. Default value: 0
INT2_FF	(0: routing of free-fall event on INT2 disabled;
	1: routing of free-fall event on INT2 enabled)
INT2 DOUBLE	Routing of tap event on INT2. Default value: 0
TAP	(0: routing of double-tap event on INT2 disabled;
-1741	1: routing of double-tap event on INT2 enabled)
INITO CD	Routing of 6D event on INT2. Default value: 0
INT2_6D	(0: routing of 6D event on INT2 disabled; 1: routing of 6D event on INT2 enabled)
INITO TILT	Routing of tilt event on INT2. Default value: 0
INT2_TILT	(0: routing of tilt event on INT2 disabled; 1: routing of tilt event on INT2 enabled)
	Routing of soft-iron/hard-iron algorithm end event on INT2. Default value: 0
INT2_IRON	(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)

9.80 **OUT_MAG_RAW_X_L** (66h)

External magnetometer raw data (r).

Table 192. OUT_MAG_RAW_X_L register

D7	D6	D5	D4	D3	D2	D1	D0
				l			

Table 193. OUT_MAG_RAW_X_L register description

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

9.81 **OUT_MAG_RAW_X_H** (67h)

External magnetometer raw data (r).

Table 194. OUT_MAG_RAW_X_H register

D15	D14	D13	D12	D11	D10	D9	D8	

Register description LSM6DS3

Table 195. OUT_MAG_RAW_X_H register description

D[15:8]

9.82 **OUT_MAG_RAW_Y_L** (68h)

External magnetometer raw data (r).

Table 196. OUT_MAG_RAW_Y_L register

D7	D6	D5	D4	D3	D2	D1	D0

Table 197. OUT_MAG_RAW_Y_L register description

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

9.83 **OUT_MAG_RAW_Y_H** (69h)

External magnetometer raw data (r).

Table 198. OUT_MAG_RAW_Y_H register

D15	D14	D13	D12	D11	D10	D9	D8

Table 199. OUT_MAG_RAW_Y_H register description

ternal magnetometer value (MSbyte)

9.84 OUT_MAG_RAW_Z_L (6Ah)

External magnetometer raw data (r).

Table 200. OUT_MAG_RAW_Z_L register

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

Table 201. OUT_MAG_RAW_Z_L register description

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

9.85 **OUT_MAG_RAW_Z_H** (6Bh)

External magnetometer raw data (r).

Table 202. OUT_MAG_RAW_Z_H register

D15	D14	D13	D12	D11	D10	D9	D8

Table 203. OUT_MAG_RAW_Z_H register description

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

10 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).

Table 204. Registers address map - embedded functions

Nama	Toma	Registe	er address	Default	Comment	
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		
RESERVED	r/w	0F-12			Reserved	
SM_THS	r/w	13	00010011	00000110		
RESERVED	r/w	14			Reserved	
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		
MAG_SI_ZZ	r/w	2C	00101100	00001000		
MAG_OFFX_L	r/w	2D	00101101	00000000		

Table 204. Registers address map - embedded functions (continued)

Name	Type	Register	address	Default	Comment
Name	Type	Hex	Binary	Delault	Comment
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.

11 Embedded functions registers description

11.1 SLV0_ADD (02h)

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

Table 205. SLV0_ADD register

Slave0_	m., 0						
add6	add5	add4	add3	add2	add1	add0	rw_0

Table 206. 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)

11.2 SLV0_SUBADD (03h)

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

Table 207. SLV0_SUBADD register

ĺ	Slave0_							
	reg7	reg6	reg5	reg4	reg3	reg2	reg1	reg0

Table 208. SLV0_SUBADD register description

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
value in SLV0_ADD (02h). Default value: 00000000

11.3 SLAVEO_CONFIG (04h)

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

Table 209. SLAVE0_CONFIG register

Slave0_	Slave0_	Aux_sens	Aux_sens	Src mode	Slave0_	Slave0_	Slave0_	
rate1	rate0	_on1	_on0	Sic_illode	numop2	numop1	numop0	

Table 210. SLAVE0_CONFIG register description

	Decimation of read operation on Sensor1 starting from the sensor hub trigger. Default value: 00
Clave O retain 101	(00: no decimation
Slave0_rate[1:0]	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 DATAWRITE_SRC_MODE_SUB_SLV0 (0Eh) register. If the content is non-zero the operation continues with the reading of the address specified in teh SLV0_SUBADD (03h) register, else the operation is interrupted.

11.4 SLV1_ADD (05h)

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

Table 211. SLV1_ADD register

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

Table 212. SLV1_ADD register description

Slave1_add[6	[3:0] 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)

11.5 SLV1_SUBADD (06h)

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

Table 213. SLV1_SUBADD register

Slave1_	l							
reg7	reg6	reg5	reg4	reg3	reg2	reg1	reg0	

Table 214. 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
-----------------	---

84/95 DocID026899 Rev 4

11.6 **SLAVE1_CONFIG (07h)**

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

Table 215. SLAVE1_CONFIG register

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

Table 216. SLAVE1_CONFIG register description

Slave1_rate[1:0]	Decimation of read operation on Sensor2 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)
Slave1_numop[2:0]	Number of read operations on Sensor2.

11.7 SLV2_ADD (08h)

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

Table 217. SLV2_ADD register

Slave2_	- 2						
add6	add5	add4	add3	add2	add1	add0	

Table 218. SLV2_ADD register description

Slave2_add[6:0]	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)

11.8 SLV2_SUBADD (09h)

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

Table 219. SLV2_SUBADD register

Slave	2_ Slave2_	Slave2_	Slave2_	Slave2_	Slave2_	Slave2_	Slave2_
reg7	reg6	reg5	reg4	reg3	reg2	reg1	reg0

Table 220. 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
Slavez_reg[7:0]	in <i>SLV2_ADD (08h)</i> . Default value: 00000000

11.9 SLAVE2_CONFIG (0Ah)

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

Table 221. SLAVE2_CONFIG register

Slave2_ Slave2_ rate1 rate0	0 ⁽¹⁾	0 ⁽¹⁾	0 ⁽¹⁾	Slave2_ numop2	Slave2_ numop1	Slave2_ numop0]
-----------------------------	------------------	------------------	------------------	-------------------	-------------------	-------------------	---

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

Table 222. 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
	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.

11.10 SLV3_ADD (0Bh)

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

Table 223. SLV3_ADD register

Slave3_	. 0						
add6	add5	add4	add3	add2	add1	add0	I_3

Table 224. 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)			

11.11 SLV3_SUBADD (0Ch)

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

Table 225. SLV3_SUBADD register

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

Table 226. 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_reg[7.0]	in SLV3_ADD (0Bh). Default value: 00000000

86/95 DocID026899 Rev 4

11.12 SLAVE3_CONFIG (0Dh)

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

Table 227. SLAVE3_CONFIG register

Slave3_	Slave3_	o(1)	o ⁽¹⁾	O ⁽¹⁾	Slave3_	Slave3_	Slave3_
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 228. 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.

11.13 DATAWRITE_SRC_MODE_SUB_SLV0 (0Eh)

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

Table 229. DATAWRITE_SRC_MODE_SUB_SLV0 register

| Slave_ |
|--------|--------|--------|--------|--------|--------|--------|--------|
| dataw7 | dataw6 | dataw5 | dataw4 | dataw3 | dataw2 | dataw1 | dataw0 |

Table 230. 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

11.14 SM_THS (13h)

Significant motion configuration register (r/w).

Table 231. SM_THS register

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

Table 232. SM_THS register description

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

11.15 STEP_COUNT_DELTA (15h)

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

Table 233. STEP COUNT DELTA register

			_	_	_			
SC_	l							
DELTA_7	DELTA_6	DELTA_5	DELTA_4	DELTA_3	DELTA_2	DELTA_1	DELTA_0	l

Table 234. STEP_COUNT_DELTA register description

SC DELTA[7:0]	Time period value ⁽¹⁾ (1LSB = 1.6384 s)
00_BEE17 ([7.0]	Time period value (1205 1.00010)

This value is effective if the TIMER_EN bit of the TAP_CFG register is set to 1 and the TIMER_HR bit of the WAKE_UP_DUR register is set to 0.

11.16 MAG_SI_XX (24h)

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

Table 235. MAG_SI_XX register

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

Table 236. 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.

11.17 MAG_SI_XY (25h)

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

Table 237. MAG_SI_XY register

M	IAG_SI_	MAG_SI_						
	XY_7	XY_6	XY_5	XY_4	XY_3	XY_2	XY_1	XY_0

Table 238. MAG_SI_XY register description

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

11.18 MAG_SI_XZ (26h)

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

Table 239. MAG_SI_XZ register

ſ	MAG_SI_							
	XZ_7	XZ_6	XZ_5	XZ_4	XZ_3	XZ_2	XZ_1	XZ_0

Table 240. MAG_SI_XZ register description

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

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

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

11.19 MAG_SI_YX (27h)

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

Table 241. MAG_SI_YX register

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

Table 242. MAG_SI_YX register description

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

11.20 MAG_SI_YY (28h)

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

Table 243. MAG_SI_YY register

Γ	MAG_SI_							
	YY_7	YY_6	YY_5	YY_4	YY_3	YY_2	YY_1	YY_0

Table 244. MAG_SI_YY register description

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

11.21 MAG_SI_YZ (29h)

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

Table 245. MAG_SI_YZ register

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

Table 246. MAG_SI_YZ register description

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

11.22 MAG_SI_ZX (2Ah)

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

Table 247. MAG_SI_ZX register

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

Table 248. MAG_SI_ZX register description

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

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

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

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

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

11.23 MAG_SI_ZY (2Bh)

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

Table 249. MAG_SI_ZY register

| MAG_SI_ |
|---------|---------|---------|---------|---------|---------|---------|---------|
| ZY_7 | ZY_6 | ZY_5 | ZY_4 | ZY_3 | ZY_2 | ZY_1 | ZY_0 |

Table 250. MAG_SI_ZY register description

MAG_SI_ZY_[7:0]	Soft-iron correction row3 col2 coefficient ⁽¹⁾ . Default value: 00000000

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

11.24 MAG_SI_ZZ (2Ch)

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

Table 251. MAG_SI_ZZ register

| MAG_SI_ |
|---------|---------|---------|---------|---------|---------|---------|---------|
| ZZ_7 | ZZ_6 | ZZ_5 | ZZ_4 | ZZ_3 | ZZ_2 | ZZ_1 | ZZ_0 |

Table 252. MAG_SI_ZZ register description

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

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

11.25 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 253. 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 254. MAG_OFFX_L register description

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

11.26 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 255. MAG_OFFX_H register

ĺ	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 256. MAG_OFFX_L register description

90/95 DocID026899 Rev 4

11.27 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 257. MAG_OFFY_L register

Γ	MAG_OFF							
	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 258. MAG_OFFY_L register description

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

11.28 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 259. 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 260. MAG_OFFY_L register description

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

11.29 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 261. MAG_OFFZ_L register

| MAG_OFF |
|---------|---------|---------|---------|---------|---------|---------|---------|
| 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 262. MAG_OFFZ_L register description

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

11.30 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 263. 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 264. MAG_OFFX_L register description

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

12 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.

Leave "Pin 1 Indicator" unconnected during soldering.

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

LSM6DS3 Package information

13 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.

13.1 LGA-14 package information

Figure 16. LGA-14 2.5x3x0.86 14L package outline and mechanical data

Revision history LSM6DS3

14 Revision history

Table 265. Document revision history

Date	Revision	Changes
03-Nov-2014	1	Initial release
18-Dec-2014	2	Updated Section 2: Embedded low-power features and subsection Updated Section 5.4: FIFO and subsections Added Section 5.4: Filter block diagrams Updated IddLP in Table 4 and TODR in Table 5: Temperature sensor characteristics Updated Table 16: Registers address map Revised registers in Section 9: Register description Updated Table 204: Registers address map - embedded functions Revised registers in Section 11: Embedded functions registers description Textual update in Figure 16: LGA-14 2.5x3x0.86 14L package outline and mechanical data
05-Mar-2015	3	Document status promoted from preliminary to production data Updated bit 0 in Section 9.79: MD2_CFG (5Fh)
23-Apr-2015	4	Updated Vdd_IO (max) in <i>Table 4: Electrical characteristics</i> Added D4D_EN bit to <i>Section 9.73: TAP_THS_6D (59h)</i> Updated <i>Table 180: INT_DUR2 register description</i>

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.

© 2015 STMicroelectronics – All rights reserved

