

SM225 TMR Smart Magnetometer

Simplified Block Diagram

Transfer Functions

Features

- Wide 0 to 150 Oe / 0 to 15 mT linear range
- Can detect magnets more than 50 mm away
- 3.3 volt or 5 volt compatible four-wire SPI interface
- Factory calibrated
- Analog field measurement plus on/off digital output
- Internal temperature compensation
- In-plane sensitivity—more usable than Hall effect
- 2.2 to 3.6 volt supply
- Ultraminiature 2.5 x 2.5 x 0.8 mm TDFN6 package

Key Specifications

- 10bit output resolution
- -40 °C to +125 °C operating range
- 2% FS accuracy for 0 to 125 °C
- 15 kSps sample rate for fast response
- 5 mA typical supply current

Applications

- · Current sensing
- Proximity sensing
- Automotive applications
- Cylinder position sensing
- · Security and intrusion detection

Description

SM225 Smart Magnetometers provide precise magnetic field measurements. The sensors combine precise Tunneling Magnetoresistance (TMR) sensor elements with easy-to-use digital signal processing.

Unlike awkward, old-fashioned Hall-effect sensors, TMR is sensitive in-plane for optimal current sensing and easy mechanical interfaces. TMR also provides more sensitivity, higher precision, higher speed, and lower noise than Hall.

A four-wire SPI interface provides magnetic field data, as well as a way to set parameters. A virtual comparator allows programmable thresholds.

The device is factory calibrated for high accuracy, and calibration coefficients are stored in internal nonvolatile memory.

Boundary Ratings

Parameter	Min.	Max.	Units
Supply voltage	-12	4.2	Volts
Input and output voltages (MISO, MOSI, SS, SCLK)	-0.5	V _{cc} +2.5 up to 5.8	Volts
Output current	-100	+100	mA
Storage temperature	-55	150	°C
ESD (Human Body Model)		2000	Volts
Applied magnetic field		Unlimited	Oe

$\underline{\textbf{Operating Specifications}}(\underline{T_{\text{min}}} \ \text{to} \ \underline{T_{\text{max}}}; 2.2 < \underline{V_{\text{DD}}} < 3.6 \ V \ \text{unless otherwise stated})$

Parameter	Symbol	Min.	Тур.	Max.	Units	Test Condition	
Operating temperature	$T_{min}; T_{max}$	-40		125	°C		
Supply voltage	$V_{\scriptscriptstyle m DD}$	2.2		3.6	V		
Supply current	$I_{\scriptscriptstyle DD}$		4	7	mA	Max. at $V_{DD} = 3.6V$	
Power-on Reset supply voltage	V_{POR}		1.4		V		
Brown-out power supply voltage	$ m V_{BOR}$	0.75	1	1.36	V		
Start-up time	T_{STA}		15		ms		
Magnetics					•		
Linear range		-150		150	Oe		
Resolution	δН		0.1		(1 Oe = 0.1 mT in air)		
Accuracy (% of linear range)				±4 ±2	% FS	-40 to 125°C 0 to 125°C	
Precision and Speed				±2		0 to 123 C	
Digital precision	1		10	1	bits		
Update rate	1		15		kSps		
Magnetic bandwidth	1		7.5		kHz		
Start-up time	T_{STA}		0.5	1	ms		
Internal Temperature Sensor	1 STA		0.5	1	1115		
	1		l	±2.5	°C	25 to 85°C	
Temperature accuracy (factory calibrated)				±5	°C	-40 to 125°C	
SPI Bus Characteristics					<u> </u>	-40 to 125 C	
Bus voltage	$V_{\scriptscriptstyle BUS}$	2.2		5.5	V		
Low level input threshold voltage	$V_{\rm IL}$	0.8			V		
High level input threshold voltage	V _{IH}			2.2	V		
Low level output current	I_{OL}	3			mA	$V_{OL} = 0.4 V$	
I/O capacitance	C _{I/O}			10	pF	ob .	
SPI Setup and Hold Timing	10			•			
Data transfer rate	DR			2.5	Mbps	Full duplex	
SCLK Rise time	t_R				ns	•	
SCLK fall time	t_{F}				ns		
SCLK low time	t_{CL}	200			ns		
SCLK fall time	t_{CH}	200			ns		
SS to SCLK setup	t_{SE}	80			ns		
SCLK to MISO valid	$t_{ m SDD}$			170	ns	See figure 11	
SS to MISO tri-state	$t_{ m SDZ}$			170	ns		
SCLK to MOSI hold time	t_{SDH}	80			ns		
MOSI to SCLK setup	t_{SDS}	80			ns		
SCLK to SS hold time	t_{SH}	80			ns		
SS to MISO valid	t _{SEZ}			170	ns		
RAM Timing							
Address setup time	t_{ADDR}			10	μs	See figure 8	
Data read time	t_{READ}			20	μs	See figure o	
Nonvolatile Memory Characteristics							
Address setup time	t _{ADDR}			3	μs		
Data read time	t_{READ}			10	μs	See figure 9	
Data write time	t _{NVM}			20	ms		
Endurance			10000		Cycles		

Operating Specifications (...continued)

Parameter	Symbol	Min.	Тур.	Max.	Units	Test Condition
Package Thermal Characteristics						
Junction-to-ambient thermal resistance	$\theta_{\scriptscriptstyle \mathrm{JA}}$		320		°C/W	
Package power dissipation			500		mW	

SM225 Overview

Direction of Magnetic Sensitivity

As the field varies in intensity, the digital output will turn on and off. Unlike Hall effect or other sensors, the direction of sensitivity is in the plane of the package. The diagrams below show two permanent magnet orientations that will activate the sensor in the direction of sensitivity:

Figure 1. Direction of magnetic sensitivity.

These sensors are bipolar, meaning they can detect the polarity as well as magnitude of magnetic fields.

Typical Operation

Position Sensing

A typical proximity sensor using an SM225-10E sensor and magnet is shown below. With a 4 Oe operate point, the sensor actuates with a rare-earth magnet at more than 50 mm (two inches) from the sensor:

Figure 2. The SM225-10E sensor can be activated by a magnet more than 50 mm away. Maximum sensitivity is in plane with the sensor, with the magnet axis in the pin 2/pin 5 sensor axis.

The part is sensitive to either north or south fields.

Cautions for Low Fields

Thresholds even lower than 4 Oe can be programmed, although care must be taken to account for the earth's magnetic field, which is typically in the 0.5 Oe range.

Magnet Distances

Typical magnetic operate distances for the SM225 is illustrated in the following graph with an inexpensive ceramic disk magnet:

Figure 3. Field vs. distance from the center of the sensor (NVE part number 12216; ferrite magnet; d=6 mm; t=4 mm; C1/Y10T; M_s = B_r =2175 G).

Larger and stronger magnets allow farther operate and release distances. For more calculations, use our axial disc magnetic field versus distance Web application at:

www.nve.com/spec/calculators.php#tabs-Axial-Disc-Magnet-Field.

Noncontact Current Sensing

SM225 sensors can measure the current through a circuit board trace by detecting the magnetic field generated by the current through the trace. The sensor is ideal for these applications because of the low fields generated. The threshold output can be used for current threshold detection or overcurrent protection.

Typical current sensing configurations are shown below:

Figure 4a. 0.05" (1.3 mm) trace on top of PCB (2.8 Oe/amp; 7 A max. current).

Figure4b. Five-turn, 0.0055" (0.14 mm)
Trace on top of PCB
(14 Oe/amp; 1 A max. current).

Figure 4c. 0.5" (13 mm) 2 oz. trace on bottom of 0.062" (1.6 mm) thick PCB (0.4 Oe/amp; 50 A max. current).

For the geometry shown below and narrow traces, the magnetic field generate can be approximated by Ampere's law:

Figure 5. The geometry of current-sensing over a circuit board trace.

$$H = \frac{2I}{d}$$
 ["H" in oersteds, "I" in amps, and "d" in millimeters]

For traces on the top side of the board, "d" is simply the distance of the sensor element from the bottom of the package, which is 0.5 millimeters.

Traces on the top side of the board are typically used for currents of five amps or less. Large traces on the bottom side of the PCB can be used for currents of up to 50 amps.

More precise calculations can be made by breaking the trace into a finite element array of thin traces, and calculating the field from each array element. We have a free, Web-based application with a finite-element model to estimate magnetic fields and sensor outputs in this application:

www.nve.com/spec/calculators.php#tabs-Current-Sensing

SM225 Operation

The SM225 is a high-speed noncontact magnetometer designed for proximity or current sensing. A detailed block diagram is shown below:

Figure 6. SM225 detailed block diagram.

ADC

The sensor output is digitized with a 12-bit ADC. The extra bits ensure precision and computational accuracy.

Digital Filter

A first-order Infinite Impulse Response (IIR) digital filter with a programmable cutoff frequency can be used for ultralow noise if high-frequency operation is required. The cutoff frequency is set by a filter constant, *m*, as follows:

$$f_{\text{CUTOFF}} = f_{\text{SAMPLE}}/(2\pi m)$$

Where f_{CUTOFF} is the filter cutoff frequency and f_{SAMPLE} is the sensor ADC sampling rate (approximately 20000/s). So for example, if m = 10, the cutoff frequency is approximately 300 Hz.

m=1 disables filter so the output is simply updated with each sample. The factory default is the filter turned off.

Sensor Offset

The sensor core of the SM225 is factory calibrated for highest accuracy, and a programmable parameter, sensor_offset, is available for user adjustments to environments with non-zero magnetic fields, sensor_offset is a signed integer.

Internal Temperature Sensor

A factory-calibrated internal temperature sensor compensates for temperature effects, and optionally compensates for temperature effects on permanent magnets. Sensor temperature can also be read via the SPI interface.

Threshold Output

The SM225 has a programmable threshold output based on a "virtual comparator" metaphor. There are two threshold / hysteresis pairs (TRSH1 /HYST1 and TRSH2/HYST2). Normally, the threshold output is high if the field exceeds the threshold, but it can be inverted by setting the "TOUT_invert" bit.

The factory default is a an omnipolar threshold output with 100 Oe thresholds and 10 Oe hysteresis:

Fig. 7a. Factory default threshold output (TRSH2 = +100 Oe; TRSH1 = -100 Oe; HYST1 = HYST2 = 10 Oe). The output turns on when the field magnitude exceeds the threshold, and operates the same with either magnet pole.

The thresholds can be configured to provide "omnipolar" or "bipolar" responses. Here are two examples of common settings:

Fig. 7b. "Bipolar" symmetrical threshold output (HYST1 = 2 x TRSH1; TRSH2 not used).

The output turns on with a north magnetic pole and off with a south pole.

Fig. 7c. "Unipolar" threshold output (HYST1 <TRSH1; TRSH2 not used).
The output turns on with a north pole but not with a south pole, and turns off when the field is reduced.

Thresholds parameter constraints are as follows:

- TRSH2 should be greater than TRSH1.
- HYST1 and HYST2 should be positive or zero.
- Unused parameters can be set to 0xFFFF, or set the same as the other parameter.

A Simple SPI Interface

The SPI interface is an industry standard four-wire, full-duplex 2 megabit per second connection with the sensor as the slave to an external master such as a microcontroller. SPI data (MOSI and MISO) and the Clock (SCLK) are 2.2 volt to five-volt compliant. The sensor's magnetic field measurement is the default two byte response.

The SM225 uses an industry-standard "Mode 0" interface (data is sampled at the leading rising edge of the clock; CPOL=0 and CPHA=0). In accordance with industry standards, slave select (SS) is active-low, and bit order and byte order are from MSB to LSB.

Details are shown in the following diagrams:

Figure 10. Continuous read.

SPI setup and hold timing constraints are shown in Figure 7:

Figure 11. SPI setup and hold timing.

A schematic of a typical interface to a 3.3-volt or five-volt microcontroller is show in the Applications section.

Straightforward Reading and Writing

The sensor is reset on a falling edge of SS. All reads and writes are initiated by the master pulling the SS "LOW" and sending a two-byte address to the sensor with the MSB always zero. The sensor responds with two bytes of data.

As shown in figures 4 and 5, and the specification table, a 3 μ s delay (t_{ADDR}) is needed between address bytes; 10 μ s (t_{READ}) should be allowed before data can be read, and 20 ms (t_{NVM}) should be allowed for writing parameters to the nonvolatile memory.

The measured field is stored in Address 0 of the sensor, and reading the sensor is a simple two-byte sequence. The master writes the two zero bytes for the sensor output address, and reads the two-byte sensor output, which is expressed in tenths of an oersted. This can be repeated to continuously read the sensor as shown in Figure 6.

Memory Map

Data and parameter memory addresses are shown in the following table:

	Symbol	Default	Range	Read Address	Write Address	Description	
Sensor (calibrated)	Sensor	-	-1500 - +1500	0x00	-	1500 = 150 Oe / 15 mT	
Temperature	Temperature	-	-40- 125	0x02	-	°C	
Threshold output	TOUT	-	0 - 1	0x03	-	Virtual comparator	
Threshold 1	TRSH1	-1000	-1500- +1500	0x10	0x30	1000 = 100 Oe / 10 mT; TRSH2 > TRSH1; $HYST1, HYST2 \ge 0;$ 0xFFFF to disable	
Hysteresis for TRSH1	HYST1	100	-1500 - +1500	0x11	0x31		
Threshold2	TRSH2	+1000	-1500 - +1500	0x12	0x32		
Hysteresis for TRSH2	HYST2	100	-1500 - +1500	0x13	0x33		
Threshold invert	TOUT_invert	0	0 - 1	0x14	0x34	HIGH to invert TOUT	
Sensor offset	sensor_offset	0	-1500- +1500	0x15	0x35		
Digital filter constant	m	1	1 – 127	0x16	0x36	$f_{\text{CUTOFF}} = f_{\text{SAMPLE}} / (2\pi \text{ m});$ $f_{\text{SAMPLE}} = 15\text{kSps}$ m = 1 disables filter	
Lot code	YY			N/A (ASCII)	0x80– x81	ASCII date code in the form YYWWXX, where: YY = year;	
	WW	N/A	R		0x82- x83	WW = work week; XX = internal code. The left-most character is in address 0x80 and the right-most in 0x85.	
	XX				0x84- x85		

Table 1. SM225 Memory Locations.

Power-Up and Initialization

All parameters are nonvolatile so they can be set once (via SPI), and remain for the life of the product if desired.

Minimizing Magnetic Interference

Several precautions can be taken for applications that need maximum accuracy:

- Components such as resistors and capacitors can be slightly magnetic, and should be located away from the sensor if possible.
- Moving the bypass capacitor away from the sensor may lead to noise problem.
- If components must be located near the sensor, ultra-small components such as 0201 (0603 metric) contain less ferromagnetic material than larger components.
- Nonmagnetic resistors and capacitors can be used for extremely sensitive applications. Nonmagnetic 1 μF capacitors may not be available, but a 0.1 μF bypass capacitor can be used in applications not subject to significant noise.

Minimizing Noise

Several steps minimize noise:

- V_{DD} should be bypassed with a 1 μF/6.3 V capacitor placed as close as possible to the V_{DD} and GND pins.10 μF can be used in noisy environments or if the capacitor can't be located close to the sensor. Inadequate bypassing can cause noise or anomalous device behavior.
- Use a circuit board ground plane.
- If the sensor is not being used for current over trace sensing, ground the sensor's center pad for better grounding.

Applications

Typical Microcontrollers Interface

A typical microcontroller interface is shown below:

Figure 12. Typical microcontroller interface.

The SM225 is configured as a Slave and the microcontroller should be configured as the Master. The SM225 SPI interface is compatible with 3.3 or five-volt microcontrollers.

Typical Read and Write Communications Pseudocode

```
//SPI clock set elsewhere (2 MHz max.)
//SPSR = SPI Status Register; SPIF = SPI Status Register Interrupt flag
//SS set low (active) elsewhere
 {
 case COMM_GET_MEM:
 //Routine to READ memory
SPDR=0x00;//'0' for the first address byte (MSB, always zero)
while(! (SPSR & (1<<SPIF)));
 //Waits for transmission
_delay_us(3); //Allow 3 microseconds between address bytes
SPDR=buffer[1];
 //Second address byte (LSB)
while(! (SPSR & (1<<SPIF))); //Waits for transmission</pre>
_delay_us(10); //Allows 10 microseconds for the address to be sent
SPDR=0x00;
while(! (SPSR & (1<<SPIF))); //Waits for transmission to complete
_delay_us(10); //Allows 10 microseconds for data to be sent
MSB=SPDR;
 //Reads the first byte of data (MSB)
SPDR=0x00;
while(!(SPSR & (1<<SPIF)));
_delay_us(10); //Allows 10 microseconds for data to be sent
 //Reads the second byte of data (LSB)
buffer[0]=MSB; //Stores data in the buffer
buffer[1]=LSB;
*output_len=2; //Number of bytes to transmit
break;
 //WRITE memory routine (to set sensor parameters)
 case COMM_SET_MEM:
SPDR=0x00;//'0' for the first address byte (MSB, always zero)
while(! (SPSR & (1<<SPIF)));
 //Waits for transmission
_delay_us(3); //Allow 3 microseconds between address bytes
 //Second address byte (LSB)
while(! (SPSR & (1<<SPIF))); //Waits for transmission</pre>
_delay_us(10); //Allows 10 microseconds for the address to be sent
SPDR=buffer[2]; //Read first data byte(MSB)
while(! (SPSR & (1<<SPIF)));
_delay_us(10); //Allows time for the data to be sent
SPDR=buffer[3]; //Read second data byte(LSB)
while(! (SPSR & (1<<SPIF)));
delay ms(20); //Allows 20 MILLIseconds to write to nonvolatile memory
break;
```


Illustrative Arduino Code for Continuous Read

```
/****************************
Continuously read an NVE SM225 Smart Magnetometer
Arduino Uno connections: pin 10=SS; pin 11=MOSI; pin 12=MISO; pin 13=SCLK
***********************************
#include<SPI.h>
intsensor;
voidsetup() {
pinMode(10, OUTPUT); //Pin 10 = Sensor SS
SPI.begin ();
//Set clock rate at 2 MHz; MSB first, and Mode 0
SPI.beginTransaction(SPISettings(2000000, MSBFIRST, SPI_MODE0));
digitalWrite(10, LOW); //Enable sensor
}
voidloop() {
sensor= (SPI.transfer (0)) << 8; //Send 0 for address MSB; receive sensor MSB
delayMicroseconds (3); //Allow 3 us between address bytes
sensor|= SPI.transfer (0); //2nd address byte (LSB); receive sensor LSB
delayMicroseconds (10); //Allow 10 us for next data
}
```


Illustrative Arduino Code to Set Thresholds

```
/******************************
Sets SM225 thresholds and hysteresis.
Arduino Uno connections: pin 11=MOSI; pin 12=MISO; pin 13=SCLK; pins 9 & 10=SS
******************************
#include<SPI.h>
intsensor;//Sensor reading
charaddr; //Sensor memory address
const int parameter[] = {//Sensor parameters starting at address0x30:
-1000, //Threshold 1 (-100 Oe / -10 mT)
100,//Hysteresis for Threshold 1 (10 Oe / 1mT)
1000, //Threshold 2 (100 Oe / 10 mT)
100, //Hysteresis for Threshold 2 (10 Oe / 1mT)
};
voidsetup() {
pinMode(10, OUTPUT); //Pin 10 = Sensor SS
SPI.begin ();
//Set clock rate to2Mbits/s; MSB first; Mode 0
SPI.beginTransaction(SPISettings(2000000, MSBFIRST, SPI_MODE0));
digitalWrite(10, HIGH);//Disable to reset the sensor
digitalWrite(10, LOW); //Re-enable sensor
for(addr=0x30; addr<= 0x33; addr++){//Threshold and hysteresis memory addresses</pre>
//Write address
SPI.transfer (0); //Address MSB(always 0)
delayMicroseconds (3); //Allow 3 us between address bytes
SPI.transfer (addr); // Address LSB
delayMicroseconds (10); //Allow 10 us for next address to settle
//Write parameter to sensor
SPI.transfer (parameter[addr-0x30]<<8);//parameter MSB</pre>
delayMicroseconds (3); //Allow time between bytes
SPI.transfer (parameter[addr-0x30]&0xFF); //parameter LSB
delay (20); //Delay 20 ms to allow writing to nonvolatile memory
}//Next address
```


In Case of Difficulty

Random data, or measurements outside the allowable range.

- The SPI clock may be too fast (the SM225 maximum clock rate is specified as 2.5 Mbps).
- Ensure the Master is operating in the correct mode (Mode 0).

Random data, or measurements outside the allowable range on the first readings after the sensor is selected.

• The sensor is reset on a falling edge of SS. Toggling SS HIGH, then LOW will ensure the sensor is reset.

MSB/LSB bytes are reversed.

• The MSB should be read first. SPI devices use different byte orders, but the SM225 follows the most common convention of MSB first.

Angle data is shifted by one or more bits.

• This is usually because the sensor has not completed internal shifting of bits into the correct positions. Ensure there is enough settling time between writing the address and reading the data (10 µs minimum).

Garbled data on Master startup.

• Data can be left in the sensor if the Master microcontroller is reset and the sensor is not. This can be corrected by doing a "dummy read" as part of the microcontroller startup sequence, or toggling SS HIGH then LOW to reset the sensor.

Parameters do not appear to be written correctly.

- Ensure that the Write bit is set in the second (LSB), i.e., the second address byte is a "1."
- Ensure there is adequate settling time before reading or using a written parameter (10 milliseconds minimum). Parameters are stored in nonvolatile memory, not RAM, and writing to nonvolatile memory is much slower.

Evaluation Support

Breakout Board

The AG959-07E breakout board provides easy connections to an SM225-10E sensor with a six pin connector. It also has a recommended 1 μ F bypass capacitor:

Figure 16. AG959-07E breakout board (actual size)

0.5" x 0.6" (12 mm x 15 mm)

Evaluation Kit

This simple evaluation board includes an SM225-10E Smart Magnetometer and a microcontroller that interfaces to the SM225 via SPI and to a PC via USB.

The sensor can be activated with a magnet or an on-board current trace. A Windows-based user interface provides two-way communication with the sensor to display the sensor outputs and change sensor programmable parameters. A microcontroller PWM output on the board provides an analog representation of the measured field.

Figure 14. AG953-07E: SM225 Smart Magnetometer Demonstration/Evaluation Kit board 1" x 1.625" (25 mm x 41 mm)(actual size)

Socket Board

The AG954-07E provides a TDFN6 socket for easy interface to smart sensors such as the SM225-10E without soldering:

Figure 15. AG954-07E: TDFN socket board 1.5" x 2" (38 mm x 50 mm)(actual size)

2.5 x 2.5 mm TDFN6 Package

Pad	Symbol	Description		
1	SS	Sensor Select Input (low to select)		
2	MOSI	Sensor SPI Data Input		
3	MISO	Sensor SPI Data Output		
4	GND	Ground/V _{ss}		
5	SCLK	SPI Clock Input		
6	VDD	Power Supply (bypass with a 1µF capacitor)		
Center		Internal leadframe connection; connect to GND to minimize noise;		
pad		leave unconnected for current over trace sensing.		

Notes:

- Dimensions in millimeters.
- Soldering profile per JEDEC J-STD-020C, MSL 1.

Ordering Information

SM225 - 10E TR13

Product Family

SM = Product Family (Smart Magnetometers)

Base Part Number

- 2 = TMR element with 2-byte data
- 2 = Magnetic Orientation (cross-axis, i.e., sensitive to a field vector in the pin 2 / pin 5 direction)
- **5** = Magnetic Field Linear Range (0 to 150 Oe / 0 to 15 mT)

Part Package

10E = RoHS-Compliant 2.5 x 2.5 mm TDFN6 Package

Bulk Packaging

TR13 = 13" Tape and Reel Package

Revision History

SB-00-079-RevC

August 2019

Change

- Added Absolute Maximum output current specification (p. 2).
- Corrected pin one location on Figure 1 (p. 5).
- Replaced bare circuit board with breakout board (p. 20).

SB-00-079-RevB

June 2019

Change

• Changed Digital Filter Constant memory locations to 0x16 read / 0x36 write.

SB-00-079-RevA

May 2019

Change

• Initial release.

Datasheet Limitations

The information and data provided in datasheets shall define the specification of the product as agreed between NVE and its customer, unless NVE and customer have explicitly agreed otherwise in writing. All specifications are based on NVE test protocols. In no event however, shall an agreement be valid in which the NVE product is deemed to offer functions and qualities beyond those described in the datasheet.

Limited Warranty and Liability

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

In no event shall NVE be liable for any indirect, incidental, punitive, special or consequential damages (including, without limitation, lost profits, lost savings, business interruption, costs related to the removal or replacement of any products or rework charges) whether or not such damages are based on tort (including negligence), warranty, breach of contract or any other legal theory.

Right to Make Changes

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

Use in Life-Critical or Safety-Critical Applications

Unless NVE and a customer explicitly agree otherwise in writing, NVE products are not designed, authorized or warranted to be suitable for use in life support, life-critical or safety-critical devices or equipment. NVE accepts no liability for inclusion or use of NVE products in such applications and such inclusion or use is at the customer's own risk. Should the customer use NVE products for such application whether authorized by NVE or not, the customer shall indemnify and hold NVE harmless against all claims and damages.

Applications

Applications described in this datasheet are illustrative only. NVE makes no representation or warranty that such applications will be suitable for the specified use without further testing or modification.

Customers are responsible for the design and operation of their applications and products using NVE products, and NVE accepts no liability for any assistance with applications or customer product design. It is customer's sole responsibility to determine whether the NVE product is suitable and fit for the customer's applications and products planned, as well as for the planned application and use of customer's third party customers. Customers should provide appropriate design and operating safeguards to minimize the risks associated with their applications and products.

NVE does not accept any liability related to any default, damage, costs or problem which is based on any weakness or default in the customer's applications or products, or the application or use by customer's third party customers. The customer is responsible for all necessary testing for the customer's applications and products using NVE products in order to avoid a default of the applications and the products or of the application or use by customer's third party customers. NVE accepts no liability in this respect.

Limiting Values

Stress above one or more limiting values (as defined in the Absolute Maximum Ratings System of IEC 60134) will cause permanent damage to the device. Limiting values are stress ratings only and operation of the device at these or any other conditions above those given in the recommended operating conditions of the datasheet is not warranted. Constant or repeated exposure to limiting values will permanently and irreversibly affect the quality and reliability of the device.

Terms and Conditions of Sale

In case an individual agreement is concluded only the terms and conditions of the respective agreement shall apply. NVE hereby expressly objects to applying the customer's general terms and conditions with regard to the purchase of NVE products by customer.

No Offer to Sell or License

Nothing in this document may be interpreted or construed as an offer to sell products that is open for acceptance or the grant, conveyance or implication of any license under any copyrights, patents or other industrial or intellectual property rights.

Export Control

This document as well as the items described herein may be subject to export control regulations. Export might require a prior authorization from national authorities.

Automotive Qualified Products

Unless the datasheet expressly states that a specific NVE product is automotive qualified, the product is not suitable for automotive use. It is neither qualified nor tested in accordance with automotive testing or application requirements. NVE accepts no liability for inclusion or use of non-automotive qualified products in automotive equipment or applications.

In the event that customer uses the product for design-in and use in automotive applications to automotive specifications and standards, customer (a) shall use the product without NVE's warranty of the product for such automotive applications, use and specifications, and (b) whenever customer uses the product for automotive applications beyond NVE's specifications such use shall be solely at customer's own risk, and (c) customer fully indemnifies NVE for any liability, damages or failed product claims resulting from customer design and use of the product for automotive applications beyond NVE's standard warranty and NVE's product specifications.

An ISO 9001 Certified Company

NVE Corporation 11409 Valley View Road Eden Prairie, MN 55344-3617 USA Telephone: (952) 829-9217

www.nve.com

e-mail: sensor-info@nve.com

©NVE Corporation

All rights are reserved. Reproduction in whole or in part is prohibited without the prior written consent of the copyright owner.

SB-00-079_SM225-10

August 2019