

AN3393 Application note

LIS3DSH: 3-axis digital output accelerometer

Introduction

This document is intended to provide information on the use of and application hints related to ST's LIS3DSH 3-axial digital accelerometer.

The LIS3DSH is an ultra-low-power high-performance 3-axis linear accelerometer belonging to the "nano" family.

It has dynamically user-selectable full scales of $\pm 2g/\pm 4g/\pm 6g/\pm 8g/\pm 16g$ and is capable of measuring accelerations with output data rates from 3.125 Hz to 1.6 kHz.

The self-test capability allows the user to check the functioning of the sensor in the final application.

The LIS3DSH has an integrated first-in, first-out (FIFO) buffer allowing the user to store data in order to limit intervention by the host processor.

The device can be configured to generate interrupt signals activated by user-defined motion patterns. To do this, two embedded finite state machines can be programmed independently for motion detection. Each state machine has 16 states.

The LIS3DSH is available in a small thin plastic land grid array package (LGA), and it is guaranteed to operate over an extended temperature range from -40 °C to +85 °C.

October 2014 DocID018750 Rev 4 1/103

Contents AN3393

Contents

1	Opei	ating modes	. 11
	1.1	Power-down mode	. 12
	1.2	Normal mode	. 12
	1.3	Switch mode timing	. 12
2	Start	ıp sequence	. 13
	2.1	Reading acceleration data	. 13
		2.1.1 Using the status register	13
		2.1.2 Using the data-ready (DRY) signal	13
		2.1.3 Using the block data update (BDU) feature	14
	2.2	Understanding acceleration data	
		2.2.1 Data alignment	
		2.2.2 Example of acceleration data	15
3	Inter	upt generation	. 16
4	Regi	ster description	. 18
	4.1	Register table	. 18
	4.2	OUT_T (0Ch)	. 21
	4.3	INFO1 (0Dh)	. 21
	4.4	INFO2 (0Eh)	. 21
	4.5	WHO_AM_I (0Fh)	. 21
	4.6	OFF_X (10h), OFF_Y (11h), OFF_Z (12h)	. 22
	4.7	CS_X (13h), CS_Y (14h), CS_Z (15h)	. 22
	4.8	LC_L (16h), LC_H (17h)	
	4.9	STAT (18h)	
	4.10	PEAK1 (19h), PEAK2 (1Ah)	
	4.11	Vector filter coefficients (1Bh-1Eh)	
	4.12	THRS3 (1Fh)	
	4.13	CTRL_REG4 (20h)	
	4.14	CTRL_REG1 (21h)	
	4.15	CTRL_REG2 (22h)	
		, ,	

CTRL_REG3 (23h)
CTRL_REG5 (24h)
CTRL_REG6 (25h)
STATUS (27h)
OUT_X_L (28h), OUT_X_H (29h)
OUT_Y_L (2Ah), OUT_Y_H (2Bh)
OUT_Z_L (2Ch), OUT_Z_H (2Dh)
FIFO_CTRL (2Eh)
FIFO_SRC (2Fh)
ST1_X (40h-4Fh)
TIM4_1 (50h)
TIM3_1 (51h)
TIM2_1(52h - 53h)
TIM1_1(54h - 55h)
THRS2_1(56h)
THRS1_1(57h)
MASK1_B(59h) 33
MASK1_A(5Ah) 34
SETT1 (5Bh)
PR1 (5Ch)
TC1 (5Dh-5Eh)
OUTS1 (5Fh) 36
ST2_X (60h-6Fh)
TIM4_2 (70h) 36
TIM3_2 (71h)
TIM2_2 (72h - 73h)
TIM1_2 (74h - 75h)
THRS2_2 (76h)
THRS1_2 (77h) 38
DES2 (78h)
MASK2_B (79h)
MASK2_A (7Ah)
SETT2 (7Bh)

	4.49	PR2 (70	Ch)	40
	4.50	TC2 (7	Oh-7Eh)	40
	4.51	OUTS2	(7Fh)	40
5	State	machir	ne	42
	5.1		achine definition	
	5.2		achine in LIS3DSH	
	_			
	5.3	-	block	
		5.3.1	LSB cutter	
		5.3.2	Vector calculation	
	- 4	5.3.3	Vector filter	
	5.4		achine blocks	
		5.4.1	Decimator	
		5.4.2	DIFF calculation	
	5.5	State m	achine description	46
6	Oper	ation co	des	49
	6.1	Next/re	set conditions	49
		6.1.1	NOP (0h)	50
		6.1.2	Tl1 (1h)	50
		6.1.3	Tl2 (2h)	50
		6.1.4	Tl3 (3h)	50
		6.1.5	Tl4 (4h)	51
		6.1.6	GNTH1 (5h)	51
		6.1.7	GNTH2 (6h)	51
		6.1.8	LNTH1 (7h)	52
		6.1.9	LNTH2 (8h)	52
		6.1.10	GTTH1 (9h)	53
		6.1.11	LLTH2 (Ah)	53
		6.1.12	GRTH1 (Bh)	53
		6.1.13	LRTH1 (Ch)	54
		6.1.14	GRTH2 (Dh)	54
		6.1.15	LRTH2 (Eh)	55
		6.1.16	NZERO (Fh)	55
	6.2	Comma	ands	55
		6.2.1	STOP (00h)	57

		6.2.2	CONT (11h)	58
		6.2.3	JMP (22h)	58
		6.2.4	SRP (33h)	59
		6.2.5	CRP (44h)	59
		6.2.6	SETP (55h)	60
		6.2.7	SETS1 (66h)	60
		6.2.8	STHR1 (77h)	60
		6.2.9	OUTC (88h)	61
		6.2.10	OUTW (99h)	61
		6.2.11	STHR2 (AAh)	62
		6.2.12	DEC (BBh)	62
		6.2.13	SISW (CCh)	62
		6.2.14	REL (DDh)	63
		6.2.15	STHR3 (EEh)	63
		6.2.16	SSYNC (FFh)	63
		6.2.17	SABS0 (12h)	65
		6.2.18	SABS1 (13h)	66
		6.2.19	SELMA (14h)	66
		6.2.20	SRADI0 (21h)	66
		6.2.21	SRADI1 (23h)	67
		6.2.22	SELSA (24h)	67
		6.2.23	SCS0 (31h)	
		6.2.24	SCS1 (32h)	
		6.2.25	SRTAM0 (34h)	68
		6.2.26	STIM3 (41h)	68
		6.2.27	STIM4 (42h)	
		6.2.28	SRTAM1 (43h)	69
7	Axis r	nask filt	ter	70
	7.1	Mask re	gisters	70
	7.2	Sign filte	er	71
	7.3	Tempora	ary output mask	72
	7.4		egister (OUTSy)	
8	Peak	detectio	on	75
9	Exam	ples of	state machine configurations	77

44	Dovis	ion hio	ton	400
	10.5	Retriev	ing data from FIFO	99
	10.4	Waterm	nark	99
		10.3.6	Bypass-to-FIFO mode	98
		10.3.5	Bypass-to-Stream mode	97
		10.3.4	Stream-to-FIFO mode	96
		10.3.3	Stream mode	94
		10.3.2	FIFO mode	93
		10.3.1	Bypass mode	92
	10.3	FIFO m	nodes	92
		10.2.3	FIFO source register (2Fh)	
		10.2.2	FIFO control register (2Eh)	
		10.2.1	Control register 6 (25h)	
	10.2		egisters	
	10.1	FIFO de	escription	88
10	First-	in first-	out (FIFO) buffer	88
	9.6	6D pos	mon recognition	00
	9.6		ition recognition	
	9.5		-tap	
	9.4		-turn	
	9.3		, L	
	9.2	Wake-u	ıp	78
	9.1	Toggle		77

AN3393 List of tables

List of tables

Table 1.	Data rate configuration	
Table 2.	Power consumption	
Table 3.	Turn-on times	. 12
Table 4.	Output data registers content vs. acceleration (FS = 2 g)	. 15
Table 5.	Interrupt bits	. 16
Table 6.	Register table	. 18
Table 7.	OUT_T	. 21
Table 8.	INFO1	. 21
Table 9.	INFO2	. 21
Table 10.	WHO_AM_I	. 21
Table 11.	Offset axis	. 22
Table 12.	Constant shift for single axis	. 22
Table 13.	Status of long counter LSB (16h)	. 22
Table 14.	Status of long counter MSB (17h)	. 23
Table 15.	Status of long counter values	. 23
Table 16.	STAT register	
Table 17.	STAT register description	
Table 18.	PEAK1, 2 register description	
Table 19.	VFC register description	
Table 20.	THRS3 register description	
Table 21.	Control register 4 description	
Table 22.	Description control register 4	
Table 23.	Data rate	
Table 24.	Control register 1 description	
Table 25.	Control register 1 bit description	
Table 26.	Control register 2 description	
Table 27.	Control register 2 bit description	
Table 28.	Control register 3 description	
Table 29.	Control register 3 bit description	
Table 30.	Control register 5 description	
Table 31.	Control register 5 bit description	
Table 32.	Self-test mode.	
Table 33.	Control register 6 description	
Table 34.	Control register 6 bit description	
Table 35.	Status register description	
Table 36.	Status register bit description	
Table 37.	FIFO CTRL description	
Table 38.	FIFO CTRL bit description	
Table 39.	FIFO mode description	
Table 40.	FIFO_CTRL description	
Table 41.	FIFO SRC bit description	
Table 42.	Timer4 default values	
Table 43.	Timer3 default values	
Table 44.	TIM2 1 L default values.	
Table 45.	TIM2 1 H default values	
Table 46.	TIM1 1 L default values.	
Table 47.	TIM1 1 H default values	
Table 48.	HRS2 1 default values	

Table 49.	THRS1_1 default values	33
Table 50.	MASK1_B axis and sign mask register	
Table 51.	MASK1_B register structure	
Table 52.	MASK1_A axis and sign mask register	
Table 53.	MASK1_A register structure	
Table 54.	SETT1 register structure	
Table 55.	SETT1 register description	
Table 56.	PR1 register	
Table 57.	PR1 register description	
Table 58.	TC1_L default values	
Table 59.	TC1_H default values	
Table 60.	OUTS1 register	
Table 61.	OUTS1 register description	
Table 62.	Timer4 default values	37
Table 63.	Timer3 default values	37
Table 64.	TIM2_1_L default values	37
Table 65.	TIM2_1_H default values	37
Table 66.	TIM1_2_L default values	37
Table 67.	TIM1_2_H default values	37
Table 68.	THRS2_2 default values	37
Table 69.	THRS1_2 default values	38
Table 70.	DES2 default values	
Table 71.	MASK2_B axis and sign mask register	38
Table 72.	MASK2_B register description	
Table 73.	MASK2_A axis and sign mask register	38
Table 74.	MASK2_A register description	39
Table 75.	SETT2 register	39
Table 76.	SETT2 register description	39
Table 77.	PR2 register	
Table 78.	PR2 register description	40
Table 79.	TC2_L default values	40
Table 80.	TC2_H default values	40
Table 81.	OUTS2 register	40
Table 82.	OUTS2 register description	40
Table 83.	Conditions	49
Table 84.	Commands (main set)	56
Table 85.	Commands (extended set)	57
Table 86.	Forbidden OP codes	57
Table 87.	MASKy register	
Table 88.	Register configuration for toggle application	77
Table 89.	Register configuration for wake-up application	78
Table 90.	Register configuration for freefall application	30
Table 91.	Register configuration for double-turn application	31
Table 92.	Register configuration for double-tap application	33
Table 93.	OUTS1 (5Fh) register content in 6D position recognition	
Table 94.	Register configuration for 6D position recognition	
Table 95.	FIFO buffer full representation (32nd sample set stored)	
Table 96.	FIFO overrun representation (33rd sample set stored and 1st sample discarded) 8	
Table 97.	FIFO enable bit in CTRL_REG6	
Table 98.	FIFO_CTRL	
Table 99.	FIFO buffer behavior selection	90
Table 100.	FIFO_SRC_REG	91

AN3393	List of tables
Table 101.	FIFO SRC REG behavior assuming WTMP[4:0] = 15
Table 102.	CTRL_REG6 (25h)

List of figures AN3393

List of figures

Figure 1.	Data-ready signal (IEA = 1)	14
Figure 2.	Interrupt signals and interrupt pins	17
Figure 3.	Generic state machine	42
Figure 4.	State Machine in LIS3DSH	43
Figure 5.	Signal block	43
Figure 6.	Vector filter	44
Figure 7.	State machine structure	45
Figure 8.	Simple state machine	47
Figure 9.	Single state description	47
Figure 10.	SSYNC - SM1+SM2 for 32 states SM	64
Figure 11.	SSYNC - SM2 used as subroutine of SM1	65
Figure 12.	Axis mask structure	70
Figure 13.	Example of signed and unsigned thresholds	72
Figure 14.	Temporary mask example	73
Figure 15.	Peak detection example	
Figure 16.	Toggle state machine	77
Figure 17.	Toggle output	78
Figure 18.	Wake-up state machine	79
Figure 19.	Wake-up output	79
Figure 20.	Freefall state machine	80
Figure 21.	Freefall output	81
Figure 22.	Double-turn state machine	82
Figure 23.	Double-turn output	83
Figure 24.	Double-tap state machine	84
Figure 25.	Double-tap output	85
Figure 26.	6D positions	85
Figure 27.	6D State machine	87
Figure 28.	FIFO_EN connection block diagram	90
Figure 29.	FIFO mode behavior	93
Figure 30.	Stream mode fast reading behavior	94
Figure 31.	Stream mode slow reading behavior	95
Figure 32.	Stream mode slow reading zoom	95
Figure 33.	Stream-to-FIFO mode: interrupt not latched	97
Figure 34.	Stream-to-FIFO mode: interrupt latched	
Figure 35.	Bypass-to-Stream mode	
Figure 36.	Watermark behavior - WTMP[4:0] = 10	99
Figure 37.	FIFO reading diagram - WTMP[4:0] = 10	01

AN3393 Operating modes

1 Operating modes

The LIS3DSH provides two different operating modes: power-down mode and normal mode.

After the power supply is applied, the LIS3DSH performs a 10 ms boot procedure to load trimming parameters from internal Flash memory. After the boot is completed, the device is automatically configured in power-down mode.

Referring to the LIS3DSH datasheet, the output data rate (ODR) and Zen, Yen, Xen bits of the CTRL_REG4 register are used to select the operating modes (power-down and Normal mode) and the output data rate (see *Table 1*).

ODR3 ODR2 ODR1 ODR0 **ODR** selection 0 0 0 0 Power-down 0 0 0 1 3.125 Hz 0 1 0 0 6.25 Hz 1 0 0 1 12.5 Hz 0 0 1 0 25 Hz 0 1 0 50 Hz 0 1 1 0 100 Hz 1 0 1 1 400 Hz 1 0 0 0 800 Hz 1 0 0 0 1600 Hz

Table 1. Data rate configuration

Table 2. Power consumption

ODR (Hz)	Current consumption (μA) @ Vdd = 2.5 V [typ.]
Power-down	2
3.125	11
6.25	19
12.5	35
25	67
50	119
100	225
400	225
800	225
1600	225

Table 2 shows typical values of power consumption for the different operating modes.

Operating modes AN3393

1.1 Power-down mode

When the device is in power-down mode, almost all internal blocks are switched off to minimize power consumption. Digital interfaces (I²C and SPI) are still active to allow communication with the device. The content of the configuration registers is preserved and output data registers are not updated, therefore keeping the last data sampled in the memory before switching to power-down mode.

1.2 Normal mode

In normal mode, data are generated at the selected output data rate (ODR) through the ODR bits. Nine different ODR configurations are available in normal mode, from 3.125 Hz to 1600 Hz.

1.3 Switch mode timing

Turn-on times of the LIS3DSH accelerometer are shown in *Table 3*. Their values depend on the ODR and bandwidth selected.

ODR [Hz]	Analog filter BW = 800 Hz	Analog filter BW = 400 Hz	Analog filter BW = 200 Hz	Analog filter BW = 50 Hz
1600	3/ODR	4/ODR	8/ODR	26/ODR
800	2/ODR	3/ODR	5/ODR	14/ODR
400	2/ODR	2/ODR	3/ODR	8/ODR
100	2/ODR	2/ODR	2/ODR	3/ODR
[50 3.125]	1/ODR	1/ODR	1/ODR	1/ODR

Table 3. Turn-on times

AN3393 Startup sequence

2 Startup sequence

Once the device is powered up, it automatically downloads the calibration coefficients from the embedded Flash to the internal registers. When the boot procedure is completed, i.e. after approximately 5 milliseconds, the device automatically enters power-down mode. To turn on the device and gather acceleration data, it is necessary to select one of the operating modes and enable at least one of the axes through the CTRL REG4 register.

The following general-purpose sequence can be used to configure the device:

```
 Write CTRL_REG4 = 67h  // X, Y, Z enabled, ODR = 100 Hz
 Write CTRL REG3 = C8h  // DRY active high on INT1 pin
```

2.1 Reading acceleration data

2.1.1 Using the status register

The device is provided with a STATUS register which should be polled to check when a new set of data is available. The reads should be performed as follows:

- 1. Read STATUS
- 2. If STATUS(3) = 0, then go to 1
- 3. If STATUS(7) = 1, then some data have been overwritten
- 4. Read OUT X L
- 5. Read OUT_X_H
- 6. Read OUT Y L
- 7. Read OUT Y H
- 8. Read OUT Z L
- 9. Read OUT_Z_H
- 10. Data processing
- 11. Go to 1

The check performed at step 3 allows the user to understand whether the reading rate is adequate compared to the data generation rate. In the case one or more acceleration samples have been overwritten by new data, because of an insufficient reading rate, the ZYXOR bit of STATUS is set to 1.

The overrun bits are automatically cleared when all the data inside the device have been read and new data have not been generated in the meantime.

2.1.2 Using the data-ready (DRY) signal

The device may be configured to have one HW signal to determine when a new set of measurement data is available for reading. The signal can be driven to the INT1 pin by

Startup sequence AN3393

setting the DR_EN bit of CTRL_REG3. Signal polarity is set through the IEA bit and signal shape through the IEL bit of CTRL_REG3.

Figure 1 shows the behavior of the data-ready when the IEA bit is set to 1 in combination with the setting of the IEL bit. The signal rises to 1 when a new set of acceleration data has been generated and is available to be read.

Figure 1. Data-ready signal (IEA = 1)

2.1.3 Using the block data update (BDU) feature

If the reading of the acceleration data is particularly slow and cannot be synchronized (or it is not required) with either the XYZDA bit in the STATUS register or with the DRDY signal, it is strongly recommended to set the BDU (block data update) bit to 1 in the CTRL_REG4 register.

This feature avoids the reading of values (most significant and least significant parts of the acceleration data) related to different samples. In particular, when the BDU is activated, the data registers related to each channel always contain the most recent acceleration data produced by the device, but, if the reading of a given pair (i.e. OUT_X_H and OUT_X_L, OUT_Y_H and OUT_Y_L, OUT_Z_H and OUT_Z_L) is initiated, the refresh for that pair is blocked until both MSB and LSB parts of the data are read.

Note:

BDU only guarantees that OUT_X(Y, Z)_L and OUT_X(Y,Z)_H have been sampled at the same time. For example, if the reading speed is too slow, it may read X and Y sampled at T1 and Z sampled at T2.

2.2 Understanding acceleration data

The measured acceleration data are sent to the OUT_X_H, OUT_X_L, OUT_Y_H, OUT_Y_L, OUT_Z_H, and OUT_Z_L registers. These registers contain, respectively, the most significant part and the least significant part of the acceleration signals acting on the X, Y, and Z axes.

The complete acceleration data for the X (Y, Z) channel is given by the concatenation OUT_X_H & OUT_X_L (OUT_Y_H & OUT_Y_L, OUT_Z_H & OUT_Z_L) and it is expressed in two's complement number.

577

14/103 DocID018750 Rev 4

AN3393 Startup sequence

2.2.1 Data alignment

Acceleration data are represented as 16-bit numbers.

2.2.2 Example of acceleration data

Table 4 provides a few basic examples of the data that is read in the data registers when the device is subject to a given acceleration. The values listed in the table are given under the hypothesis of perfect device calibration (i.e. no offset, no gain error,....).

Table 4. Output data registers content vs. acceleration (FS = 2 g)

Acceleration values	Register address		
Acceleration values	28h	29h	
2000 mg	FFh	7Fh	
1000 m <i>g</i>	00h	40h	
0 m <i>g</i>	00h	00h	
-1000 mg	00h	C0h	
-2000 mg	00h	80h	

Interrupt generation AN3393

3 Interrupt generation

The LIS3DSH can be configured to generate interrupt signals activated by user-defined motion patterns. To do this, pins 9 and 11 are used respectively as INT2 and INT1.

Interrupt signals are the main results of the two state machines; they are triggered when output/stop/continue states are reached in one of the two state machines. When an interrupt occurs, the INT SM1 or the INT SM2 bit on the STAT register (18h) is updated.

Both State Machine 1 and State Machine 2 can be routed to INT1 and INT2, by setting the SM1_PIN and SM2_PIN bits in the CTRL_REG1 and CTRL_REG2 registers.

Moreover, the device may be configured to have a HW signal to determine when a new set of measurement data is available for reading. By setting the DR_EN bit to '1' in the CTRL_REG3 register (23h), the data-ready signal is routed to INT1 and the DRDY bit in the STAT register (18h) is updated according to the status.

Interrupt signal polarity is set through the IEA bit while the signal shape (latched/pulsed) is set through the IEL bit in the CTRL_REG3 register (23h). When the interrupt is pulsed, it has a fixed duration of $50 \, \mu s$.

An interrupt on the INT1 pin can also be generated when a FIFO buffer is used, such as for a programmable watermark level, FIFO empty or FIFO full events (see CTRL_REG6 register, 25h).

Finally, interrupts can be enabled/disabled by setting bits INT2_EN and INT1_EN in the CTRL_REG3 register (23h).

Table 5 indicates all the interrupt bits in the LIS3DSH.

Figure 2 shows how the interrupt signals can be routed to the interrupt pins.

Bit Register **Behavior** INT SM1 STAT (18h) Updated when INT1 occurs INT_SM2 STAT (18h) Updated when INT2 occurs State Machine 1 interrupt routed to INT1/INT2 SM1 PIN CTRL REG1 (21h) SM2 PIN CTRL_REG2 (22h) State Machine 2 interrupt routed to INT1/INT2 DR EN CTRL REG3 (23h) Enable/disable data-ready signal (routed to INT1) **IEA** CTRL_REG3 (23h) Define interrupt signal polarity (active low / active high) CTRL_REG3 (23h) **IEL** Define interrupt signal shape: latched / pulsed P1_EMPTY CTRL_REG6 (25h) Enable FIFO empty indication on INT1 pin P1_WTM CTRL_REG6 (25h) Enable FIFO watermark interrupt on INT1 pin P1 OVERRUN CTRL REG6 (25h) Enable FIFO overrun interrupt on INT1 pin P2 BOOT CTRL REG6 (25h) Enable BOOT interrupt on INT2 pin

Table 5. Interrupt bits

AN3393 Interrupt generation

Figure 2. Interrupt signals and interrupt pins

4.1 Register table

Table 6. Register table

Register name	Address	Bit7	Bit6	Bit5	Bit4	Bit3	Bit2	Bit1	Bit0
OUT_T	0Ch	Temp7	Temp6	Temp5	Temp4	Temp3	Temp2	Temp1	Temp0
INFO1	0Dh	0	0	1	0	0	0	0	1
INFO2	0Eh	0	0	0	0	0	0	0	0
WHO_AM_I	0Fh	0	0	1	1	1	1	1	1
OFF_X	10h	OFFx_7	OFFx_6	OFFx_5	OFFx_4	OFFx_3	OFFx_2	OFFx_1	OFFx_0
OFF_Y	11h	OFFy_7	OFFy_6	OFFy_5	OFFy_4	OFFy_3	OFFy_2	OFFy_1	OFFy_0
OFF_Z	12h	OFFz_7	OFFz_6	OFFz_5	OFFz_4	OFFz_3	OFFz_2	OFFz_1	OFFz_0
CS_X	13h	CS_7	CS_6	CS_5	CS_4	CS_3	CS_2	CS_1	CS_0
CS_Y	14h	CS_7	CS_6	CS_5	CS_4	CS_3	CS_2	CS_1	CS_0
CS_Z	15h	CS_7	CS_6	CS_5	CS_4	CS_3	CS_2	CS_1	CS_0
LC_L	16h	LC_L_7	LC_L_6	LC_L_5	LC_L_4	LC_L_3	LC_L_2	LC_L_1	LC_L_0
LC_H	17h	LC_H_7	LC_H_6	LC_H_5	LC_H_4	LC_H_3	LC_H_2	LC_H_1	LC_H_0
STAT	18h	LONG	SYNCW	SYNC1	SYNC2	INT_SM1	INT_SM2	DOR	DRDY
PEAK1	19h	PKx_7	PKx_6	PKx_5	PKx_4	PKx_3	PKx_2	PKx_1	PKx_0
PEAK2	1Ah	PKx_7	PKx_6	PKx_5	PKx_4	PKx_3	PKx_2	PKx_1	PKx_0
VFC_1	1Bh	VFC1_7	VFC1_6	VFC1_5	VFC1_4	VFC1_3	VFC1_2	VFC1_1	VFC1_0
VFC_2	1Ch	VFC2_7	VFC2_6	VFC2_5	VFC2_4	VFC2_3	VFC2_2	VFC2_1	VFC2_0
VFC_3	1Dh	VFC3_7	VFC3_6	VFC3_5	VFC3_4	VFC3_3	VFC3_2	VFC3_1	VFC3_0
VFC_4	1Eh	VFC4_7	VFC4_6	VFC4_5	VFC4_4	VFC4_3	VFC4_2	VFC4_1	VFC4_0
THRS3	1Fh	THRS3_7	THRS3_6	THRS3_5	THRS3_4	THRS3_3	THRS3_2	THRS3_1	THRS3_0

DocID018750 Rev 4

Table 6. Register table (continued)

Register name	Address	Bit7	Bit6	Bit5	Bit4	Bit3	Bit2	Bit1	Bit0
CTRL_REG4	20h	ODR3	ODR2	ODR1	ODR0	BDU	ZEN	YEN	XEN
CTRL_REG1	21h	HYST1_2	HYST1_1	HYST1_0	-	SM1_PIN	-	-	SM1_EN
CTRL_REG2	22h	HYST2_2	HYST2_1	HYST2_0	-	SM2_PIN	-	-	SM2_EN
CTRL_REG3	23h	DR_EN	IEA	IEL	INT2_EN	INT1_EN	VFILT	Reserved	STRT
CTRL_REG5	24h	BW2	BW1	FSCALE2	FSCALE1	FSCALE0	ST2	ST1	SIM
CTRL_REG6	25h	воот	FIFO_EN	WTM_EN	ADD_INC	P1_EMPTY	P1_WTM	P1_OVERRUN	P2_BOOT
STATUS	27h	ZYXOR	ZOR	YOR	XOR	ZYXDA	ZDA	YDA	XDA
OUT_X_L	28h	XD7	XD6	XD5	XD4	XD3	XD2	XD1	XD0
OUT_X_H	29h	XD15	XD14	XD13	XD12	XD11	XD10	XD9	XD8
OUT_Y_L	2Ah	YD7	YD6	YD5	YD4	YD3	YD2	YD1	YD0
OUT_Y_H	2Bh	YD15	YD14	YD13	YD12	YD11	YD10	YD9	YD8
OUT_Z_L	2Ch	ZD7	ZD6	ZD5	ZD4	ZD3	ZD2	ZD1	ZD0
OUT_Z_H	2Dh	ZD15	ZD14	ZD13	ZD12	ZD11	ZD10	ZD9	ZD8
FIFO_CTRL	2Eh	FMODE2	FMODE1	FMODE0	WTMP4	WTMP3	WTMP2	WTMP1	WTMP0
FIFO_SRC	2Fh	WTM	OVRN_FIFO	EMPTY	FSS4	FSS3	FSS2	FSS1	FSS0
ST1_X	40h - 4Fh	ST1_7	ST1_6	ST1_5	ST1_4	ST1_3	ST1_2	ST1_1	ST1_0
TIM4_1	50h	TM_7	TM_6	TM_5	TM_4	TM_3	TM_2	TM_1	TM_0
TIM3_1	51h	TM_7	TM_6	TM_5	TM_4	TM_3	TM_2	TM_1	TM_0
TIM2_1_L	52h	TM_7	TM_6	TM_5	TM_4	TM_3	TM_2	TM_1	TM_0
TIM2_1_H	53h	TM_15	TM_14	TM_13	TM_12	TM_11	TM_10	TM_9	TM_8
TIM1_1_L	54h	TM_7	TM_6	TM_5	TM_4	TM_3	TM_2	TM_1	TM_0
TIM1_1_H	55h	TM_15	TM_14	TM_13	TM_12	TM_11	TM_10	TM_9	TM_8
THRS2_1	56h	THS7	THS6	THS5	THS4	THS3	THS2	THS1	THS0
THRS1_1	57h	THS7	THS6	THS5	THS4	THS3	THS2	THS1	THS0

Table 6. Register table (continued)

Register name	Address	Bit7	Bit6	Bit5	Bit4	Bit3	Bit2	Bit1	Bit0
MASK1_B	59h	P_X	N_X	P_Y	N_Y	P_Z	N_Z	P_V	N_V
MASK1_A	5Ah	P_X	N_X	P_Y	N_Y	P_Z	N_Z	P_V	N_V
SETT1	5Bh	P_DET	THR3_SA	ABS	-	-	THR3_MA	R_TAM	SITR
PR1	5Ch	PP3	PP2	PP1	PP0	RP3	RP2	RP1	RP0
TC1_L	5Dh	TC1_7	TC1_6	TC1_5	TC1_4	TC1_3	TC1_2	TC1_1	'TC1_0
TC1_H	5Eh	TC1_15	TC1_14	TC1_13	TC1_12	TC1_11	TC1_10	TC1_9	TC1_8
OUTS1	5Fh	P_X	N_X	P_Y	N_Y	P_Z	N_Z	P_V	N_V
ST2_X	60h - 6Fh	ST2_7	ST2_6	ST2_5	ST2_4	ST2_3	ST2_2	ST2_1	ST2_0
TIM4_2	70h	TM_7	TM_6	TM_5	TM_4	TM_3	TM_2	TM_1	TM_0
TIM3_2	71h	TM_7	TM_6	TM_5	TM_4	TM_3	TM_2	TM_1	TM_0
TIM2_2_L	72h	TM_7	TM_6	TM_5	TM_4	TM_3	TM_2	TM_1	TM_0
TIM2_2_H	73h	TM_15	TM_14	TM_13	TM_12	TM_11	TM_10	TM_9	TM_8
TIM1_2_L	74h	TM_7	TM_6	TM_5	TM_4	TM_3	TM_2	TM_1	TM_0
TIM1_2_H	75h	TM_15	TM_14	TM_13	TM_12	TM_11	TM_10	TM_9	TM_8
THRS2_2	76h	THS7	THS6	THS5	THS4	THS3	THS2	THS1	THS0
THRS1_2	77h	THS7	THS6	THS5	THS4	THS3	THS2	THS1	THS0
DES2	78h	D7	D6	D5	D4	D3	D2	D1	D0
MASK2_B	79h	P_X	N_X	P_Y	N_Y	P_Z	N_Z	P_V	N_V
MASK2_A	7Ah	P_X	N_X	P_Y	N_Y	P_Z	N_Z	P_V	N_V
SETT2	7Bh	P_DET	THR3_SA	ABS	RADI	D_CS	THR3_MA	R_TAM	SITR
PR2	7Ch	PP3	PP2	PP1	PP0	RP3	RP2	RP1	RP0
TC2_L	7Dh	TC2_7	TC2_6	TC2_5	TC2_4	TC2_3	TC2_2	TC2_1	TC2_0
TC2_H	7Eh	TC2_15	TC2_14	TC2_13	TC2_12	TC2_11	TC2_10	TC2_9	TC2_8
OUTS2	7Fh	P_X	N_X	P_Y	N_Y	P_Z	N_Z	P_V	N_V

4.2 OUT_T (0Ch)

Table 7. OUT_T

b7	b6	b5	b4	b3	b2	b1	b0
0	0	1	0	0	0	0	1

8-bit temperature output register. The value is expressed as two's complement.

The resolution is 1 LSB/deg and 00h corresponds to 25 degrees Celsius.

4.3 INFO1 (0Dh)

Table 8. INFO1

b7	b6	b5	b4	b3	b2	b1	b0
0	0	1	0	0	0	0	1

Read-only information register. Its value is fixed at 21h.

4.4 INFO2 (0Eh)

Table 9. INFO2

b7	b6	b5	b4	b3	b2	b1	b0
0	0	0	0	0	0	0	0

Read-only information register. Its value is fixed at 00h.

4.5 WHO_AM_I (0Fh)

Table 10. WHO_AM_I

b7	b6	b5	b4	b3	b2	b1	b0
0	0	1	1	1	1	1	1

Device identification register. It is a read-only register.

4.6 OFF_X (10h), OFF_Y (11h), OFF_Z (12h)

Table 11. Offset axis

Bit	b7	b6	b5	b4	b3	b2	b1	b0
Name	OFFx_7	OFFx_6	OFFx_5	OFFx_4	OFFx_3	OFFx_2	OFFx_1	OFFx_0
Default	0	0	0	0	0	0	0	0

Offset compensation register for single axis. Default value is 00h. The value is expressed in two's complement.

Final acceleration output value is composed as:

Output(axis) = Measurement(axis) - OFFSET_x(axis) * 32

Where:

- x = X, Y, Z-axis
- Measurement(axis) = 16-bit raw data for X, Y, Z
- OFFSET x(axis) = Compensation value from OFF X, OFF Y, OFF Z registers
- OUTPUT(axis) = Acceleration value with offset compensation for output registers and state machine.

According to the previous formula, the offset on each axis can be compensated from -4095 to 4096 LSB, with steps of 32 LSB.

4.7 CS_X (13h), CS_Y (14h), CS_Z (15h)

Table 12. Constant shift for single axis

Bit	b7	b6	b5	b4	b3	b2	b1	b0
Name	CS_7	CS_6	CS_5	CS_4	CS_3	CS_2	CS_1	CS_0
Default	0	0	0	0	0	0	0	0

Constant shift value register for single axis. This value acts as a temporary offset in DIFF-Mode for State Machine 2 only (refer to *Section 5.4.2*). The default value is 00h. The value is expressed in two's complement.

4.8 LC_L (16h), LC_H (17h)

16-bit long-counter registers common for both state machines.

Table 13. Status of long counter LSB (16h)

Bit	b7	b6	b5	b4	b3	b2	b1	b0
Name	LC_L_7	LC_L_6	LC_L_5	LC_L_4	LC_L_3	LC_L_2	LC_L_1	LC_L_0
Default	0	0	0	0	0	0	0	1

Table 14. Status of long counter MSB (17h)

Bit	b7	b6	b5	b4	b3	b2	b1	b0
Name	LC_H_7	LC_H_6	LC_H_5	LC_H_4	LC_H_3	LC_H_2	LC_H_1	LC_H_0
Default	0	0	0	0	0	0	0	0

Table 15. Status of long counter values

LC values	Condition
= -01h	Not valid value, counting stopped
= 00h	Counter full, interrupt occurs and counter set to -01h
> 00h	Counting

The value of the long counter is expressed in two's complement.

This value is decreased whenever the DEC opcode is executed in the state machine and the counter value is higher or equal to zero (see Section 6.2.12).

To stop counting, the value -01h must be written in these registers.

When the long counter is full (00h), the LONG bit is set to 1 in the STAT register (18h). The following state for the long counter is -01h (counter stopped).

Reading of the LC registers resets the LONG bit in the STAT register (18h) to the default value (0).

4.9 STAT (18h)

Table 16. STAT register

Bit	b7	b6	b5	b4	b3	b2	b1	b0
Name	LONG	SYNCW	SYNC1	SYNC2	INT_SM1	INT_SM2	DOR	DRDY
Default	0	0	0	0	0	0	0	0

Table 17. STAT register description

Bit name	Description
LONG	0= no interrupt, 1= longcounter interrupt flag. Common to both state machines. LONG flag is reset to default value by reading the LC registers (16h and 17h).
SYNCW	Common information for OUTW. Waiting on action from host. 0 = no action waiting from host. 1 = host action is waiting after OUTW command. This bit is reset to 0 whenever OUTS1/OUTS2 is read.

Table 17. STAT register description (continued)

Bit name	Description
SYNC1	0 = State Machine 1 running normally, 1 = State Machine 1 stopped and waiting for restart request from State Machine 2.
SYNC2	0 = State Machine 2 running normally, 1 = State Machine 2 stopped and waiting for restart request from State Machine 1.
INT_SM1	0 = no interrupt on State Machine 1, 1 = State Machine 1 interrupt occurred. The interrupt signal is reset when the OUTS1 register is read.
INT_SM2	0 = no interrupt on State Machine 2, 1 = State Machine 2 interrupt occurred. The interrupt signal is reset when OUTS2 register is read.
DOR	The Data OverRun bit indicates when a new set of data has overwritten the previous set in the output registers. 0 = no overrun, 1 = data overrun.
DOK	The overrun bit is automatically cleared when data are read and no new data have been produced in the meantime.
DRDY	0 = data not ready, 1 = data ready. New data are ready in the output registers (refer to Section 2.1).

4.10 PEAK1 (19h), PEAK2 (1Ah)

Table 18. PEAK1, 2 register description

Bit	b7	b6	b5	b4	b3	b2	b1	b0
Name	PKx_7	PKx_6	PKx_5	PKx_4	PKx_3	PKx_2	PKx_1	PKx_0
Default	0	0	0	0	0	0	0	0

Peak 1 value for State Machine 1, default value: 00h.

Peak 2 value for State Machine 2, default value: 00h.

The peak register stores the highest absolute peak value detected.

The peak value is reset when the REL command occurs or a new initial start occurs.

The value of the peak counter is expressed in two's complement.

For more information about peak detection refer to Section 8.

4.11 Vector filter coefficients (1Bh-1Eh)

Table 19. VFC register description

Add	Add Mnemonic		Default
1Bh	VFC_1	Coefficient 1	00h
1Ch	VFC_2	Coefficient 2	00h

Table 19. VFC register description (continued)

Add	Add Mnemonic		Default
1Dh	VFC_3	Coefficient 3	00h
1Eh	VFC_4	Coefficient 4	00h

The vector filter is a 7th-order anti-symmetric FIR filter. The 8 taps have a 4x2 structure: VFC_1, VFC_2, VFC_3, VFC_4 and -VFC_1, -VFC_2, -VFC_3, -VFC_4.

The vector filter can be enabled or disabled by the VFILT bit in the CTRL_REG3 register.

For more information about the vector filter refer to Section 5.3.3.

4.12 THRS3 (1Fh)

Table 20. THRS3 register description

Bit	b7	b6	b5	b4	b3	b2	b1	b0
Name	THRS3_7	THRS3_6	THRS3_5	THRS3_4	THRS3_3	THRS3_2	THRS3_1	THRS3_0
Default	0	0	0	0	0	0	0	0

Common threshold for overrun detection. The value is always unsigned (ABS) regardless of the ABS settings in the SETT1/SETT2 registers. So, the THRS3 value is symmetric to the zero level.

When the acceleration of any axis exceeds the THRS3 limit, the state machines are reset (PPx = RPx). The reset of the state machines is enabled through the THR3_xA bits in the SETT1/SETT2 registers.

4.13 CTRL_REG4 (20h)

Table 21. Control register 4 description

Bit	b7	b6	b5	b4	b3	b2	b1	b0
Name	ODR3	ODR2	ODR1	ODR0	BDU	ZEN	YEN	XEN
Default	0	0	0	0	0	1	1	1

Table 22. Description control register 4

ODR [3:0]	Data rate selection. Default value: 0h (Other: refer to <i>Table 23</i>).
BDU	Block data update. Default value: 0 0: Continuous update 1: Output register not updated until MSB and LSB have been read. For more information about BDU, refer to Section 2.1.3.

Table 22. Description control register 4 (continued)

Zen	Default value: 1 1: Z-axis enable 0: Z-axis disable
Yen	Default value: 1 1: Y-axis enable 0: Y-axis disable
Xen	Default value: 1 1: X-axis enable 0: X-axis disable

Table 23. Data rate

ODR3	ODR2	ODR1	ODR0	ODR selection
0	0	0	0	Power-down
0	0	0	1	3.125 Hz
0	0	1	0	6.25 Hz
0	0	1	1	12.5 Hz
0	1	0	0	25 Hz
0	1	0	1	50 Hz
0	1	1	0	100 Hz
0	1	1	1	400 Hz
1	0	0	0	800 Hz
1	0	0	1	1600 Hz

4.14 CTRL_REG1 (21h)

State Machine 1 interrupt configuration register.

Table 24. Control register 1 description

Bit	b7	b6	b5	b4	b3	b2	b1	b0
Name	HYST1_2	HYST1_1	HYST1_0	-	SM1_PIN	-	-	SM1_EN
Default	0	0	0	-	0	-	-	0

Table 25. Control register 1 bit description

Bit name	Description
HYST1[2:0]	Hysteresis which is added or subtracted from the threshold values (THRS1_1 and THRS2_1) of State Machine 1. 000 = 0 (default) 111 = 7 (maximum hysteresis) Hysteresis value is unsigned. The hysteresis value is added or subtracted according to the condition to evaluate (see Section 6.1).
SM1_PIN	0 = State Machine 1 interrupt routed to INT1. 1 = State Machine 1 interrupt routed to INT2.
SM1_EN	0 = State Machine 1 disabled. Temporary memories and registers related to this state machine are left intact. 1 = State Machine 1 enabled.

4.15 CTRL_REG2 (22h)

State Machine 2 interrupt configuration register.

Table 26. Control register 2 description

Bit	b7	b6	b5	b4	b3	b2	b1	b0
Name	HYST2_2	HYST2_1	HYST2_0	-	SM2_PIN	-	-	SM2_EN
Default	0	0	0	-	0	-	-	0

Table 27. Control register 2 bit description

Bit name	Description
HYST2[2:0]	Hysteresis which is added or subtracted from the threshold values (THRS1_2 and THRS2_2) of State Machine 2. 000 = 0 (default) 111 = 7 (maximum Hysteresis) Hysteresis value is unsigned. The hysteresis value is added or subtracted according to the condition to evaluate (see Section 6.1).
SM2_PIN	0 = State Machine 2 interrupt routed to INT1. 1 = State Machine 2 interrupt routed to INT2.
SM2_EN	0 = State Machine 2 disabled. Temporary memories and registers related to this State Machine are left intact. 1 = State Machine 2 enabled.

4.16 CTRL_REG3 (23h)

Table 28. Control register 3 description

Bit	b7	b6	b5	b4	b3	b2	b1	b0
Name	DR_EN	IEA	IEL	INT2_EN	INT1_EN	VFILT	Reserved	STRT
Default	0	0	0	0	0	0	0	0

Table 29. Control register 3 bit description

Bit name	Description
DR_EN	0 = Data-ready interrupt disabled. 1 = Data-ready interrupt enabled and routed to INT1.
IEA	0 = Interrupt signal active LOW. 1 = Interrupt signal active HIGH.
IEL	0 = Interrupt latched. 1 = Interrupt pulsed (refer to Section 2.1.2).
INT2_EN	0 = INT2 signal disabled (High-Z state). 1 = INT2 signal enabled (signal pin fully functional).
INT1_EN	0 = INT1 (DRDY) signal disabled (High-Z state). 1 = INT1 (DRDY) signal enabled (signal pin fully functional). Note: DR_EN bit in CTRL_REG3 register should be taken into account too.
VFILT	0 = Vector filter disabled. 1 = Vector filter enabled.
STRT	Soft-Reset: it resets the whole internal logic circuitry when set to 1. It automatically returns to 0.

4.17 CTRL_REG5 (24h)

Table 30. Control register 5 description

Bit	b7	b6	b5	b4	b3	b2	b1	b0
Name	BW2	BW1	FSCALE2	FSCALE1	FSCALE0	ST2	ST1	SIM
Default	0	0	0	0	0	0	0	0

Table 31. Control register 5 bit description

Bit name	Description
BW[2:1]	Anti-aliasing filter bandwidth. Default value: 00 (00: 800 Hz; 01: 40 Hz; 10: 200 Hz; 11: 50 Hz)
FSCALE[2:0]	Full-scale selection. Default value: 000
FSCALE[2:0]	(000: ±2g; 001: ±4g; 010: ±6g; 011: ±8g; 100: ±16g)

Table 31. Control register 5 bit description (continued)

ST[2:1]	Self-test Enable. Default value: 00.	
(00: Self-test disabled; Other: see <i>Table 32</i> .		
CIM	SPI serial internal interface mode selection. Default value: 0	
SIM	(0: 4-wire interface; 1: 3-wire interface).	

Table 32. Self-test mode

ST2	ST1	Self-test mode
0	0	Normal mode
0	1	Positive sign self-test
1	0	Negative sign-test
1	1	Not Allowed

4.18 CTRL_REG6 (25h)

Table 33. Control register 6 description

Bit	b7	b6	b5	b4	b3	b2	b1	b0
Name	воот	FIFO_EN	WTM_EN	ADD_INC	P1_EMPTY	P1_WTM	P1_OVERRUN	P2_BOOT
Default	0	0	0	0	0	0	0	0

Table 34. Control register 6 bit description

Bit name	Description
воот	Force reboot, cleared as soon as the reboot is finished. Active high.
FIFO_EN	FIFO enable. Default value: 0. (0: disable; 1: enable)
WTM_EN	Stop on watermark - FIFO depth can be limited at the watermark value by setting to "1" the WTM_EN bit. Default value: 0. (0: disable; 1: enable)
ADD_INC	Register address automatically increased during a multiple byte access with a serial interface (I ² C or SPI) (0: disable; 1: enable)
P1_EMPTY	Enable FIFO empty indication on INT1 pin. Default value 0. (0: disable; 1: enable)
P1_WTM	FIFO watermark interrupt on INT1 pin. Default value 0. (0: disable; 1: enable)
P1_OVERRUN	FIFO overrun interrupt on INT1 pin. Default value 0. (0: disable; 1: enable)
P2_BOOT	Boot interrupt on INT2 pin. Default value 0. (0: disable; 1: enable)

4.19 STATUS (27h)

Table 35. Status register description

BIT	b7	b6	b5	b4	b3	b2	b1	b0
Name	ZYXOR	ZOR	YOR	XOR	ZYXDA	ZDA	YDA	XDA
Default	0	0	0	0	0	0	0	0

Table 36. Status register bit description

Bit name	Description
ZYXOR	X-, Y- and Z-axis data overrun. Default value: 0
	(0: no overrun has occurred; 1: a new set of data has overwritten the previous set)
ZOR	Z-axis data overrun. Default value: 0
Lon	(0: no overrun has occurred; 1: new data for the Z-axis has overwritten the previous data)
VOD	Y-axis data overrun. Default value: 0
YOR	(0: no overrun has occurred; 1: new data for the Y-axis has overwritten the previous data)
XOR	X-axis data overrun. Default value: 0
AUR	(0: no Overrun has occurred; 1: new data for the X-axis has overwritten the previous data)
ZYXDA	X-, Y- and Z-axis new data available. Default value: 0
ZIADA	(0: a new set of data is not yet available; 1: a new set of data is available)
70.4	Z-axis new data available. Default value: 0
ZDA	(0: new data for the Z-axis is not yet available; 1: new data for Z-axis is available)
VDA	Y-axis new data available. Default value: 0
YDA	(0: a new data for the Y-axis is not yet available; 1: a new data for Y-axis is available)
VDA	X-axis new data available. Default value: 0
XDA	(0: a new data for the X-axis is not yet available; 1: a new data for X-axis is available)

4.20 OUT_X_L (28h), OUT_X_H (29h)

X-axis acceleration data (16-bit), MSB values are in OUT_X_H, LSB values are in OUT_X_ L. The value is expressed in two's complement.

4.21 OUT_Y_L (2Ah), OUT_Y_H (2Bh)

Y-axis acceleration data (16-bit), MSB values are in OUT_Y_H, LSB values are in OUT_Y_L. The value is expressed in two's complement.

4.22 OUT_Z_L (2Ch), OUT_Z_H (2Dh)

Z-axis acceleration data (16-bit), MSB values are in OUT_Z_H, LSB values are in OUT_Z_L. The value is expressed in two's complement.

30/103 DocID018750 Rev 4

4.23 FIFO_CTRL (2Eh)

Table 37. FIFO_CTRL description

Bit	b7	b6	b5	b4	b3	b2	b1	b0
Name	FMODE2	FMODE1	FMODE0	WTMP4	WTMP3	WTMP2	WTMP1	WTMP0
Default	0	0	0	0	0	0	0	0

Table 38. FIFO_CTRL bit description

Bit name	Description
FMODE[2:0]	FIFO mode. Default value: 0 (see <i>Table 39</i> for FIFO modality)
WTMP[4:0]	FIFO watermark pointer. It is the FIFO depth when the watermark is enabled (see <i>Section 10.4</i>).

Table 39. FIFO mode description

FMODE2	FMODE1	FMODE0	Mode description
0	0	0	Bypass mode. FIFO turned off.
0	0	1	FIFO mode. Stops collecting data when FIFO is full.
0	1	0	Stream mode. If the FIFO is full, the new sample overwrites the older one (circular buffer).
0	1	1	Stream mode until trigger is de-asserted, then FIFO mode.
1	0	0	Bypass mode until trigger is de-asserted, then Stream mode.
1	0	1	Not to use.
1	1	0	Not to use.
1	1	1	Bypass mode until trigger is de-asserted, then FIFO mode.

The FIFO trigger is the INT2 source.

For more information about FIFO refer to Section 10.

4.24 FIFO_SRC (2Fh)

Table 40. FIFO_CTRL description

Bit	b7	b6	b5	b4	b3	b2	b1	b0
Name	WTM	OVRN_FIFO	EMPTY	FSS4	FSS3	FSS2	FSS1	FSS0
Default	0	0	0	0	0	0	0	0

Bit name	Description
WTM	Watermark status. (0: FIFO filling is lower than WTM level; 1: FIFO filling is equal to or higher than WTM level)
OVRN_FIFO	Overrun bit status. (0: FIFO is not completely filled; 1: FIFO is completely filled)
EMPTY	FIFO empty bit status. (0: FIFO not empty; 1: FIFO empty)
FSS[4:0]	Number of samples stored in the FIFO - 1

Table 41. FIFO_SRC bit description

For more information about FIFO refer to Section 10.

4.25 ST1_X (40h-4Fh)

State Machine 1 code register ST1_X (X = 1-16).

The State Machine 1 system register is composed of sixteen 8-bit registers. Each register can contain an operational code, as described in *Section 6*.

4.26 TIM4_1 (50h)

8-bit unsigned initial value for Timer Counter 1 (5Dh-5Eh).

1LSb = 1/ODR.

Table 42. Timer4 default values

0	0	0	0	0	0	0	0
---	---	---	---	---	---	---	---

4.27 TIM3_1 (51h)

8-bit unsigned initial value for Timer Counter 1 (5Dh-5Eh).

1LSb = 1/ODR.

Table 43. Timer3 default values

0 0	0	0

4.28 TIM2_1(52h - 53h)

16-bit unsigned initial value for Timer Counter 1 (5Dh-5Eh).

1LSb = 1/ODR.

Table 44. TIM2	1	L	default	values
----------------	---	---	---------	--------

0	0	0	0	0	0	0	0	l

Table 45. TIM2_1_H default values

0	0	0	0	0	0	0	0

4.29 TIM1_1(54h - 55h)

16-bit unsigned initial value for Timer Counter 1 (5Dh-5Eh).

1LSb = 1/ODR.

Table 46. TIM1_1_L default values

0	0	0	0	0	0	0	^
U	U	U	U	U	U	U	0

Table 47. TIM1_1_H default values

0 0 0 0 0 0	0	0	
-------------	---	---	--

4.30 THRS2_1(56h)

Threshold value for State Machine 1 conditions. Data are in two's complement.

 $1LSb = FS/2^7$.

Table 48. HRS2_1 default values

0	0	0	0	0	0	0	0
							1

4.31 THRS1_1(57h)

Threshold value for State Machine 1 conditions. Data are in two's complement.

 $1LSb = FS/2^7$.

Table 49. THRS1_1 default values

0	0	0	0	0	0	0	0

4.32 MASK1_B(59h)

Axis and sign mask (swap) for State Machine 1 motion-detection operations. For more information refer to *Section 7*.

Table 50. MASK1_B axis and sign mask register

	P_X	N_X	P_Y	N_Y	P_Z	N_Z	P_V	N_V
- 1	_	_	_	_	_	_	_	_

Table 51. MASK1_B register structure

P_X	0 = X+ disabled, 1 = X+ enabled			
N_X	0 = X- disabled, 1 = X- enabled			
P_Y	0 = Y+ disabled, 1 = Y+ enabled			
N_Y	0 = Y- disabled, 1 = Y- enabled			
P_Z	0 = Z+ disabled, 1 = Z+ enabled			
N_Z	0 = Z- disabled, 1 = Z- enabled			
P_V	0 = V+ disabled, 1 = V+ enabled			
N_V	0 = V- disabled, 1 = V- enabled			

4.33 MASK1_A(5Ah)

Axis and sign mask (default) for State Machine 1 motion-detection operations. For more information refer to *Section 7*.

Table 52. MASK1_A axis and sign mask register

РΧ	ΝX	PΥ	ΝΥ	PΖ	ΝZ	ΡV	ΝV	l
_	_	_	_	_	_	_	_	1

Table 53. MASK1_A register structure

P_X	0 = X+ disabled, 1 = X+ enabled				
N_X	0 = X- disabled, 1 = X- enabled				
P_Y	0 = Y+ disabled, 1 = Y+ enabled				
N_Y	0 = Y- disabled, 1 = Y- enabled				
P_Z	0 = Z+ disabled, 1 = Z+ enabled				
N_Z	0 = Z- disabled, 1 = Z- enabled				
P_V	0 = V+ disabled, 1 = V+ enabled				
N_V	0 = V- disabled, 1 = V- enabled				

4.34 SETT1 (5Bh)

Setting of threshold, peak detection, and flags for State Machine 1 motion-detection operations. For more information refer to *Section 7*.

34/103 DocID018750 Rev 4

Table 54. SETT1 register structure

P_DET THR3_SA ABS -	- THR3_MA	R_TAM SITR
---------------------	-----------	------------

Table 55. SETT1 register description

P_DET	SM1 peak detection bit. Default value: 0 0 = peak detection disabled, 1 = peak detection enabled For more information about peak detection refer to Section 8.
THR3_SA	Default value: 0 0 = no action, 1 = threshold 3 enabled for axis and sign mask reset (MASKB_1)
ABS	Default value: 0 0 = unsigned thresholds THRSx, 1 = signed thresholds THRSx For more details refer to Section 7.2.
THR3_MA	Default value: 0 0 = no action, 1 = threshold 3 enabled for axis and sign mask reset (MASKA_1)
R_TAM	Next condition validation flag. Default value: 0 0 = mask frozen on the axis that triggers the condition, 1 = standard mask always evaluated. For more details about the temporary axis mask refer to Section 7.3.
SITR	Default value:0 0 = no actions, 1 = STOP and CONT commands generate an interrupt and perform output actions as OUTC command.

4.35 PR1 (5Ch)

Program and reset pointers for State Machine 1.

Table 56. PR1 register

_								
RP3	RP2	RP1	RP0	PP3	PP2	PP1	PP0	

Table 57. PR1 register description

RP3-RP0	SM1 reset pointer address
PP3-PP0	SM1 program pointer address

4.36 TC1 (5Dh-5Eh)

16-bit general timer counter for State Machine 1.

Table 58. TC1_L default values

0	0	0	0	0	0	0	0

Table 59. TC1_H default values

ı.								
	0	0	0	0	0	0	0	0

Registers are read-only.

The TC1 counter can be used in State Machine 1 through the conditions defined in *Section 6.1*. Registers TIM1_1 (54h-55h), TIM2_1 (52h-53h), TIM3_1 (51h), and TIM4_1 (50h) define the initial value of the Timer Counter 1.

4.37 OUTS1 (5Fh)

Output flags on axis for State Machine 1 management.

Table 60. OUTS1 register

P_X	N_X	P_Y	N_Y	P_Z	N_Z	P_V	N_V
_	-	_	_	-	_	_	_

Read action of this register affects the interrupt release function.

After reading OUTS1, the value is set to default (00h).

Table 61. OUTS1 register description

P_X	0 = X+ not shown, 1 = X+ shown			
N_X	0 = X- not shown, 1 = X- shown			
P_Y	0 = Y+ not shown, 1 = Y+ shown			
N_Y	0 = Y- not shown, 1 = Y- shown			
P_Z	0 = Z+ not shown, 1 = Z+ shown			
N_Z	0 = Z- not shown, 1 = Z- shown			
P_V	0 = V+ not shown, 1 = V+ shown			
N_V	0 = V- not shown, 1 = V- shown			

For more information about output registers refer to Section 7.4.

4.38 ST2_X (60h-6Fh)

State Machine 2 code register ST2_X (X = 1-16).

State Machine 2 system register is composed of sixteen 8-bit registers. Each register can contain an operational code, as described in *Section 6*.

4.39 TIM4_2 (70h)

8-bit unsigned initial value for Timer Counter 2 (7Dh-7Eh).

1LSb = 1/ODR.

Table 62. Timer4 default values

0	_	0	_	_	_	0	_
U	0	0	0	0	0	0	0

4.40 TIM3_2 (71h)

8-bit unsigned initial value for Timer Counter 2 (7Dh-7Eh).

1LSb = 1/ODR.

Table 63. Timer3 default values

0 0 0 0 0 0	0		0	0	0	0	0	0	0	
-------------	---	--	---	---	---	---	---	---	---	--

4.41 TIM2_2 (72h - 73h)

16-bit unsigned initial value for Timer Counter 2 (7Dh-7Eh).

1LSb = 1/ODR.

Table 64. TIM2_1_L default values

0	0	0	0	0	0	0	0
_	_	_	_	_	_	_	_

Table 65. TIM2_1_H default values

0	0 0	0	0	0	0	0
---	-----	---	---	---	---	---

4.42 TIM1_2 (74h - 75h)

16-bit unsigned initial value for Timer Counter 2 (7Dh-7Eh).

1LSb = 1/ODR.

Table 66. TIM1_2_L default values

0	0	0	0	0	0	0	0	l

Table 67. TIM1 2 H default values

0	0	0	0	0	0	0	0

4.43 THRS2_2 (76h)

Threshold value for State Machine 2 conditions. Data are in two's complement.

 $1LSb = FS/2^7$.

Table 68. THRS2_2 default values

0	0	0	0	0	0	0	0
0	0	0	0	0	0	0	0

Register description AN3393

4.44 THRS1_2 (77h)

Threshold value for State Machine 2 conditions. Data are in two's complement. 1LSb = FS/2^7.

Table 69. THRS1_2 default values

				_			
0	0	0	0	0	0	0	0

4.45 DES2 (78h)

Decimation counter value for State Machine 2. More information in Section 5.4.

Table 70. DES2 default values

0 0 0 0 0 0	0	0	0	0	0	0	0	0	0	
-------------	---	---	---	---	---	---	---	---	---	--

4.46 MASK2_B (79h)

Axis and sign mask (swap) for State Machine 2 motion-detection operation. For more information refer to *Section 7*.

Table 71. MASK2_B axis and sign mask register

Table 72. MASK2_B register description

P_X	0 = X+ disabled, 1 = X+ enabled
N_X	0 = X- disabled, 1 = X- enabled
P_Y	0 = Y+ disabled, 1 = Y+ enabled
N_Y	0 = Y- disabled, 1 = Y- enabled
P_Z	0 = Z+ disabled, 1 = Z+ enabled
N_Z	0 = Z - disabled, 1 = Z- enabled
P_V	0 = V+ disabled, 1 = V+ enabled
N_V	0 = V- disabled, 1 = V- enabled

4.47 MASK2_A (7Ah)

38/103

Axis and sign mask (default) for State Machine 2 motion-detection operation. For more information refer to *Section 7*.

Table 73. MASK2_A axis and sign mask register

	РΧ	ΝX	PΥ	ΝΥ	PΖ	ΝZ	PV	ΝV
--	----	----	----	----	----	----	----	----

Table 74.	MASK2	Α	register	descrip	otion

P_X	0 = X+ disabled, 1 =X+ enabled
N_X	0 = X- disabled, 1 = X- enabled
P_Y	0 = Y+ disabled, 1 = Y+ enabled
N_Y	0 = Y- disabled, 1 = Y- enabled
P_Z	0 = Z+ disabled, 1 = Z+ enabled
N_Z	0 = Z- disabled, 1 = Z- enabled
P_V	0 = V+ disabled, 1 = V+ enabled
N_V	0 = V- disabled, 1 = V- enabled

4.48 SETT2 (7Bh)

Setting of threshold, peak detection, and flags for State Machine 2 motion detection operations.

Table 75. SETT2 register

P_DET THR3_SA ABS RADI	D_CS THR3_MA	R_TAM SITE
------------------------	--------------	------------

Table 76. SETT2 register description

P_DET	SM2 peak detection. Default value: 0 0 = peak detection disabled, 1 = peak detection enabled. For more information about peak detection refer to Section 8.
THR3_SA	Default value: 0 0 = no action, 1 = threshold 3 limit value for axis and sign mask reset (MASK2_B)
ABS	Default value: 0 0 = unsigned thresholds, 1 = signed thresholds For more details refer to Section 7.2.
RADI	0 = raw data; 1 = diff data for State Machine 2
D_CS	0 = DIFF2 enabled (difference between current data and previous data), 1 = constant shift enabled (difference between current data and constant values)
THR3_MA	Default value: 0 0 = no action, 1 = threshold 3 enabled for axis and sign mask reset (MASK2_A)
R_TAM	Next condition validation flag. Default value: 0 0 = mask frozen on the axis that triggers the condition, 1 = standard mask always evaluated. For more details about the temporary axis mask refer to Section 7.3.
SITR	Default value: 0 0 = no actions, 1 = STOP and CONT commands generate an interrupt and perform output actions as OUTC command.

Register description AN3393

4.49 PR2 (7Ch)

Program and reset pointers for State Machine 2.

Table 77. PR2 register

RP3	RP2	RP1	RP0	PP3	PP2	PP1	PP0

Table 78. PR2 register description

	· · · · · · · · · · · · · · · · · · ·
RP3-RP0	SM2 reset pointer address
PP3-PP0	SM2 program pointer address

4.50 TC2 (7Dh-7Eh)

16-bit general Timer Counter for State Machine 2.

Table 79. TC2_L default values

0	0	0	0	0	0	0	0
	l l						

Table 80. TC2 H default values

0	0	0	0	0	0	0	0

Registers are read-only.

The TC2 counter can be used in State Machine 2 through the conditions defined in *Section 6.1*. Registers TIM1_2 (74h-75h), TIM2_2 (72h-73h), TIM3_2 (71h), and TIM4_2 (70h) define the initial value of the Timer Counter 2.

4.51 OUTS2 (7Fh)

Output flags on axis for State Machine 1 management.

Table 81. OUTS2 register

P_X	N_X	P_Y	N_Y	P_Z	N_Z	P_V	N_V

A read of this register affects interrupt release function.

After reading OUTS2, the value is set to default (00h).

Table 82. OUTS2 register description

P_X	0 = X+ not shown, 1 = X+ shown
N_X	0 = X- not shown, 1 = X- shown

Table 82. OUTS2 register description (continued)

P_Y	0 = Y+ not shown, 1 = Y+ shown
N_Y	0 = Y- not shown, 1 = Y- shown
P_Z	0 = Z+ not shown, 1 = Z+ shown
N_Z	0 = Z- not shown, 1 = Z- shown
P_V	0 = V+ not shown, 1 = V+ shown
N_V	0 = V- not shown, 1 = V- shown

For more information about output registers refer to Section 7.4.

State machine AN3393

5 State machine

5.1 State machine definition

A state machine is a mathematical abstraction used to design logic connections. It is a behavioral model composed of a finite number of states and transitions between states, similar to a flow chart in which one can inspect the way logic runs when certain conditions are met. The state machine begins with a start state (or 0 state), goes to different states through transitions dependent on the inputs, and can finally end in a specific state (called stop state). The current state is determined by the past states of the system.

Figure 3 shows a generic state machine.

5.2 State machine in LIS3DSH

The LIS3DSH works as a normal accelerometer, generating acceleration output data. However, these data can be used to perform a program in the embedded state machine (*Figure 4*).

In the LIS3DSH accelerometer there are two different and independent finite state machines, each one composed of 16 states. The two state machines can be programmed

42/103 DocID018750 Rev 4

AN3393 State machine

independently. An interrupt is generated when the end state is reached or when some specific command is performed.

Measurement

Signal Block

State Machine Output

AM14770V1

Figure 4. State Machine in LIS3DSH

5.3 Signal block

Referring to *Figure 5*, while the measurement chain of LIS3DSH generates 16-bit wide data, the state machine inputs can be selected between:

- 1. 8-bit wide acceleration data produced by LSB cutter.
- 2. 8-bit wide acceleration vector amplitude (V), calculated and filtered (if enabled).

5.3.1 LSB cutter

8-bit input data to the state machine are generated by dividing sensor output data by 256: 8-bit data = 16-bit data / 256.

Figure 5. Signal block

5.3.2 Vector calculation

Vector values (V) are in 8-bit format as well and their range is limited from -127 to +127.

Acceleration vector amplitude is only available inside the two state machines, but cannot be read outside.

The vector value is calculated by means of an approximation formula:

State machine AN3393

Vrow = (45*a1+77*a2) / 256

where:

- X, Y, Z are axes 8-bit measured raw input values.
- a1 and a2 are temporary maximum 16-bit values, defined as follows:
 - a1 = abs(X)+abs(Y)+abs(Z)
 - a2 = max (abs(X), abs(Y), abs(Z))
- 45 and 77 are 8-bit fixed constants.

The calculated vector (Vrow) can be filtered by a 7th-order FIR filter.

5.3.3 Vector filter

The vector filter is a 7th-order anti-symmetric FIR filter.

The transfer function of this filter is the following:

 $Xv_{filt} = (x0- x7) coeff0 + (x1-x6) coeff1+ (x2-x5) coeff2 + (x3-x4) coeff3$ where:

coeff0 = VFC_4 (1Eh) register value;

coeff1 = VFC_3 (1Dh) register value;

coeff2 = VFC_2 (1Ch) register value;

coeff3 = VFC_1 (1Bh) register value.

Figure 6 shows the structure of the 7th-order anti-symmetric FIR filter.

Figure 6. Vector filter

AN3393 State machine

The four coefficients can be chosen by using registers 1Bh, 1Ch, 1Dh and 1Eh (vector filter coefficient registers). In this way, different filter configurations can be implemented. For example, a band-pass filter can be obtained by choosing the coefficients: 53, 127, 127, 53.

To enable the vector filter, the VFILT bit in the CTRL_REG3 register (23h) must be set to "1".

5.4 State machine blocks

Output data coming from the signal block are sent to the state machine block composed of the two state machines. There are some differences in terms of functionality between the two state machines:

- 1. State Machine 2 has decimator functionality, according to DES2 factor (DES2 register, 78h).
- 2. State Machine 2 has DIFF functionality/filter. The DIFF filter can be configured in two different ways:
 - a) DIFF filtering with previous data values (X, Y, Z) as diff
 - b) DIFF filtering with constant shift register values (X, Y, Z) as cs
- 3. When DIFF functionality is selected in State Machine 2, the vector value calculated (V) is left intact (DIFF is not applied in vector data).

Figure 7. State machine structure

5.4.1 Decimator

The decimation function is a method to reduce the sample rate of the data going to State Machine 2.

The decimation function is based on the initial value of the DES2 register (78h) and DCC (decimation counter register) according to the selected ODRx factor.

 $ODR_SM2 = ODR / (DES + 1)$

At startup:

DCC = DES2 (initial decimation value)

when sample clock occurs:

State machine AN3393

DCC = DCC -1

When DCC is equal to 0, the current sample is used as new input for State Machine 2.

DCC = DES2 (initial decimation value)

5.4.2 DIFF calculation

This function is available only in State Machine 2. It is a data process method which calculates:

- 1. diff₂ difference between current data (X, Y, Z) and previous data.
- 2. cs difference between current data (X, Y, Z) and constant shift registers.

diff₂:

- Previous samples (X,Y,Z) selected for calculations
- Diff2 = current measured previous sample

After calculation, the new samples are moved to the previous samples and the "old" previous samples are discarded.

cs:

Constant shift acts like temporary offset shift. Constant shift initial values (stored in registers 13h, 14h and 15h) are used to calculate DIFF results:

cs = current measured - constant shift

To enable DIFF calculation on State Machine 2, bits RADI and D_CS must be set in the SETT2 register (7Bh).

Note: DIFF calculation is not applied to the vector data (V). It is applied to (X, Y, Z) data only.

5.5 State machine description

A state machine is a set of defined states, with inputs, outputs and transitions between states. In the LIS3DSH accelerometer, two state machines are available. They can run either independently or synchronized, but always using the same input data.

For each new data sample, the State Machine 1 is performed first, then State Machine 2 with the same common internal input data.

Input data are not changed during state machine executions. Calculation results are stored in temporary parameters.

A simple state machine is shown in Figure 8.

AN3393 State machine

RESET NEXT

RESET NEXT

AM14774V1

Figure 8. Simple state machine

Each state includes NEXT/RESET conditions. The RESET condition is defined in the MSB part while the NEXT condition is defined in the LSB part of the ST1_X and ST2_X registers. As shown in *Figure 9*, the RESET condition is performed first, the NEXT condition is performed only when the RESET condition is not satisfied. When both conditions (NEXT and RESET) are not satisfied, the state machine waits for a new sample and starts the evaluation again in the same state.

Figure 9. Single state description

State machine AN3393

Commands and their parameters are executed as one single-step command.

From state (n) it is only possible to have a transition either to the next state (n+1), or to the state pointed by the reset point, or to continue in the same state (n).

Transition to the reset point occurs whenever the "RESET condition" is true.

Transition to the next step occurs whenever the "NEXT condition" is true and "RESET condition" is false.

An interrupt is generated whenever the end state is reached.

6 **Operation codes**

Operation (OP) codes can be divided into two groups: NEXT/RESET conditions and COMMANDS.

- NEXT/RESET conditions are a combination of two conditions. All NEXT/RESET conditions can be applied at any state and their evaluation occurs when a new sample set (X, Y, Z, V) is generated. The two comparisons are executed in one single state; NEXT/RESET conditions belonging to the same state are synchronized to the sample clock.
- COMMANDS have special tasks for flow control, output and synchronization. There are three types of commands, depending on execution timing:
 - Immediately executed: commands executed immediately as they appear;
 - Executed after trigger: wait for internal or external trigger to continue;
 - Special command (JMP command): conditional jump command.

The OP codes have a direct effect on registers and internal memories. For some OP codes, additional side-effects can occur (such as update of status information).

6.1 **Next/reset conditions**

Note: Character "y" in the text is used to refer to State Machine 1 or State Machine 2.

OP code **Mnemonic** Note Description Execution moves to another Ωh NOP No operation condition 1h TI1 Timer 1 (16-bit value) valid No evaluation of data samples 2h TI2 Timer 2 (16-bit value) valid No evaluation of data samples 3h TI3 Timer 3 (8-bit value) valid No evaluation of data samples 4h TI4 Timer 4 (8-bit value) valid No evaluation of data samples Any/triggered axis greater than GNTH1 5h First axis triggers THRS1 Any/triggered axis greater than 6h GNTH2 First axis triggers THRS2 Any/triggered axis less than or equal LNTH1 7h First axis triggers to THRS1 Any/triggered axis less than or equal 8h LNTH2 First axis triggers to THRS2 Any/triggered axis greater than 9h GTTH1 THRS1 but using always standard First axis triggers axis mask (MASK1) LLTH2 All axis less than or equal to THRS2 Ah First masked axis triggers Any/triggered axis greater than

Table 83. Conditions

reversed THRS1

GRTH1

Bh

First axis triggers

OP code	Mnemonic	Description	Note				
Ch	LRTH1	Any/triggered axis less than or equal to reversed THRS1	First axis triggers				
Dh	GRTH2	Any/triggered axis greater than reversed THRS2	First axis triggers				
Eh	LRTH2	Any/triggered axis less than or equal to reversed THRS2	First axis triggers				
Fh	NZERO	Any axis zero crossed	First axis triggers				

Table 83. Conditions (continued)

6.1.1 NOP (0h)

NOP (no operation) is used as filler for the NEXT/RESET pair for some particular conditions which don't need an active opposite condition.

- If NOP is in RESET condition: do nothing and move to NEXT condition;
- If NOP is in NEXT condition: do nothing and stay in the same state re-evaluating the RESET condition when a new sample arrives;
- If NOP opcode in NEXT condition is not real: use case;
- No outputs.

6.1.2 TI1 (1h)

TI1 condition counts and evaluates the counter value of the TCy register.

If a new sample set (X, Y, Z, V) occurs, then TCy = TCy - 1:

- If TCy > 0 (counter is not full): continue comparisons in the current state (wait for new samples);
- If TCy == 0 (counter is full): Timer TI1 condition (NEXT or RESET) is valid.

This condition affects or is affected by the following registers:

- TIM1 y is 16 bits unsigned initial value;
- PRy: Program and Reset pointer addresses.

6.1.3 TI2 (2h)

TI2 condition counts and evaluates the counter value of the TCy register.

If a new sample set (X,Y,Z,V) occurs, then TCy = TCy - 1:

- If TCy > 0 (counter is not full): continue comparisons in the current state (wait for new samples);
- If TCy == 0 (counter is full): Timer TI2 condition (NEXT or RESET) is valid.

This condition affects or is affected by the following registers:

- TIM2_y is 16 bits unsigned initial value;
- PRy: Program and Reset pointer addresses.

6.1.4 TI3 (3h)

TI3 condition counts and evaluates the counter value of the TCy register.

577

If a new sample set (X, Y, Z, V) occurs, then TCy = TCy - 1:

 If TCy > 0 (counter is not full): continue comparisons in the current state (wait for new samples);

If TCy == 0 (counter is full): Timer TI1 condition (NEXT or RESET) is valid.

This condition affects or is affected by the following registers:

- TIM3 y is 8 bits unsigned initial value;
- PRy: Program and Reset pointer addresses.

6.1.5 TI4 (4h)

TI4 condition counts and evaluates the counter value of the TCy register.

If a new sample set (X, Y, Z, V) occurs, then TCy = TCy - 1:

- If TCy > 0 (counter is not full): continue comparisons in the current state (wait for new samples);
- If TCy == 0 (counter is full): Timer TI1 condition (NEXT or RESET) is valid.

This condition affects or is affected by the following registers:

- TIM4 y is 8 bits unsigned initial value;
- PRy: Program and Reset pointer addresses.

6.1.6 GNTH1 (5h)

The GNTH1 condition is valid if any/triggered axis of the data sample set (X, Y, Z, V) is greater than threshold 1 level.

Threshold is: THRS1 y + Hysteresis.

Hysteresis is:

- State Machine 1: CTRL REG1, bits HYST2 1, HYST1 1 and HYST0 1;
- State Machine 2: CTRL REG2, bits HYST2 2, HYST1 2 and HYST0 2.

This condition affects or is affected by the following registers:

- THRS1_y: Threshold 1 value;
- MASKy A and MASKy B: Axis mask filter values;
- SETTy, bit ABS: Unsigned/signed settings;
- SETTy, bit R TAM: Release temporary output mask settings;
- SETTy, bit P DET: Peak detection settings;
- PEAKy: Peak output value;
- PRy: Program and Reset pointer addresses.

6.1.7 GNTH2 (6h)

The GNTH2 condition is valid if any/triggered axis of the data sample set (X, Y, Z, V) is greater than threshold 2 level.

Threshold is: THRS2_y + Hysteresis.

Hysteresis is:

- State Machine 1: CTRL REG1, bits HYST2 1, HYST1 1 and HYST0 1;
- State Machine 2: CTRL_REG2, bits HYST2_2, HYST1_2 and HYST0_2.

This condition affects or is affected by the following registers:

- THRS2_y: Threshold 2 value;
- MASKy_A and MASKy_B: Axis mask filter values;
- SETTy, bit ABS: Unsigned/signed settings;
- SETTy, bit R_TAM: Release temporary output mask settings;
- SETTy, bit P DET: Peak detection settings;
- PEAKy: Peak output value;
- PRy: Program and Reset pointer addresses.

6.1.8 LNTH1 (7h)

The LNTH1 condition is valid if any/triggered axis of data sample set (X, Y, Z, V) is less than or equal to threshold 1 level.

Threshold is: THRS1_y - Hysteresis.

Hysteresis is:

- State Machine 1: CTRL_REG1, bits HYST2_1, HYST1_1 and HYST0_1;
- State Machine 2: CTRL_REG2, bits HYST2_2, HYST1_2 and HYST0_2.

This condition affects or is affected by the following registers:

- THRS1 y: Threshold 1 value;
- MASKy_A and MASKy_B: Axis mask filter values;
- SETTy, bit ABS: Unsigned/signed settings;
- SETTy, bit R TAM: Release temporary output mask settings;
- SETTy, bit P DET: Peak detection settings;
- PEAKy: Peak output value;
- PRy: Program and Reset pointer addresses.

6.1.9 LNTH2 (8h)

The LNTH2 condition is valid if any/triggered axis of data sample set (X, Y, Z, V) is less than or equal to threshold 2 level.

Threshold is: THRS2_y - Hysteresis.

Hysteresis is:

- State Machine 2: CTRL_REG1, bits HYST2_1, HYST1_1 and HYST0_1;
- State Machine 3: CTRL_REG2, bits HYST2_2, HYST1_2 and HYST0_2.

This condition affects or is affected by the following registers:

- THRS2_y: Threshold 2 value;
- MASKy A and MASKy B: Axis mask filter values;
- SETTy, bit ABS: Unsigned/signed settings;
- SETTy, bit R TAM: Release temporary output mask settings;
- SETTy, bit P_DET: Peak detection settings;
- PEAKy: Peak output value;
- PRy: Program and Reset pointer addresses.

5

6.1.10 GTTH1 (9h)

The GTTH1 condition is valid if any/triggered axis of data sample set (X, Y, Z, V) is greater than threshold 1 level. The GTTH1 condition always evaluates the standard axis mask (MASK1).

Threshold is: THRS1_y + Hysteresis.

Hysteresis is:

- State Machine 1: CTRL_REG1, bits HYST2_1, HYST1_1 and HYST0_1;
- State Machine 2: CTRL_REG2, bits HYST2_2, HYST1_2 and HYST0_2.

This condition affects or is affected by the following registers:

- THRS1 y: Threshold 1 value;
- MASK1_A and MASK1_B: Axis mask filter values;
- SETT1, bit ABS: Unsigned/signed settings;
- SETT1, bit P DET: Peak detection settings;
- PEAK1: Peak output value;
- PR1: Program and Reset pointer addresses;
- Note: R_TAM bit in SETT1 register does not affect this condition, since the standard mask is always evaluated.

6.1.11 LLTH2 (Ah)

The LLTH2 condition is valid if all axes in data sample set (X, Y, Z, V) are less than or equal to threshold 2 level.

Threshold is: THRS2_y - Hysteresis.

Hysteresis is:

- State Machine 1: CTRL REG1, bits HYST2 1, HYST1 1 and HYST0 1;
- State Machine 2: CTRL REG2, bits HYST2 2, HYST1 2 and HYST0 2.

This condition affects or is affected by the following registers:

- THRS2 y: Threshold 2 value;
- MASKy_A and MASKy_B: Axis mask filter values;
- SETTy, bit ABS: Unsigned/signed settings;
- SETTy, bit R_TAM: Release temporary output mask settings;
- SETTy, bit P_DET: Peak detection settings;
- PEAKy: Peak output value;
- PRy: Program and Reset pointer addresses.

6.1.12 GRTH1 (Bh)

The GRTH1 condition is valid if any/triggered axis of data sample set (X, Y, Z, V) is greater than reversed threshold 1 level.

Threshold is: THRS1_y + Hysteresis.

Hysteresis is:

- State Machine 1: CTRL_REG1, bits HYST2_1, HYST1_1 and HYST0_1;
- State Machine 2: CTRL_REG2, bits HYST2_2, HYST1_2 and HYST0_2;

This condition affects or is affected by the following registers:

- THRS1_y: Threshold 1 value;
- MASKy_A and MASKy_B: Axis mask filter values;
- SETTy, bit ABS: Unsigned/signed settings;
- SETTy, bit R_TAM: Release temporary output mask settings;
- SETTy, bit P DET: Peak detection settings;
- PEAKy: Peak output value;
- PRy: Program and Reset pointer addresses.

6.1.13 LRTH1 (Ch)

The LRTH1 condition is valid if any/triggered axis of data sample set (X, Y, Z, V) is less than or equal to reversed threshold 1 level.

Threshold is: THRS1_y - Hysteresis.

Hysteresis is:

- State Machine 1: CTRL_REG1, bits HYST2_1, HYST1_1 and HYST0_1;
- State Machine 2: CTRL_REG2, bits HYST2_2, HYST1_2 and HYST0_2.

This condition affects or is affected by the following registers:

- THRS1 y: Threshold 1 value;
- MASKy_A and MASKy_B: Axis mask filter values;
- SETTy, bit ABS: Unsigned/signed settings;
- SETTy, bit R TAM: Release temporary output mask settings;
- SETTy, bit P DET: Peak detection settings;
- PEAKy: Peak output value;
- PRy: Program and Reset pointer addresses.

6.1.14 GRTH2 (Dh)

The GRTH2 condition is valid if any/triggered axis of data sample set (X, Y, Z, V) is greater than reversed threshold 2 level.

Threshold is: THRS2_y + Hysteresis.

Hysteresis is:

- State Machine 1: CTRL_REG1, bits HYST2_1, HYST1_1 and HYST0_1;
- State Machine 2: CTRL_REG2, bits HYST2_2, HYST1_2 and HYST0_2.

This condition affects or is affected by the following registers:

- THRS2_y: Threshold 2 value;
- MASKy A and MASKy B: Axis mask filter values;
- SETTy, bit ABS: Unsigned/signed settings;
- SETTy, bit R TAM: Release temporary output mask settings;
- SETTy, bit P_DET: Peak detection settings;
- PEAKy: Peak output value;
- PRy: Program and Reset pointer addresses.

5

6.1.15 LRTH2 (Eh)

The LRTH2 condition is valid if any/triggered axis of data sample set (X, Y, Z, V) is less than or equal to reversed threshold 2 level.

Threshold is: THRS2_y - Hysteresis.

Hysteresis is:

- State Machine 1: CTRL_REG1, bits HYST2_1, HYST1_1 and HYST0_1;
- State Machine 2: CTRL_REG2, bits HYST2_2, HYST1_2 and HYST0_2.

This condition affects or is affected by the following registers:

- THRS2 y: Threshold 2 value;
- MASKy_A and MASKy_B: Axis mask filter values;
- SETTy, bit ABS: Unsigned/signed settings;
- SETTy, bit R_TAM: Release temporary output mask settings;
- SETTy, bit P_DET: Peak detection settings;
- PEAKy: Peak output value;
- PRy: Program and Reset pointer addresses.

6.1.16 NZERO (Fh)

The NZERO condition is valid if any axis of data sample set (X, Y, Z, V) changes the sign. No hysteresis is considered for this condition.

This condition affects or is affected by the following registers:

- MASKy_A and MASKy_B: Axis mask filter values;
- SETTy, bit ABS: Unsigned/signed settings;
- SETTy, bit R_TAM: Release temporary output mask settings;
- SETTy, bit P DET: Peak detection settings;
- PEAKy: Peak output value;
- PRy: Program and Reset pointer addresses.

6.2 Commands

COMMANDS have special tasks for flow control, output and synchronization. There are three types of commands, depending on execution timing:

- Immediately executed: commands executed without waiting for a new sample;
- Executed after trigger: wait for an internal or external trigger to proceed. The
 internal trigger may be: wait for the new sample. The external trigger may be: wait
 for reading of the OUTS register;
- Special commands (JMP commands): special conditions comparison for conditional jump commands.

Note: Character "y" in the text refers to State Machine 1 or State Machine 2.

Table 84. Commands (main set)

OPCODE	Mnemonic	Description	Note
00h	STOP	Stops execution, and resets RESET-POINT to start	All other registers and internal memories are left intact
11h	CONT	Continues execution from RESET-POINT	
22h	JMP	Conditional jump. It includes: - two conditions (1st parameter) - two addresses for valid conditions (2nd parameter)	
33h	SRP	Sets RESET-POINT to next step address	
44h	CRP	Sets RESET-POINT to address 0 (start position)	
55h	SETP	Sets parameter in register memory. It includes: - register address (1st parameter) - new parameter to be set (2nd parameter)	Address parameter is direct absolute pointer to register memory
66h	SETS1	Sets new value (1st parameter) to SETTy register	
77h	STHR1	Sets new value (1st parameter) to THRS1y register	
88h	OUTC	Sets outputs to output registers	
99h	OUTW	Sets outputs to output registers and waits for host actions for output latch release	Host-driven event
AAh	STHR2	Sets new value (1st parameter) to THRS2y register	
BBh	DEC	Decreases long counter (LC) value and validate counter	
CCh	SISW	Swaps temporary axis mask sign to opposite sign	
DDh	REL	Releases temporary axis mask information	
EEh	STHR3	Sets new value (1st parameter) to THRS3y register	
FFh	SSYNC	Toggles execution from one state machine to the other one	Affects both state machines. Immediate execution and wait (sync)

Table 85. Commands (extended set)

OPCODE	Mnemonic	Description	Note
12h	SABS0	Sets ABS=0 in SETTy register (unsigned thrs)	
13h	SABS1	Sets ABS=1 in SETTy register (signed thrs)	
14h	SELMA	Sets mask pointer to MASKy_A	
21h	SRADI0	Sets RADI=0 in SETT2 register (raw data mode)	Only for State Machine 2
23h	SRADI1	Sets RADI=1 in SETT2 register (difference data mode)	Only for State Machine 2
24h	SELSA	Sets mask pointer to MASKy_B	
31h	SCS0	Sets D_CS=0 in SETT2 register (DIFF data form OFF for State Machine 2)	Only for State Machine 2.
32h	SCS1	Sets D_CS=1 in SETT2 register (Constant Shift data form ON for State Machine 2)	Only for State Machine 2
34h	SRTAM0	Sets R_TAM=0 in SETTy register (Temporary Axis mask is kept intact)	
41h	STIM3	Sets a new value (1st parameter) to TIM3y register	
42h	STIM4	Sets a new value (1st parameter) to TIM4y register	
43h	SRTAM1	Sets R_TAM=1 in SETTy register (Temporary Axis mask is released to default after every valid NEXT condition)	

Table 86. Forbidden OP codes

OPCODE	Note			
21h	Forbidden in State Machine 1. When it exists in State Machine 1, it immediately stops			
23h	Forbidden in State Machine 1. When it exists in State Machine 1, it immediately stops			
31h	Forbidden in State Machine 1. When it exists in State Machine 1, it immediately stops			
32h	Forbidden in State Machine 1. When it exists in State Machine 1, it immediately stops			

6.2.1 STOP (00h)

The STOP command halts execution and waits for host restart.

This command has no parameters and it is an "Immediately executed" type.

Actions:

- 1. STOP command halts State Machine y execution:
 - CTRL_REG1, bit SM1_EN is set to 0 for State Machine 1;
 - Or CTRL_REG2, bit SM2_EN is set to 0 for State Machine 2;
 - Set STAT, bit SYNC1 = 0 and STAT, bit SYNC2 = 0 (synchronization is not allowed).
- 2. If SETTy, bit SITR = 1:
 - OUTSy is updated to selected temporary mask value;
 - Set output signal: STAT, bit INT SMy = 1.
- 3. Wait for restart from host. When restart occurs:
 - CTRL REG1, bit SM1 EN is set to 0 for State Machine 1;
 - Or CTRL_REG2, bit SM2_EN is set to 0 for State Machine 2.

This command affects or is affected by the following registers:

- State Machine y is enabled/disabled: CTRL_REG1, bit SM1_EN is set to 0/1 for State Machine 1 or CTRL_REG2, bit SM2_EN is set to 0/1 for State Machine 2;
- SETTy, bit SITR: defines output functionality of STOP command;
- OUTSy: output value of State Machine y;
- STAT, bit INT_SMy: indicator of valid interrupt action;
- PRy: Program and Reset pointer addresses.

6.2.2 CONT (11h)

The CONT command loops execution to the beginning.

This command has no parameters and it is an "Immediately executed" type.

Actions:

- 1. If SETTy, bit SITR = 1:
 - OUTSy is updated to selected temporary mask value;
 - Set output register (and signal if selected): STAT, bit INT_SMy = 1.
- 2. Default initial start executed
- 3. Continue execution from step address PPy = 0

This command affects or is affected by the following registers:

- State Machine y is enabled/disabled: CTRL_REG1, bit SM1_EN is set to 0/1 for State Machine 1. CTRL_REG2, bit SM2_EN is set to 0/1 for State Machine 2;
- SETTy, bit SITR: Defines output functionality of STOP command;
- OUTSy: Output value of State Machine y;
- STAT, bit INT_SMy: Indicator of valid interrupt action;
- PRy: Program and Reset pointer addresses.

6.2.3 JMP (22h)

JMP is the conditional jump command. It has two conditions (in the 1st parameter), these two conditions refer to different jump addresses (available in the 2nd parameter):

- 1st parameter: COND1 (4 bits MSB part); condition COND2 (4 bits LSB part);
- 2nd parameter: ADD1 (4 bits MSB part), address ADD2 (4 bits LSB part).

58/103 DocID018750 Rev 4

The two conditions are evaluated as two NEXT conditions in state.

Conditions inside JMP command:

- are using only the selected MASKy_A / MASKy_B axis mask;
- do not affect temporary axis mask pointer;
- have no peak detection.

The two conditions can be any condition described in this document.

The first step and second step are executed immediately.

Rules for condition validation:

- COND1 is validated first with new data sample set;
- If COND1 is not valid, COND2 is validated next;
- If COND2 is not valid, wait for a new sample set and restart conditions validation;
- If COND1 is valid, jump to ADD1;
- If COND2 is valid, jump to ADD2.

This command affects or is affected by the following registers:

- THRS1_y, THRS2_y: Thresholds limit value;
- TIM1 y, TIM2 y, TIM3 y, TIM4 y: Timers initial value;
- MASKy A and MASKy B: Axis mask filter values;
- SETTy, bit ABS: Unsigned/signed settings;
- SETTy, bit T SIGN: Temporary output mask filter settings;
- PRy: Program and Reset pointer addresses.

6.2.4 SRP (33h)

The SRP command sets the Reset Point to the next address/state.

This command has no parameters and it is an "Immediately executed" type.

Actions:

SRP command sets the Reset Point (RPy) to the next step address: RPy = PPy + 1.

This command affects or is affected by the following registers:

PRy: Program and Reset pointer addresses.

6.2.5 CRP (44h)

The CRP command clears Reset Point to the start position (at the beginning of the program code). This command has no parameters and it is an "Immediately executed" type.

Actions:

CRP command sets Reset Point (RPy) to the beginning of program code: RPy = 0.

This command affects or is affected by the following registers:

PRy: Program and Reset pointer addresses.

6.2.6 SETP (55h)

The SETP command allows the configuration of the state machine currently used to be modified.

It sets a register address (1st parameter) belonging to the current state machine area to a new value (8 bits - 2nd parameter).

This command is an "Immediately executed" type and it takes two parameters:

- 1st parameter: Address (8 bits);
- 2nd parameter: New value (8 bits) to write in the address specified by the first parameter.

Actions:

- 1. SETP command sets one byte (2nd parameter) to any register address (1st parameter):
 - Address must be a "Write" or "Read-Write" type register;
 - Program pointer is increased by 3 units: PPy = PPy +3.

This command affects or is affected by the following registers:

- PRy: Program and Reset pointer addresses;
- Any register address indicated by the first parameter.

6.2.7 SETS1 (66h)

The SETS1 command sets the content of the SETTy register (on the current State Machine) to a new value (1st parameter).

This command is an "Immediately executed" type and it takes one parameter:

The new value to be set in SETTy register (8 bits).

Actions:

- 1. SETS1 command sets the value of the SETTy register (on current State Machine) to a new value (8 bits 1st parameter):
 - The new value of the SETTy register is valid when the next step starts;
 - Program pointer is increased by 2 units: PPy = PPy +2.

This command affects or is affected by the following registers:

- PRy: Program and Reset pointer addresses;
- SETTy: Program flow control register for State Program y.

6.2.8 STHR1 (77h)

The STHR1 command sets the threshold1 register to a new value (1st parameter).

This commands is an "Immediately executed" type and it takes one parameter:

The new value to be set in the THRS1_y register (8 bits).

Actions:

- 1. STHR1 command sets the value of the THRS1_y register (on the current state machine) to a new value (8 bits 1st parameter):
 - The new value of the THRS1_y register is valid when the next step starts;
 - Program pointer is increased by 2 units: PPy = PPy +2.

57

This command affects or is affected by the following registers:

- PRy: Program and Reset pointer addresses;
- THRS1_y: Threshold 1 limit value.

6.2.9 OUTC (88h)

OUTC stands for output command. This command sets the outputs to the output registers.

The OUTC command has no parameters and it is an "Immediately executed" type.

An interrupt is triggered when the OUTC command is performed.

Actions:

- 1. OUTSy is updated to the selected temporary mask value.
- 2. Set output signal: STAT, bit INT_SMy = 1.
- 3. If SETTy, bit P DET = 1: PEAKy = 0.

This command affects or is affected by the following registers:

- MASKy_A and MASKy_B: Axis mask filter values;
- OUTSy: Output value of State Machine y;
- STAT, bit INT SMy: Interrupt indicator of State Program y;
- SETTy, bit P DET: Peak detection settings;
- PEAKy: Peak output value;
- PRy: Program and Reset pointer addresses.

6.2.10 OUTW (99h)

OUTW stands for "output command and acknowledge from host".

This command performs output actions (like the OUTC command) generating an interrupt. After that, the command waits for a host action before continuing the state machine execution.

The host action is the reading of register OUTSy (5Fh / 7Fh).

This command has no parameters and it is an "Executed after trigger" type.

Actions;

- 1. OUTSy is updated to selected temporary mask value.
- 2. Set output signals:
 - STAT, bit INT_SMy = 1;
 - STAT, bit SYNCW = 1.
- 3. Stop and wait\;
- 4. Waits for reading of OUTSy register for release of interrupt information:
 - If OUTSy > 0 then wait for the releasing of the OUTSy register (State Machine y waits for host actions).
- 5. If OUTSy released, OUTSy == 0:
 - STAT, bit SYNCW = 0;
 - STAT, bit INT SMy = 0.
- 6. If SETTy, bit P_DET = 1: PEAKy = 0.
- 7. Continue State Machine y execution.

This command affects or is affected by the following registers:

- MASKy_A and MASKy_B: Axis mask filter values
- OUTSy: Output value of State Machine y
- STAT, bit INT_SMy: Interrupt indicator of State Machine y
- PRy: Program and Reset pointer addresses.

6.2.11 STHR2 (AAh)

The STHR2 command sets the threshold1 register to a new value (1st parameter).

This command is an "Immediately executed" type and it takes one parameter:

new value to be set in the THRS2 y register (8 bits).

Actions:

- 1. STHR2 command sets the value of the THRS2_y register (on current State Machine) to one new value (8 bits 1st parameter):
 - New value of THRS2_y register is valid when next step starts;
 - Program pointer is increased by 2 units: PPy = PPy +2.

This command affects or is affected by the following registers:

- PRy: Program and Reset pointer addresses;
- THRS2 y: Threshold 2 limit value.

6.2.12 DEC (BBh)

The DEC command decreases the long counter (LC) value and evaluates the result.

This command has no parameters and it is an "Immediately executed" type.

Actions:

- 1. If LC > 0: LC = LC 1.
- If LC == 0, long counter value is valid:
 - STAT, bit LONG = 1;
 - OUTSy is updated to selected temporary mask value;
 - Set output register (and signal if selected): STAT, bit INT SMy = 1;
 - LC = -1 (inactive long counter).

This command affects or is affected by the following registers:

- PRy: Program and Reset pointer addresses;
- LC: Long counter register;
- STAT, bit LONG: Indicator flag of valid long counter;
- STAT, bit INT SMy: Interrupt indicator of State Machine y.

6.2.13 SISW (CCh)

The SISW command swaps the temporary axis mask sign to the opposite sign.

This command has no parameters and it is an "Immediately executed" type.

Actions:

- 1. Change selected temporary mask one axis sign to the opposite:
 - If sign(axis) is positive, new sign(axis) is negative;
 - If sign(axis) is negative, new sign(axis) is positive;
 - If axis information is zero, no changes.

This command affects or is affected by the following registers:

PRy: Program and Reset pointer addresses.

6.2.14 REL (DDh)

The REL command releases the temporary axis mask information.

This command has no parameters and it is an "Immediately executed" type.

Actions:

- 1. Reset temporary masks to default value.
- 2. If SETTy, bit P DET == 1:
 - PEAKy = 0;
 - Reset peak detection to initial phase.

This command affects or is affected by the following registers:

- PRy: Program and Reset pointer addresses;
- SETTy, bit P_DET: Peak detection settings;
- PEAKy: Peak output value.

6.2.15 STHR3 (EEh)

The STHR3 command sets the threshold 3 register to a new value (1st parameter).

This command is an "Immediately executed" type and it takes one parameter:

New value to be set in THRS3_y register (8 bits).

Actions:

- 1. The STHR3 command sets the value of the THRS3_y register to a new value (8 bits 1st parameter):
 - The new value of THRS3_y register is valid when the next step starts;
 - Program pointer is increased by 2 units: PPy = PPy +2.

This command affects or is affected by the following registers:

- PRy: Program and Reset pointer addresses;
- THRS3_y: Threshold 3 limit value.

6.2.16 SSYNC (FFh)

The SYNC command switches execution from one state machine to the other one. This command takes effect only when both State Machine 1 and State Machine 2 are enabled (through SM1_EN and SM2_EN bits in CTRL_REG1 and CTRL_REG2 registers). Execution waits for halt release from the other state machine.

The SYNC command can be used in two ways:

 Combining State Machine 1 and State Machine 2 as one single state machine with a maximum of 32 states (as shown in *Figure 10*.);

2. Using State Machine 2 as a sub-routine of State Machine 1, which can be executed multiple times (as shown in *Figure 11*).

The SYNC command has no parameters and it is an "Executed after trigger" type.

Figure 10. SSYNC - SM1+SM2 for 32 states SM

Figure 11. SSYNC - SM2 used as subroutine of SM1

Actions:

- 1. When both State Machine 1 and State Machine 2 are enabled:
 - If State Machine 1 is executed, then STAT, bit SYNC1 = 1 and STAT, bit SYNC2 =
 State Machine 1 is stopped and it waits for synchronization release/restart from State Machine 2;
 - If State Machine 2 is executed, then STAT, bit SYNC2 = 1 and STAT, bit SYNC1 =
 State Machine 2 is stopped and it waits for synchronization release/restart from State Machine 1.

This command affects or is affected by the following registers:

- PRy: Program and Reset pointer addresses;
- STAT, bit SYNC1: Sync flag for State Machine 1;
- STAT, bit SYNC2: Sync flag for State Machine 2.

6.2.17 SABS0 (12h)

The SABS0 command sets ABS setting to unsigned.

This command has no parameters and it is an "Immediately executed" type.

Actions:

- 1. The SABS0 command sets register SETTy, bit ABS to 0:
 - Sign filter is not sign dependent;
 - The new value of the SETTy register is valid starting from the next step.

This command affects or is affected by the following registers:

- PRy: Program and Reset pointer addresses;
- SETTy, bit ABS: Unsigned/signed settings.

6.2.18 SABS1 (13h)

The SABS1 command sets ABS setting to signed.

This command has no parameters and it is an "Immediately executed" type.

Actions:

- SABS1 command sets register SETTy, bit ABS to 1:
 - Sign filter is sign dependent;
 - The new value of the SETTy register is valid starting from the next step.

This command affects or is affected by the following registers:

- PRy: Program and Reset pointer addresses;
- SETTy, bit ABS: Unsigned/signed settings.

6.2.19 **SELMA** (14h)

The SELMA command sets the axis mask pointer to MASKy_A.

This command has no parameters and it is an "Immediately executed" type.

Actions:

- 1. MASKy_A is selected.
- 2. Reset peak detection to initial phase.

This command affects or is affected by the following registers:

- PRy: Program and Reset pointer addresses;
- MASKy_A and MASKy_B: Axis mask filter values.

6.2.20 SRADIO (21h)

The SRADI0 command disables the difference mode on input data for State Machine 2 (raw data mode). The SRADI0 command is effective only for State Machine 2.

This command has no parameters and it is an "Immediately executed" type.

Actions:

- 1. SRADI0 command sets register SETT2, bit RADI to 0:
 - Raw data mode is selected for State Machine 2;
 - The new value of the SETT2 register is valid starting from the next step;
 - Program pointer 2 is increased by 1 unit: PP2 = PP2 +1.

This command affects or is affected by the following registers:

- PR2: Program and Reset pointer addresses for State Machine 2;
- SETT2, bit RADI: RAW data / DIFF data input type selector for State Machine 2.

47/

6.2.21 SRADI1 (23h)

The SRADI1 command enables the difference mode on input data for State Machine 2. The SRADI1 command is effective only for State Machine 2.

This command has no parameters and it is an "Immediately executed" type.

Actions:

- 1. The SRADI0 command sets to 1 the bit RADI, in register SETT2:
 - DIFF mode is selected for State Machine 2:
 - The new value of the SETT2 register is valid starting from the next step;
 - Program pointer 2 is increased by 1 unit: PP2 = PP2 +1.

This command affects or is affected by the following registers:

- PR2: Program and Reset pointer addresses for State Machine 2;
- SETT2, bit RADI: RAW data / DIFF data input type selector for State Machine 2.

6.2.22 SELSA (24h)

The SELSA command sets the axis mask pointer to MASKy_B.

This command has no parameters and it is an "Immediately executed" type.

Actions:

- 1. MASKy B is selected.
- 2. Reset peak detection to initial phase.

This command affects or is affected by the following registers:

- PRy: Program and Reset pointer addresses;
- MASKy_A and MASKy_B: Axis mask filter values.

6.2.23 SCS0 (31h)

The SCS0 command sets the DIFF2 difference mode for State Machine 2. After this command, input data is the difference between current data and the previous data.

The SCS0 command is effective only for State Machine 2.

This command has no parameters and it is an "Immediately executed" type.

Actions:

- 1. SCS0 command sets to 0 the bit D_CS, in register SETT2:
 - DIFF calculated data input type is selected for State Machine 2;
 - The new value of the SETT2 register is valid starting from the next step.

This command affects or is affected by the following registers:

- PR2: Program and Reset pointer addresses for State Machine 2;
- SETT2, bit RADI: RAW data / DIFF data input type selector for State Machine 2.

6.2.24 SCS1 (32h)

The SCS1 command sets the constant shift difference mode for State Machine 2: input data is the difference between the current data and the value contained in constant shift registers. SCS1 command is effective only for State Machine 2.

This command has no parameters and it is an "Immediately executed" type.

Actions:

- 1. SCS1 command sets register SETT2, bit D CS to 1:
 - Constant Shift calculated data input type is selected for State Machine 2;
 - The new value of the SETT2 register is valid starting from the next step.

This command affects or is affected by the following registers:

- PR2: Program and Reset pointer addresses for State Machine 2;
- SETT2, bit RADI: RAW data / DIFF data input type selector for State Machine 2;
- CS_X / CS_Y / CS_Z: Constant Shift registers.

6.2.25 SRTAM0 (34h)

The SRTAM0 command configures the R TAM bit to preserve temporary axis mask.

This command has no parameters and it is an "Immediately executed" type.

Actions:

- 1. SRTAM0 command sets register SETTy, bit RTAM to 0:
 - Temporary axis mask value does not change after valid NEXT condition;
 - The new value of the SETTy register is valid starting from the next step.

This command affects or is affected by the following registers:

- PRy: Program and Reset pointer addresses;
- SETTy, bit R_TAM: Temporary axis mask and peak state flag release.

6.2.26 STIM3 (41h)

The STIM3 command sets Timer 3 belonging to the current State Machine to a new value (8 bits - 1st parameter).

This command is an "Immediately executed" type and it takes one parameter:

new value to be set in the TIM3_y register (8 bits).

Actions:

- 1. The STIM3 command replaces current value of the TIM3_y register address to one new byte (1st parameter) on the current State Machine:
 - The new value of the TIM3 y register is valid starting from the next step;
 - Program pointer is increased by 2 units: PPy = PPy +2.

This command affects or is affected by the following registers:

- PRy: Program and Reset pointer addresses;
- TIM3_y: Timer 3 limit value.

6.2.27 STIM4 (42h)

The STIM4 command sets Timer 4 of the current State Machine to a new value (8 bits - 1st parameter).

This command is an "Immediately executed" type and it takes one parameter:

New value to be set in the TIM4_y register (8 bits).

57/

Actions:

1. The STIM4 command replaces the current value of the TIM4_y register address to a new byte (1st parameter) on the current State Machine:

- The new value of the TIM4 y register is valid starting from the next step;
- Program pointer is increased by 2 units: PPy = PPy +2.

This command affects or is affected by the following registers:

- PRy: Program and Reset pointer addresses;
- TIM4_y: Timer 4 limit value.

6.2.28 SRTAM1 (43h)

The SRTAM1 command configures the R_TAM bit to release the temporary axis mask after every valid NEXT condition.

This command has no parameters and it is an "Immediately executed" type.

Actions:

- 1. SRTAM1 command sets register SETTy, bit RTAM to 1:
 - The temporary axis mask value is set to default after every valid NEXT condition;
 - The new value of the SETTy register is valid starting from the next step.

This command affects or is affected by the following registers:

- PRy: Program and Reset pointer addresses;
- SETTy, bit R_TAM: Temporary axis mask and peak state flag release.

Axis mask filter AN3393

7 Axis mask filter

The axis mask filter is used to allow or prevent axes and sign triggers. It is possible to mask in or out all 3 axes, X, Y and Z, both in a positive and negative direction. Moreover, it is also possible to mask in or out the vector value V (defined in Section 5.3).

There are two independent mask registers (MASKA_y and MASKB_y) and two temporary output axis masks; they are connected to the output register (OUTSy) as shown in *Figure 12*: both mask registers have a corresponding temporary output mask in the internal memory area (this area is not accessible by the user), which contains current results of the trigger event used as the axis mask for the next comparison or output commands. The temporary mask value is set as output when one of the output commands (such as CONT, OUTC, OUTW, etc....) is performed. Finally, the output register is cleared by reading OUTSy itself.

The ABS bit (unsigned/signed setting) and R_TAM bit (release temporary output mask settings) in SETTy affect trigger events and temporary mask release.

Figure 12. Axis mask structure

7.1 Mask registers

Mask registers MASKy_A and MASKy_B are used to enable or disable mask action on the input data (X,Y,Z,V). Data is filtered through mask: if a mask bit is set to 1, then the corresponding axis and sign is enabled.

The default mask register is MASKy_A. However, it is possible to change the current active mask by using the dedicated commands: SELMA (MASKy_A selected) and SELSA (MASKy_B selected) described in *Section 6.2*.

70/103 DocID018750 Rev 4

AN3393 Axis mask filter

Note that at the first state of the state machine, the default mask (MASKy_A) is always used.

For each axis, four different mask settings are possible:

- 1. Positive axis bit = 0 / Negative axis bit = 0, axis is then disabled.
- 2. Positive axis bit = 0 / Negative axis = 1, data of axis with opposite sign is then enabled (e.g.: -Data < Threshold).
- 3. Positive axis bit = 1 / Negative axis = 0, data of axis with current sign is then enabled (e.g.: Data < Threshold).
- 4. Positive axis bit = 1 / Negative axis = 1, data of axis with current sign and data of axis with opposite sign are enabled ((e.g.: Data < Threshold, -Data < Threshold).

Table 87 shows the content of a MASKy register.

Table 87. MASKy register

P_X N_X P_Y	N_Y	P_Z	N_Z	P_V	N_V	
-------------	-----	-----	-----	-----	-----	--

The order of axis mask evaluation is the following:

Note that when the ABS bit in SETT1 (5Bh) / SETT2 (7Bh) register is set to zero, absolute values are used for axis data and thresholds (e.g.: |Data| < |Threshold|).

7.2 Sign filter

The sign filter function is used to define whether the thresholds are signed (ABS bit set to 1 in the SETTy register) or unsigned (SETTy, bit ABS set to 0).

Figure 13 shows how the bit ABS in the SETTy register affects the thresholds.

Axis mask filter AN3393

Figure 13. Example of signed and unsigned thresholds

When the ABS bit is set to 0 in the SETTy register, thresholds are symmetric to the zero level (refer to the first plot of *Figure 13*).

When the ABS bit is set to 1 in the SETTy register, thresholds are sign dependent (refer to the second plot of *Figure 13*).

7.3 Temporary output mask

The temporary output masks (TMASK_A or TMASK_B) contain temporary results of trigger events; basically, they represent the current active masks. The temporary output mask value is set to the output register when one of the output commands (such as CONT, OUTC, OUTW, etc....) is performed.

Depending on the triggered event, four different kinds of temporary mask are possible for each axis:

- 1. Positive axis bit = 0 / Negative axis bit = 0, axis is not then triggered.
- Positive axis bit = 0 / Negative axis bit = 1, negative data of axis is then triggered.
- 3. Positive axis bit = 1 / Negative axis bit = 0, positive data of axis is then triggered.
- Positive axis bit = 1 / Negative axis bit = 1, not possible case.

The temporary output mask is cleared in the following cases:

- when the program starts;
- by using the REL command;
- when the R_TAM bit in the SETTy register is set to 1. In this case, the temporary output mask is set to default after every NEXT command.

As described in *Section 7.1*, MASKx registers contain information about the axes to evaluate. However, when R_TAM = 0 (in SETTy register), only the first triggered axis is placed on the temporary mask (TMASKx) and considered during program execution. In the

57

AN3393 Axis mask filter

case of two axes triggering the state machine at the same time, the temporary output mask selects only the first axis by following the order: X, Y, Z and V. Once the axis has been selected it remains the only one considered until the state machine program restarts (after the END state or a RESET condition). An example of how the temporary mask is updated and how its value affects the state machine is shown in *Figure 14*.

Figure 14. Temporary mask example

The example of *Figure 14* starts with the following settings:

- MASK1 = F0h (+-x enabled, +-y enabled);
- ABS = 0 in SETT1 register (unsigned threshold);
- TMASK1 = 0 (temporary mask default value).

Moreover, the R_TAM bit in the SETT1 register is set to 0, so that the mask is frozen on the axis that triggers the condition.

In the first phase (State 1), the NEXT condition (GNTH1 in this case) is evaluated on all the axes specified by MASK1 (in this case: +-x and +-y). At the beginning, both X and Y are lower than threshold 1, but after a while, acceleration on the Y-axis exceeds threshold 1. So, the value +y is stored in the temporary mask, and the state machine is triggered on this axis in the following conditions.

In the second phase (State 2), a "lower than threshold 1" condition is evaluated. This condition is evaluated just on the positive Y-axis regardless of whether the acceleration on the X-axis is lower than threshold 1. This is because TMASK = +y and the R_TAM bit was set to 0 in the SETT1 register.

Note that if the R_TAM bit was set to 1 (instead of 0), then the condition LNTH1 would be valid on the first sample evaluated in the second phase (State 2). In fact, when the R_TAM bit is 1, the standard mask (MASK1) is always evaluated regardless of the value in the temporary mask.

Axis mask filter AN3393

7.4 Output register (OUTSy)

The output register is updated with the value stored in the Temporary Output Mask (see *Section 7.3*) when one of the output commands (such as CONT, OUTC, OUTW, etc....) is performed.

The OUTSy register is cleared after reading itself. Moreover, by reading this register the interrupt status changes:

- when the interrupt is latched (IEL bit = 0 in CTRL_REG3 register), it becomes low (if it is active high) or high (if it is active low);
- when the interrupt is pulsed (IEL bit = 1 in CTRL_REG3 register), a new interrupt pulse can be generated. In fact, another interrupt pulse can be generated only after the OUTSy register has been read.

AN3393 Peak detection

8 Peak detection

The purpose of this function is to memorize the absolute highest peak value reached by any axis during the state machine execution and set the temporary axis mask (TMASK described in *Section 7.3*) to follow the axis with the highest peak value.

The peak detection function is available both in State Machine 1 and in State Machine 2. The two different absolute peak values are stored respectively in the PEAK1 (19h) and PEAK2 (1Ah) registers. To enable peak detection, the P_DET bit in the SETTy register must be set to 1.

Peak detection is a separate and optional function of the available opcode commands. In order to find the peak value, this function always implements a "greater than" condition and converts the measured value to an absolute number.

Figure 15 shows an example of peak detection.

Figure 15. Peak detection example

The example starts with the following settings:

- MASK1 = F0h (+-x enabled, +-y enabled);
- P DET = 1 in the SETT1 register (Peak detection enabled on State Machine 1);
- ABS = 0 in the SETT1 register (Unsigned threshold);
- TMASK1 = 0 (Temporary mask default value).

In the first phase (State 1), the NEXT condition (GNTH1 in this case) is evaluated. Since the positive Y-axis shows the absolute maximum value, the temporary mask (TMASK1) contains +y and the absolute peak value is stored in the PEAK1 register.

Peak detection AN3393

In the second phase (State 2), a higher absolute peak value occurs on the positive X-axis. So, the new temporary mask is TMASK1 = +x, and the PEAK1 register is updated with the new peak value.

Note also that the LNTH1 condition has not been validated when the acceleration on the Y-axis becomes lower than threshold 1, because in this second phase the temporary mask (TMASK) has been changed to +x (axis with highest peak).

After the second phase (following states), there are no longer any higher absolute peak values on any axis. So, TMASK1 still contains +x axis, and the peak value is the one previously stored in the PEAK1 register.

9 Examples of state machine configurations

9.1 Toggle

Toggle is a simple state machine configuration that generates an interrupt every n sample.

The idea is to use a timer to count n samples. To do this, in the first state of the machine the RESET condition is ignored (NOP) and the NEXT condition contains a simple timer (TI3) which counts three samples.

Register **Address** Value CTRL_REG1 21h 01h CTRL_REG3 23h 48h CTRL_REG4 20h 67h CTRL_REG5 24h 00h TIM3_1 51h 03h ST1_1 40h 03h ST1 2 41h 11h SETT1 5Bh 01h

Table 88. Register configuration for toggle application

Figure 17. Toggle output

9.2 Wake-up

For an ultra-low-power application it is desirable to have an interrupt signal that wakes up the system after a movement.

This application can also be done with a state machine with just one state.

In this case the RESET condition is ignored (NOP) and the NEXT condition is a "any/triggered axis greater than threshold 1" (GNTH1). So, the next condition is satisfied when one or more axes exceeds threshold 1 value.

Table 89. Register configuration for wake-up application

Register	Address	Value
CTRL_REG1	21h	01h
CTRL_REG3	23h	48h
CTRL_REG4	20h	67h
CTRL_REG5	24h	00h
THRS1_1	57h	55h
ST1_1	40h	05h
ST1_2	41h	11h
MASK1_B	59h	FCh
MASK1_A	5Ah	FCh
SETT1	5Bh	01h

Figure 18. Wake-up state machine

9.3 Freefall

This feature is used to detect when a system is dropping down just to protect data on the hard drive. If the object is in freefall, the X-axis, Y-axis and Z-axis have zero acceleration.

To implement this function, the first state of the State Machine (ST0_1, 40h) has an NOP in the RESET condition and "all axes less than or equal to threshold2" (LLTH2) in the NEXT condition.

An additional state (ST1_1, 41h) checks whether the axes remain under the previous condition for 100 ms by using a GNTH2 command in the RESET condition and a T1 command in the NEXT condition.

In this way the freefall is detected only when all three axes are below the threshold for at least 100 ms.

An interrupt on INT1 is generated when the CONT state is reached (that is when a freefall event has been detected).

Table 90. Register configuration for freefall application

	rable 50. Register configuration for neoral approacion							
Register	Address	Value	Comments					
CTRL_REG3	23h	48h	-INT1 enabled -Interrupt active HIGH -Interrupt latched (for Pulsed set Value to 68h)					
CTRL_REG4	20h	77h	ODR = 400 Hz					
TIM1_1L	55h	28h	Freefall duration (= 100 ms)					
THRS2_1	56h	18h	Freefall threshold (= 375 mg)					
MASK1_B	59h	A8h	Enable positive X, Y, Z masks					
MASK1_A	5Ah	A8h	Enable positive X, Y, Z masks					
SETT1	5Bh	03h	-Unsigned threshold -Standard mask always evaluated					
ST1_1	40h	0Ah	Reset: NOP / Next: LLTH2					
ST1_2	41h	61h	Reset: GNTH2 / Next: TI1					
ST1_3	42h	11h	CONTt					
CTRL_REG1	21h	01h	State Machine 1 enabled					

Figure 20. Freefall state machine

Figure 21. Freefall output

9.4 Double-turn

The idea may be to use this function in a mobile phone to switch on or switch off the ring tone by recognizing a gesture like Face Up - Face Down - Face Up.

The function is performed using 4 states:

- check if the acceleration on the Z-axis is lower than threshold 1
- check if the acceleration on the Z-axis is lower than threshold 2
- check if the acceleration on the Z-axis is higher than threshold 2
- check if the acceleration on the Z-axis is higher than threshold 1.

Table 91. Register configuration for double-turn application

Register	Address	Value
CTRL_REG1	21h	01h
CTRL_REG3	23h	48h
CTRL_REG4	20h	67h
CTRL_REG5	24h	00h

Table 91. Register configuration for double-turn application (continued)

Register	Address	Value
THRS2_1	56h	D0h
THRS1_1	57h	30h
ST1_1	40h	07h
ST1_2	41h	08h
ST1_3	42h	06h
ST1_4	43h	05h
ST1_5	44h	11h
MASK1_B	59h	08h
MASK1_A	5Ah	08h
SETT1	5Bh	23h

Figure 22. Double-turn state machine

Figure 23. Double-turn output

9.5 Double-tap

The implementation is intended to recognize the double-tap on the device.

The first two states (GNTH1 | TI1) are used to create a "pre-silence" time window, the NEXT condition is the Timer1. If one or more axes become greater than threshold 1, the RESET condition is satisfied and the program pointer is reset. After that there is the real first tap detection composed of two states, the first one is composed of (NOP | GNTH2), where the next condition is satisfied when one or more triggered axes exceed threshold 2. In the second state (TI3 | LNTH2), it is checked whether the acceleration value on the axis becomes lower than threshold 2 within a time defined by Timer 3. The result of these states is to create a time window (TI3) where the acceleration is first higher, and then lower, than threshold 2.

When the first tap has been detected, the system waits 20 ms (TI4), again doing a presilence time window (GNTH1 | TI1) and starting with the second tap detection.

Register	Address	Value
CTRL_REG1	21h	01h
CTRL_REG3	23h	48h
CTRL_REG4	20h	67h
CTRL_REG5	24h	00h
TIM4_1	50h	02h
TIM3_1	51h	01h

Table 92. Register configuration for double-tap application

Table 92. Register configuration for double-tap application (continued)

Register	Address	Value
TIM2_1L	52h	32h
TIM1_1L	54h	07h
THRS2_1	56h	55h
THRS1_1	57h	55h
ST1_1	40h	51h
ST1_2	41h	51h
ST1_3	42h	06h
ST1_4	43h	38h
ST1_5	44h	04h
ST1_6	45h	91h
ST1_7	46h	26h
ST1_8	47h	38h
ST1_9	48h	04h
ST1_10	49h	91h
ST1_11	4Ah	11h
MASK1_A	5Ah	FCh
SETT1	5Bh	A1h

Figure 24. Double-tap state machine

4

Figure 25. Double-tap output

9.6 6D position recognition

In this example, the 6D position is recognized by using the LIS3DSH. An interrupt (INT1) is generated when one of the 6 positions has been detected. When the interrupt occurs, the new position is available in the OUTS1 (5Fh) register. *Figure 26* and *Table 93* show the content of the OUTS1 register in the 6 different positions.

Figure 26. 6D positions

Table 93. OUTS1 (5Fh) register content in 6D position recognition

Case	P_X	N_X	P_Y	N_Y	P_Z	N_Z	P_V	N_V
(a)	0	0	0	1	0	0	0	0
(b)	1	0	0	0	0	0	0	0
(c)	0	1	0	0	0	0	0	0
(d)	0	0	1	0	0	0	0	0
(e)	0	0	0	0	1	0	0	0
(f)	0	0	0	0	0	1	0	0

Table 94. Register configuration for 6D position recognition

			Comments
Register	Address	Value	Comments
CTRL_REG3	23h	48h	-INT1 enabled -Interrupt active HIGH -Interrupt latched (for pulsed, set value to 68h)
CTRL_REG4	20h	97h	ODR = 1600 Hz
TIM2_1L	52h	00h	Timer 2 = 1280 ms
TIM2_1H	53h	08h	Timer 2 = 1280 ms
TIM1_1L	54h	80h	Timer 1 = 80 ms
TIM1_1H	55h	00h	Timer 1 = 80 ms
THRS2_1	56h	30h	Threshold 2 = 750 mg
THRS1_1	57h	32h	Threshold 1 = 781 mg
MASK1_B	59h	FCh	Enable positive and negative X, Y, Z masks
MASK1_A	5Ah	FCh	Enable positive and negative X, Y, Z masks
SETT1	5Bh	23h	-Signed threshold -Standard mask always evaluated
ST1_1	40h	09h	Reset: NOP / Next: GTTH1
ST1_2	41h	88h	OUTC
ST1_3	42h	33h	SRP
ST1_4	43h	0Ah	Reset: NOP / Next: LLTH2
ST1_5	44h	29h	Reset: TI2 / Next: GTTH1
ST1_6	45h	A1h	Reset: LLTH2 / Next: TI1
ST1_7	46h	25h	Reset: TI2 / Next: GTTH1
ST1_8	47h	11h	CONT
CTRL_REG1	21h	01h	State Machine 1 enabled

Figure 27. 6D State machine

10 First-in first-out (FIFO) buffer

In order to limit intervention by the host processor and facilitate post-processing data for event recognition, the LIS3DSH embeds a first-in, first-out buffer (FIFO) for each of the three output channels, X, Y, and Z.

FIFO use allows consistent power saving for the system; it can wake up only when needed and burst the significant data out from the FIFO.

The FIFO buffer can work according to six different modes that guarantee a high level of flexibility during application development: Bypass mode, FIFO mode, Stream mode, Stream to-FIFO mode, Bypass-to-Stream mode and Bypass-to-FIFO mode.

The programmable watermark level, FIFO overrun and FIFO empty events can be enabled to generate dedicated interrupts on the INT1 pin.

10.1 FIFO description

The FIFO buffer is able to store up to 32 acceleration samples of 16 bits for each channel; data are stored in the 16-bit two's complement left-justified representation.

The data sample set consists of 6 bytes (XI, Xh, YI, Yh, ZI, and Zh) and they are released to the FIFO at the selected output data rate (ODR).

The new sample set is placed in the first empty FIFO slot until the buffer is full, therefore, the oldest value is overwritten.

	Table 33. I ii O burier full representation (32 Sample set stored)									
Output	28h	29h	2Ah	2Bh	2Ch	2Dh				
registers	XI(0)	Xh(0)	YI(0)	Yh(0)	ZI(0)	Zh(0)				
FIFO index			FIFO sa	imple set		•				
FIFO(0)	XI(0)	Xh(0)	YI(0)	Yh(0)	ZI(0)	Zh(0)				
FIFO(1)	XI(1)	Xh(1)	YI(1)	Yh(1)	ZI(1)	Zh(1)				
FIFO(2)	XI(2)	Xh(2)	YI(2)	Yh(2)	ZI(2)	Zh(2)				
FIFO(3)	XI(3)	Xh(3)	YI(3)	Yh(3)	ZI(3)	Zh(3)				
FIFO(30)	XI(30)	Xh(30)	YI(30)	Yh(30)	ZI(30)	Zh(30)				
FIFO(31)	XI(31)	Xh(31)	YI(31)	Yh(31)	ZI(31)	Zh(31)				

Table 95. FIFO buffer full representation (32nd sample set stored)

Output	28h	29h	2Ah	2Bh	2Ch	2Dh
registers	XI(1)	Xh(1)	YI(1)	Yh(1)	ZI(1)	Zh(1)
FIFO index			Samp	ole set		1
FIFO(0)	XI(1)	Xh(1)	YI(1)	Yh(1)	ZI(1)	Zh(1)
FIFO(1)	XI(2)	Xh(2)	YI(2)	Yh(2)	ZI(2)	Zh(2)
FIFO(2)	XI(3)	Xh(3)	YI(3)	Yh(3)	ZI(3)	Zh(3)
FIFO(3)	XI(4)	Xh(4)	YI(4)	Yh(4)	ZI(4)	Zh(4)
FIFO(30)	XI(31)	Xh(31)	YI(31)	Yh(31)	ZI(31)	Zh(31)
FIFO(31)	XI(32)	Xh(32)	YI(32)	Yh(32)	ZI(32)	Zh(32)

Table 96. FIFO overrun representation (33rd sample set stored and 1st sample discarded)

Table 95 represents the FIFO full status when 32 samples are stored in the buffer while *Table 96* represents the next step when the 33rd sample is inserted into FIFO and the 1st sample is overwritten. The new oldest sample set is made available in the output registers.

When FIFO is enabled and the mode is different from Bypass, the output registers (28h to 2Dh) always contain the oldest FIFO sample set.

10.2 FIFO registers

The FIFO buffer is managed by three different accelerometer registers, two of these allow FIFO behavior to be enabled and configured, the third provides information about the buffer status.

10.2.1 Control register 6 (25h)

The FIFO_EN bit in CTRL_REG6 must be set to 1 in order to enable the internal first-in, first-out buffer; while this bit is set, the LIS3DSH output registers (28h to 2Dh) do not contain the current acceleration value but they always contain the oldest value stored in FIFO.

The WTM_EN bit can be used to limit the maximum FIFO buffer depth to WTMP[4:0] + 1.

The ADD_INC bit (default "1") enables the address auto-increment during a serial interface multiple byte access.

Table 97. FIFO enable bit in CTRL_REG6

b7	b6	b5	b4	b3	b2	b1	b0
Х	FIFO_EN	WTM_EN	ADD_INC	Х	Х	Х	Х

Figure 28. FIFO_EN connection block diagram

10.2.2 FIFO control register (2Eh)

This register is dedicated to FIFO mode selection and watermark configuration.

Table 98. FIFO_CTRL

b7	b6	b5	b4	b3	b2	b1	b0
FMODE2	FMODE1	FMODE0	WTMP4	WTMP3	WTMP2	WTMP1	WTMP0

The FMODE[2:0] bits define the selection of the FIFO buffer behavior.

Table 99. FIFO buffer behavior selection

FMODE2	FMODE1	FMODE0	FIFO buffer behavior	
0	0	0	Bypass mode	
0	0	1	FIFO mode	
0	1	0 Stream mode		
0	1	1 Stream-to-FIFO mode		
1	0	0 Bypass-to-Stream mode		
1	0	1	Not used	
1	1	0 Not used		
1	1	1 Bypass-to-FIFO mode		

b0

FSS0

The trigger used to activate Stream-to-FIFO, Bypass-to-Stream and Bypass-to-FIFO modes is related to the INT_SM2 bit value of the STAT register and does not depend on the interrupt pin value and polarity. The trigger is generated also if the selected interrupt is not driven to an interrupt pin.

The WTMP[4:0] bits define the watermark level.

EMPTY

10.2.3 FIFO source register (2Fh)

OVRN

WTM

This register is updated at every ODR and provides information about the FIFO buffer status.

b7 b6 b5 b4 b3 b2 b1

FSS4

Table 100. FIFO_SRC_REG

FSS3

FSS2

FSS1

- WTM bit is set high when the value of the FSS[4:0] bits exceeds the watermark level in the WTMP[4:0] bits of the FIFO_CTRL register. The WTM bit is reset when FIFO data are read and the content of the FSS bits in the FIFO_SRC register becomes lower than the watermark level (WTMP bits in FIFO_CTRL register).
- OVRN bit is set high when the FIFO buffer is full; this means that the FIFO buffer contains 32 unread samples. At the following ODR a new sample set replaces the oldest FIFO value.
- EMPTY flag is set high when all FIFO samples have been read and FIFO is empty.
- FSS[4:0] values provide information about the number of samples in the FIFO, as shown in *Table 101*. When FIFO is enabled, this value increases at the ODR frequency until the buffer is full, whereas, it decreases every time that one sample set is retrieved from FIFO. When the EMPTY bit is "0", FSS[4:0] is the number of samples in the FIFO 1. When the EMPTY bit is "1", FSS[4:0] has no meaning and is always equal to "0".

Register content is updated synchronous to the FIFO write and read operation.

Table 101. FIFO SRC REG behavior assuming WTMP[4:0] = 15

WTM	OVRN	Empty	FSS[4:0]	FIFO samples	Timing
0	0	1	00000	0	t0
0	0	0	00000	1	t0 + 1/ODR
0	0	0	00001	2	t0 + 2/ODR
0	0	0	01110	15	t0 + 15/ODR
0	0	0	01111	16	t0 + 16/ODR
1	0	0	10000	17	t0 + 17/ODR
1	0	0	11110	31	t0 + 310DR

Table 101. FIFO_SRC_REG behavior assuming WTMP[4:0] = 15 (continued)

WTM	OVRN	Empty	FSS[4:0]	FIFO samples	Timing
1	0	0	11111	32	t0 + 32/ODR
1	1	0	11111	32	t0 + 33/ODR

The watermark flag, the FIFO overrun and FIFO empty event can be enabled to generate a dedicated interrupt on the INT1 pin by configuring the CTRL REG6 register.

Table 102. CTRL_REG6 (25h)

b7	b6	b5	b4	b3	b2	b1	b0
Х	FIFO_EN	WTM_EN	ADD_INC	P1_ EMPTY	P1_WTM	P1_OVER RUN	х

- P1 WTM bit drives the watermark flag (WTM) on the INT1 pin
- P1 OVERRUN bit drives the overrun event (OVRN) on the INT1 pin
- P1_EMPTY bit drives the empty event (EMPTY) on the INT1 pin.

If one or more bits is set to "1", the INT1 pin status is the logical OR combination of the selected signals.

10.3 FIFO modes

The LIS3DSH FIFO buffer can be configured to operate in six different modes selectable by the FMODE[2:0] field in the FIFO_CTRL register. Available configurations ensure a high level of flexibility and extend the number of functions usable in application development.

Bypass, FIFO, Stream, Stream-to-FIFO, Bypass-to-Stream and Bypass-to-FIFO modes are described in the following paragraphs.

10.3.1 Bypass mode

When Bypass mode is enabled, FIFO is not operational: the buffer content is cleared, output registers (28h to 2Dh) are frozen at the last value loaded, and the FIFO buffer remains empty until another mode is selected.

Follow these steps for Bypass mode configuration:

- 1. Turn on FIFO by setting the FIFO_EN bit to "1" in control register 6 (25h). After this operation the FIFO buffer is enabled but isn't collecting data, output registers are frozen to the last sample set loaded.
- 2. Activate Bypass mode by setting the FMODE[2:0] field to "000" in the FIFO control register (2Eh). If this mode is enabled, the FIFO source register (2Fh) is forced equal to 20h.

Bypass mode must be used in order to stop and reset the FIFO buffer when a different mode is operating. Note that placing the FIFO buffer into Bypass mode clears the whole buffer content.

10.3.2 FIFO mode

In FIFO mode, the buffer continues filling until full (32 sample sets stored) then it stops collecting data and the FIFO content remains unchanged until a different mode is selected.

Follow these steps for FIFO mode configuration:

- 1. Turn on FIFO by setting the FIFO_EN bit to "1" in control register 6 (25h). After this operation the FIFO buffer is enabled but is not collecting data, output registers are frozen to the last sample set loaded.
- 2. Activate FIFO mode by setting the FMODE[2:0] field to "001" in the FIFO control register (2Eh).

By selecting this mode, FIFO starts data collection and source register (2Fh) changes according to the number of samples stored. At the end of the procedure, the source register is set to DFh and the OVRN flag generates an interrupt if the P1_OVERRUN bit is selected in control register 6. Data can be retrieved when the overrun interrupt occurs, by performing a 32-sample set reading from the output registers. Data can also be retrieved when a watermark interrupt occurs, if the application requires a lower number of samples. Communication speed is not very important in FIFO mode because data collection is stopped and there is no risk of overwriting acquired data. At the end of the read, in order to restart FIFO mode, first switch to Bypass mode and then select again FIFO mode.

The following steps are recommended:

- 1. Set FIFO EN = 1: Enables FIFO.
- 2. Set overrun or watermark interrupt through P1_OVERRUN and P1_WTM bits in CTRL_REG6 (25h).
- 3. Set FMODE[2:0] = (0,0,1): Enables FIFO mode.
- 4. Wait for OVRN or WTM interrupt.
- 5. Read data from the accelerometer output registers.
- 6. Set FMODE[2:0] = (0,0,0): Enables Bypass mode.
- 7. Repeat from step 3.

Figure 29. FIFO mode behavior

If FIFO mode is enabled, the buffer starts to collect data and fill all 32 slots (from F0 to F31) at the selected output data rate. When the buffer is full, the OVRN bit goes high and data collection is permanently stopped. After the overrun interrupt is generated, the user can

read the FIFO content at any time because it is maintained unchanged until Bypass mode is selected. The read is composed of a 32-sample set of 6 bytes for a total of 192 bytes and retrieves data starting from the oldest sample stored in FIFO (F0). The overrun interrupt and the OVRN bit are reset when the first sample set has been read. The Bypass mode setting resets FIFO and allows the user to enable FIFO mode again.

10.3.3 Stream mode

In Stream mode FIFO continues filling and when the buffer is full, the FIFO index restarts from the beginning and older data is replaced by the current. The oldest values continue to be overwritten until a read operation frees FIFO slots. Host processor reading speed is most important in order to free slots faster than new data is made available. FMODE[2:0] Bypass configuration is used to stop this mode.

Follow these steps for FIFO mode configuration:

- Turn on FIFO by setting the FIFO_EN bit to "1" in control register 6 (25h). After this
 operation the FIFO buffer is enabled but isn't collecting data, output registers are
 frozen to the last samples set loaded.
- 2. Set overrun or watermark interrupt through P1_OVERRUN and P1_WTM bits in CTRL_REG6 (25h).
- 3. Activate Stream mode by setting the FMODE[2:0] field to "010" in the FIFO control register (2Eh).

As described for the FIFO mode, data can be retrieved when the interrupt overrun event occurs, by performing a 32-sample set read of the output registers. Data can be retrieved also on the watermark interrupt event, when the application requires a lower number of samples.

Figure 30. Stream mode fast reading behavior

In Stream mode, the FIFO buffer fills continuously (from F0 to F31) at the selected output data rate. When the buffer is full, the OVRN flag goes high and the recommended solution is to read all FIFO samples (192 bytes) faster than 1*ODR in order to free FIFO slots for the new acceleration data. This allows avoiding loss of data and limits intervention by the host processor which increases system efficiency. Three different cases can be observed:

- 1. FIFO sample set (6 bytes) is read faster than 1*ODR: data are correctly retrieved because a free slot is made available before new data is generated.
- FIFO sample set (6 bytes) is read synchronous to 1*ODR: data are correctly retrieved because a free slot is made available before new data is generated but FIFO benefits are not exploited. This case is equivalent to reading data on the data-ready interrupt and does not reduce interaction by the host processor compared to the standard accelerometer reading.
- 3. FIFO sample set (6 bytes) is read slower than 1*ODR: in this case some data is lost because data recovery is not fast enough to free slots for new acceleration data, *Figure 31*. The number of correctly recovered samples is related to the difference between the current ODR and the reading rate of the FIFO sample set.

Figure 31. Stream mode slow reading behavior

In *Figure 31*, due to slow reading, data from "jj" are not retrieved because they are replaced by the new acceleration samples generated by the system.

Figure 32. Stream mode slow reading zoom

After Stream mode enable, FIFO slots are filled at the end of each ODR time frame. The read must start as soon as the OVRN flag is set to "1", data are retrieved from FIFO at the beginning of the read operation. When a read command is sent to the device, the content of the output registers is moved to the SPI/I²C register and the current oldest FIFO value is

shifted into the output registers in order to allow the next read operation. In the case of a read slower than 1*ODR, some data can be retrieved from FIFO after which a new sample is inserted into the addressed location. In *Figure 32* the fourth read command starts after the refresh of the F3 index and this generates a disconnect in the reading of data. The OVRN flag advises the user that this event has taken place. In this example, three correct samples have been read, the number of correctly recovered samples is dependent on the difference between the current ODR and the FIFO sample set reading timeframe.

10.3.4 Stream-to-FIFO mode

This mode is a combination of the Stream and FIFO modes described above. In Stream-to-FIFO mode, the FIFO buffer starts operating in Stream mode and switches to FIFO mode when INT2 occurs.

Follow these steps for Stream-to-FIFO mode configuration:

- 1. Configure State Machine 2 in order to generate interrupt on INT2.
- 2. Turn on FIFO by setting the FIFO_EN bit to "1" in control register 6 (25h). After this operation the FIFO buffer is enabled but is not collecting data, output registers are frozen to the last samples set loaded.
- 3. Activate Stream-to-FIFO mode by setting the FMODE[2:0] field to "011" in the FIFO control register (2Eh).

The interrupt trigger is related to the INT_SM2 bit in the STAT (18h) register and it is generated even if the interrupt signal is not driven to an interrupt pad. A mode switch is performed if both INT_SM2 and OVRN bits are set high. Stream-to-FIFO mode is sensitive to the trigger level and not to the trigger edge; this means that if Stream-to-FIFO is in FIFO mode and the interrupt condition disappears, the FIFO buffer returns to Stream mode because the IA bit becomes zero. It is recommended to latch the interrupt signal used as the FIFO trigger in order to avoid losing interrupt events. If the selected interrupt is latched, it is necessary to read the OUTS2 register to clear the INT_SM2 bit; after reading, the INT_SM2 bit takes 2*ODR to go low.

In Stream mode the FIFO buffer continues filling, when the buffer is full, the OVRN bit is set high and the next samples overwrite the oldest. When a trigger occurs, two different cases can be observed:

- 1. If the FIFO buffer is already full (OVRN = "1"), it stops collecting data at the first sample after trigger. FIFO content is composed of #30 samples collected before the trigger event, the sample that has generated the interrupt event and one sample after trigger.
- 2. If the FIFO is still not full (initial transient), it continues filling until it gets full (OVRN = "1") and then, if the trigger is still present, it stops collecting data.

Figure 33. Stream-to-FIFO mode: interrupt not latched

Stream-to-FIFO can be used in order to analyze the sample history that generates an interrupt; the standard operation is to read FIFO content when FIFO mode is triggered and the FIFO buffer is full and stopped.

10.3.5 Bypass-to-Stream mode

This mode is a combination of the Bypass and Stream modes previously described. In Bypass-to-Stream mode, the FIFO buffer starts operating in Bypass mode and switches to Stream mode when INT2 occurs.

Follow these steps for Bypass-to-Stream mode configuration:

- 1. Configure State Machine 2 in order to generate an interrupt on INT2.
- 2. Turn on FIFO by setting the FIFO_EN bit to "1" in control register 6 (25h). After this operation the FIFO buffer is enabled but is not collecting data, output registers are frozen to the last sample set loaded.
- 3. Activate Bypass-To-Stream mode by setting the FMODE[2:0] field to "100" in the FIFO control register (2Eh).

The interrupt trigger is related to the INT_SM2 bit in the STAT (18h) register and it is generated even if the interrupt signal is not driven to an interrupt pad. Bypass-to-Stream mode is sensitive to the trigger level and not to the trigger edge, this means that if Bypass-

to-Stream is in Stream mode and the interrupt condition disappears, the FIFO buffer returns to Bypass mode because the INT SM2 bit becomes zero.

It is recommended to latch the interrupt signal used as the stream trigger in order to avoid losing interrupt events. If the selected interrupt is latched, it is needed to read the register OUTS2 to clear the INT SM2 bit; after reading, the INT SM2 bit takes 2*ODR to go low.

In Stream mode the FIFO buffer continues filling. When the buffer is full, the OVRN bit is set high and the next samples overwrite the oldest.

Figure 35. Bypass-to-Stream mode

Bypass-to-Stream can be used in order to start the acquisition when the configured interrupt is generated.

10.3.6 Bypass-to-FIFO mode

This mode is a combination of the Bypass and FIFO modes previously described. In Bypass-to-FIFO mode, the FIFO buffer starts operating in Bypass mode and switches to FIFO mode when INT2 occurs.

Follow these steps for Bypass-to-FIFO mode configuration:

- 1. Configure State Machine 2 in order to generate interrupt on INT2.
- 2. Turn on FIFO by setting the FIFO_EN bit to "1" in control register 6 (25h). After this operation the FIFO buffer is enabled but isn't collecting data, output registers are frozen to the last samples set loaded.
- 3. Activate Bypass-to-FIFO mode by setting the FMODE[2:0] field to "111" in the FIFO control register (2Eh).

The interrupt trigger is related to the INT_SM2 bit in the STAT (18h) register and it is generated even if the interrupt signal is not driven to an interrupt pad. Bypass-to-FIFO mode is sensitive to the trigger level and not to the trigger edge, this means that if Bypass-to-FIFO is in FIFO mode and the interrupt condition disappears, the FIFO buffer returns to Bypass mode because the INT_SM2 bit becomes zero.

It is recommended to latch the interrupt signal used as the stream trigger in order to avoid losing interrupt events. If INT2 is latched, it is necessary to read the register OUTS2 to clear the INT_SM2 bit; after reading, the INT_SM2 bit takes 2*ODR to go low.

In FIFO mode the FIFO buffer collects data until it is full and then stops acquisition.

577

10.4 Watermark

The watermark is a configurable flag that can be used to generate a specific interrupt in order to know when the FIFO buffer contains at least the number of samples defined as the watermark level. The user can select the desired level in a range from 0 to 31 using the WTMP[4:0] field in the FIFO control register while the FIFO source register FSS[4:0] is related to the number of samples in the FIFO. If FSS[4:0] is greater than WTMP[4:0], the WTM bit is set high in the FIFO source register; on the contrary, WTM is driven low when the FSS[4:0] field becomes lower than WTMP[4:0]. FSS[4:0] increases by one step at the ODR frequency and decreases by one step every time that a read of the sample set is performed by the user.

FIFO depth can be limited to the watermark value by setting the WTM_EN bit to "1" in CTRL_REG6 register (25h). When this feature is activated both WTM and OVERRUN flags in the FIFO_SRC register have the same behavior.

Figure 36. Watermark behavior - WTMP[4:0] = 10

In *Figure 36*, the first row indicates the FSS[4:0] value, the second row indicates the relative FIFO slot and the last row shows the incremental FIFO data. Assuming WTMP[4:0] = 10, the WTM flag changes from "0" to "1" when the eleventh FIFO slot is filled (F10). If the output registers are read, the WTM flag goes low when the value of the FSS[4:0] bits is lower than WTMP[4:0].

The watermark flag (WTM) can be enabled to generate a dedicated interrupt on the INT1 pin by setting the P1 WTM bit high in CTRL REG6 (25h).

10.5 Retrieving data from FIFO

When FIFO is enabled and the mode is different from Bypass, reading the output registers (28h to 2Dh) returns the oldest FIFO sample set.

Note: To correctly retrieve data from the FIFO, the BDU bit in CTRL_REG4 (20h) register must be set to "0".

Synchronous reading on the interrupt pin is required. Either the overrun or the watermark interrupt must be set through P1_OVERRUN and P1_WTM bits in CTRL_REG6 (25h). The recommended reading procedure to avoid data loss or duplicated data reading depends on the FIFO configuration:

- 1. If no watermark is used, #FSS+1 samples have to be read every time the overrun interrupt occurs.
- 2. If the watermark functionality is used and the WTM_EN bit is equal to "1", the FIFO size is limited to the watermark level. Overrun and watermark interrupts have the same behavior in this case. #FSS+1 samples have to be read every time the overrun or the watermark interrupt occurs.
- 3. If the watermark functionality is used and the WTM_EN bit is equal to "0", the watermark interrupt will raise one ODR after the watermark level is reached. If #FSS samples are read every time the overrun interrupt occours, the last sample stored will be left in the FIFO for the next read. If #FSS+1 samples are read every time the watermark interrupt occurs, the first read sample has to be discarded to avoid multiple reads (it was already read in the previous read cycle).

Whenever the output registers are read, their content is moved to the SPI/I²C output buffer. FIFO slots are ideally shifted up one level in order to release room for new sample reception and output registers load the current oldest value stored in the FIFO buffer.

All the FIFO sample sets (6 bytes) must be read in a period of time lower than 1/ODR (as shown in *Figure 37*). If the reading period is higher than 1/ODR, some data can get lost because data recovery is not fast enough to free slots for new acceleration data. In this case, the number of samples correctly retrieved is related to the difference between the current ODR and the FIFO sample set reading rate.

In *Figure 37* "Rx" indicates a 6-byte read operation and "F0*" represents a single ODR slot (expanded in the figure).

After the entire FIFO content is retrieved, every other read operation returns the same last value until a new sample set is available in the FIFO buffer.

The 32 FIFO samples can be retrieved from the FIFO using every read byte combination in order to increase application flexibility (ex: 196 single-byte read, 32 reads of 6 bytes, 1 multiple read of 196 bytes, etc.). To perform correct data reading, the bit IF_ADD_INC in the CTRL REG6 register must be set to "1".

It is recommended to read all FIFO slots in a multiple byte read of 196 bytes (6 output registers by 32 slots) faster than 1*ODR. In order to minimize communication between the master and slave, the read address is automatically updated by the device (ADD_INC = 1). The address rolls back to 28h when register 2Dh is reached.

In order to avoid losing data, the right ODR must be selected according to the serial communication rate available. In the case of standard I²C mode being used (max. rate 100 kHz), a single sample set reading takes 830 µs while total FIFO download is about 17.57 ms. I²C speed is lower than SPI and it needs about 29 clock pulses to start communication (start, slave address, device address+write, restart, device address+read) plus an additional 9 clock pulses for every byte to read. If this suggestion were followed, the complete FIFO read would be performed faster than 1*ODR, which means that using a standard I²C, the selectable ODR must be lower than 57 Hz. If a fast I²C mode is used (max. rate 400 kHz), the selectable ODR must be lower than 228 Hz.

Figure 37. FIFO reading diagram - WTMP[4:0] = 10

Revision history AN3393

11 Revision history

Table 103. Document revision history

Date	Revision	Changes
21-Dec-2011	1	Initial release
14-Dec-2012	2	Entire document revised
03-Jul-2014	3	Entire document revised Updated examples Textual modifications throughout document
17-Oct-2014 4 Updated Section 10: First-in first-out (FIFO) buffer Updated Table 101: FIFO_SRC_REG behavior assuming WTMP[4:0] = 15		

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.

© 2014 STMicroelectronics - All rights reserved

