納入仕様書 SPECIFICATION

返却→STJ用
提出用
控え

提出先 CUSTOMER

パイオニア株式会社 御中

製品番号及び貴社部品番号

PRODUCT TYPE NO. / CUSTOMER'S PART NO.

ST型番:LIS344ALHTR

パイオニア型番: CSX1149-A

品名:加速度センサー(Acceleration Sensor)

受領印(貴社にてご記入下さい) RECEIVED / COMMENTS BY CUSTOMER 図面番号 (仕様書番号)

DRAWING NO.

STJ08-0503

変更日付 CHANGE DATE

この書類を受領いたしました。

上009年/月/5日 パイオニア株式会社 川 越 工 場 技 術 部


製造及び販売会社 MANUFACTURER

変更内容 CHANGE CONTENTS

エス・ティー・マイクロエレクトロニクス株式会社 〒108-6018 東京都港区港南2-15-1 品川インターシティA棟18階

STMicroelectronics K.K. コンス Shinagawa INTERCITY Tower ロクラ 2-15-1, Konan, Minato-ku フロイ Tokyo, 108-6018 JAPAN

TEL: 03-5783-8200

FAX:03-5783-8218

作成年月日 DATE 作成 PREPARED BY 照査 CHECKED BY 確認

承認 APPROVED BY

9th/Dec. /2008

野口

MARKETING

FIELD QUALITY SERVICE CONFIRMED BY

SECONDAL MADINE

SALES SEGMENT MARKETING MANAGER

販売ルート SALES CHANNEL


STMicroelectronics

1. 適用範囲:

本納入仕様書は、LGA 4x4x1.5mm/16ピンパッケージのMEMS 3軸リニア加速度センサ LIS344ALHに適用する

2. 品名および発注コード:

個別センサデバイス品名	LIS344ALH
トレイ梱包品品名(発注コード)	LIS344ALH
テープ&リール梱包品品名(発注コード)	LIS344ALHTR

個々のセンサデバイスに関する仕様の記述は、個別品名LIS344ALHを用いるトレイ梱包品に関する仕様の記述は、梱包品品名LIS344ALHを用いるテープ&リール梱包品に関する仕様の記述は、梱包品品名LIS344ALHTRを用いる

3. センサ特性/機能:

添付のLIS344ALHデータシート(別表-1)参照。

4. 捺印仕様:

別表 - 2参照

5. 製造場所:

本センサは以下の場所で製造・検査される

1) ウエハー工程

1-a) MEMSセンサウエハー アグラテ工場(イタリア) I-20041 AGRATE BRIANZA, Italy

1-b) I/F ICウエハー クロレ工場(フランス) 850, rue Jean Monnet F-38926 CROLLES Cedex, France

2)組立工程

キルコップ工場(マルタ共和国) Industry Road KIRKOP KKP 9042, Malta

3) 検査工程

アグラテエ場(イタリア) キルコップエ場(マルタ共和国)

6. 外形寸法図/パッケージ:

3. センサ特性/機能 データシート内LGA 4x4x1.5mm/16ピンパッケージ外形寸法図参照

7. 本センサの取り扱い方法:

7.1. ハンダ付け条件

本センサは、JEDEC規格のMSL(Moisture Sensitivity Level)3に対応しております。

ハンダ付けの手法としては、リフローを推奨いたします。

フローには対応しておりません。

吸湿管理など、ハンダ付け全般に関する取り扱い方法に関しては、別表-10「表面実 装型デバイスの取り扱いについて」を参照してください。

リフローの温度プロファイルは別表-10を参照してください。

7.2. その他の取り扱い方法

7.2.1. 本センサに関するボード設計および実装上の注意点

本センサは内部で微細な構造が機械的な動作をするため、適切なボード設計や実装を行わないと、パッケージに対する機械的なストレスによって特性に影響が出る可能性があります。こうした影響を回避するため、ボードの設計や実装について、以下のような点に注意をしてください。詳細な情報は、別表11「Linear Accelerometers in LGA package surface mounting guideline」をご参照ください。

なお、これらの注意点に1つでも沿わない点があると、直ちに特性に影響が出るというわけではありませんが、可能な限り守ることでセンサへの影響を最小限にすることができます。

- ーハンダペーストの厚さが厚いほど機械的ストレスは減少するので、可能な限りパンダペーストを厚くしてください(90~150umを推奨いたします)
- -リフロー後のハンダの厚さが50um程度になるように、リフローによるハンダの厚 みの減少を考慮しながら、ハンダペーストの塗布面積を調整してください
- ーリフロー後のフラックスやごみのクリーニングを適切に行えるようにするために、パッケージとボード間のクリアランスとして50um程度を確保してくださいリフロー後にクリーニングを行うことで、フラックスやごみによるリーク電流の影響を回避することができます
- パッケージ直下の領域は、排他的領域としてパッケージ面には配線やスルーホールなどの構造を一切配置しないようにしてくださいまた、ボードの内層や裏面についても、何らかの構造を配置することでパッケージ面に何らかの突起ができる可能性がある場合は、こうした構造を配置しないようにしてください
- ー端子のランドからの配線の引出は、全体的に対称になるようにしてください。 電源端子への配線もランドからの引出部は他の信号と同等の配線を用いてくだ さい
- ーセンサの特性への影響を回避するため、大きな挿入部品はセンサから2mm以上離して配置してください
- パッケージ裏面のインデックス・マーク(1ピンインジケータ)は電気的に1ピン に接続されています。インデックス・マークは、無接続になるようにハンダをつ けないようにしてください
- ーハンダマスク(ハンダレジスト、レジスト)の開口は、端子のランドより大きくしてください(特にパッケージ直下では、ハンダマスクがランドのエッジにかからないようにしてください)


STMicroelectronics

7.2.2. 本ICに関する一般的な注意点

弊社製品に限らず、一般的にMEMSデバイスは内部に機械的な構造を持つため、デバイスに大きな衝撃が加わると、機械的な構造が破壊する可能性があります。機械的な衝撃を規定することは簡単にはできませんが、弊社の測定では、パッケージ単体を固い床に落とした時などは、最悪数万gもの衝撃が加わります。一方で、通常センサのハンドリングでこれほど大きなgが加わることはなく、特にアセンブリ後については、ボード自体による衝撃緩和作用によって、大きな衝撃が加わる可能性はほとんどありません。従って、通常のアセンブリ工程でセンサが破壊するような衝撃が加わる可能性はほとんど無く、一般的なICと同等に取り扱うことができます。

ハンドリングにつきましては、以下のような点に注意してください。

- ーパッケージ単体を固い床などに落とさないようにする
- アセンブリの時に、パッケージに特別に強い衝撃が加わらないようにする
- ーアセンブリ後、センサのパッケージが固いところに衝突するようなことが無いよ うにする
- ーその他、センサパッケージに特別な衝撃が加わるようなことが無いようにする
- 8. 不具合解析/工程管理図:

別表一3、4参照

- 9. 信頼性試験結果: 別表-5参照
- 10. 梱包方法:

梱包方法については、別途用意する梱包仕様書をご参照ください。


11. 材料

構成材料 : 別表-6a

端子めっき仕様 : 別表-6b

難燃グレード(UL94) : UL94 V-0

12. 環境保護について

弊社製品には、別表のオゾン破壊物質、特定臭素系難燃剤及び、重金属は、一切使用(直接含有だけでなく、製造工程での使用も含む)していません。

(別表一7を参照)

13. 添付資料

*内部構造図

別表一8を参照

*表面実装型デバイスの取り扱いについて別表-9を参照

*ボード設計に関するガイドライン 別表 - 10を参照

- 14. 本納入仕様書の運用上で疑義が生じた場合、両者協議の上決定するものとする。
- 15. 本品はパイオニアグループ規定GGP-001に準拠しております。
 This product complies to PIONEER's internal Standard "GGP-001".

<u> 別表一1</u>

LIS344ALH/LIS344ALHTR DATASHEET

(Rev. 3)


LIS344ALH

MEMS inertial sensor

high performance 3-axis ±2/±6g ultracompact linear accelerometer

Features


- 2.4 V to 3.6 V single supply operation
- ±2 g / ±6 g user selectable full-scale
- Low power consumption
- Output voltage, offset and sensitivity are ratiometric to the supply voltage
- Factory trimmed device sensitivity and offset
- Embedded self test
- RoHS/ECOPACK® compliant
- High shock survivability (10000 g)

Description

The LIS344ALH is an ultra compact consumer low-power three-axis linear accelerometer that includes a sensing element and an IC interface able to take the information from the sensing element and to provide an analog signal to the external world.

The sensing element, capable of detecting the acceleration, is manufactured using a dedicated process developed by ST to produce inertial sensors and actuators in silicon.

The IC interface is manufactured using an ST proprietary CMOS process with high level of integration. The dedicated circuit is trimmed to better match the sensing element characteristics.


The LIS344ALH has a dynamically user selectable full-scale of ± 2 g / ± 6 g and it is capable of measuring accelerations over a maximum bandwidth of 1.8 kHz for all axes. The device bandwidth may be reduced by using external capacitances. The self-test capability allows the user to check the functioning of the system.

The LIS344ALH is available in Land Grid Array package (LGA) manufactured by ST. It is guaranteed to operate over an extended temperature range of -40 °C to +85 °C.

The LIS344ALH belongs to a family of products suitable for a variety of applications:

- Mobile terminals
- Gaming and virtual reality input devices
- Antitheft systems and inertial navigation
- Appliance and robotics.

Table 1. Device summary

Order codes	Temp range [° C]	Package	Packaging
LIS344ALH	-40 to +85	LGA-16L	Tray
LIS344ALHTR	-40 to +85	LGA-16L	Tape and reel

Content

1	Bloc	k diagram and pin description5
	1.1	Block diagram
	1.2	Pin description
2	Mecl	hanical and electrical specifications7
	2.1	Mechanical characteristics
	2.2	Electrical characteristics
	2.3	Absolute maximum ratings
	2.4	Terminology 10
3	Fund	ctionality11
	3.1	Sensing element
	3.2	IC interface
	3.3	Factory calibration
4	Арр	lication hints
	4.1	Soldering information
	4.2	Output response vs orientation
5	Турі	cal performance characteristics
	5.1	Mechanical characteristics at 25 °C
	5.2	Mechanical characteristics derived from measurement in the -40 °C to +85 °C temperature range
	5.3	Electrical characteristics at 25 °C
6	Pacl	kage information
7	Rev	ision history18

47/

List of figures

Fig 1	Block diagram	. 5
Figure 1.	block diagram.	5
Figure 2.	Pin connection	10
Figure 3.	LIS344ALH electrical connection	12
Figure 4.	Output response vs orientation	13
Figure 5.	X axis Zero-g level at 3.3 V	14
Figure 6.	X axis Sensitivity at 3.3 V	14
Figure 7.	Y axis Zero-g level at 3.3 V	14
Figure 8.	Y axis Sensitivity at 3.3 V	14
Figure 9.	Z axis Zero-g level at 3.3 V	14
Figure 10.	Z axis Sensitivity at 3.3 V	14
Figure 11.	X axis Zero-g level change vs. temperature at 3.3 V	15
Figure 12.	X axis Sensitivity change vs. temperature at 3.3 V	15
Figure 13.	Y axis Zero-g level change vs. temperature at 3.3 V	15
Figure 14.	Y axis Sensitivity change vs. temperature at 3.3 V	15
Figure 15.	Z axis Zero-g level change vs. temperature at 3.3 V	15
Figure 16.	Z axis Sensitivity change vs. temperature at 3.3 V	15
Figure 17.	Current consumption in normal mode at 3.3 V	16
Figure 18.	Current consumption in power-down at 3.3 V	16
Figure 19.	Noise density at 3.3 V (X, Y axis)	16
Figure 20.	Noise density at 3.3 V (Z axis)	16
Figure 21.	LGA 16: mechanical data and package dimensions	17

57/

List of tables LIS344ALH

List of tables

4/19


Table 1.	Device summary	. 1
Table 2.	Pin description	. 6
Table 3.	Mechanical characteristics @ Vdd =3.3 V, T = 25 °C unless otherwise noted	. 7
Table 4.	Electrical characteristics @ Vdd =3.3 V, T = 25 °C unless otherwise noted	. ٤
Table 5.	Absolute maximum ratings	. 9
Table 6.	Filter capacitor selection, C _{load} (x, y, z),	13
Table 7.		18

471

Block diagram and pin description 1

1.1 **Block diagram**

Block diagram Figure 1.


Pin description 1.2

Pin connection Figure 2.


Table 2. Pin description

iable 2.	Pin description			
Pin #	Pin name	Function		
1	FS	Full scale selection (logic 0: ±2g full-scale; logic 1: ±6g full-scale)		
2	ST	Self test (logic 0: normal mode; logic 1: self-test mode)		
3	NC	Internally not connected		
4	Res	Leave unconnected or connect to Vdd		
5	PD	Power down (logic 0: normal mode; logic 1: power-down mode)		
6	NC	Internally not connected		
7	GND	0 V supply		
8	VoutZ	Output voltage Z channel		
9	NC	Internally not connected		
10	VoutY	Output voltage Y channel		
11	NC	Internally not connected		
12	VoutX	Output voltage X channel		
13	NC	Internally not connected		
14	Vdd	Power supply		
15	Res	Connect to Vdd		
16	NC	Internally not connected		

2 Mechanical and electrical specifications

2.1 Mechanical characteristics

Table 3. Mechanical characteristics @ Vdd =3.3 V, T = 25 °C unless otherwise noted⁽¹⁾

Symbol	Parameter	Test condition	Min.	Typ. ⁽²⁾	Max.	Unit
Ar	Acceleration range ⁽³⁾	FS pin connected to GND	±1.8	± 2		g
, .,		FS pin connected to Vdd	±5.4	± 6		
_	o (4)	Full-scale = ±2 g	Vdd/5 - 5%	Vdd/5	Vdd/5 + 5%	V/g
So	Sensitivity ⁽⁴⁾	Full-scale = ±6 g	Vdd/15 - 10%	Vdd/15	Vdd/15 + 10%	•••9
SoDr	Sensitivity change Vs Temperature	Delta from +25 °C		± 0.01		%/°C
Voff	Zero-g level ⁽⁴⁾	Full-scale = ±2 g T = 25 °C	Vdd/2 - 5%	Vdd/2	Vdd/2 + 5%	٧
OffDr	Zero-g level change Vs Temperature	Delta from +25 °C		±0.4		mg/°C
NL	Non linearity ⁽⁵⁾	Best fit straight line Full-scale = ±2 g		±0.5		% FS
CrossAx	Cross-axis ⁽⁶⁾			±2		%
An	Acceleration noise density	Vdd = 3.3 V; Full-scale = ±2 g		50		µg/√Hz
		X axis T = 25 °C; Vdd=3.3 V	80	140	200	mV
Vt	Self test output voltage change ^{(7),(8),(9)}	Y axis T = 25 °C; Vdd=3.3 V	-200	-140	-80	mV
		Z axis T = 25 °C; Vdd=3.3 V	100	230	350	mV
Fres	Sensing element resonant frequency ⁽¹⁰⁾	X,Y,Z axis	1.8			KHz
Тор	Operating temperature range		-40		+85	•c
Wh	Product weight			0.040		gram

The product is factory calibrated at 3.3 V. The operational power supply range is from 2.4 V to 3.6 V. Voff, So and Vt parameters will vary with supply voltage.

^{2.} Typical specifications are not guaranteed.

^{3.} Guaranteed by wafer level test and measurement of initial offset and sensitivity.

^{4.} Zero-g level and sensitivity are essentially ratiometric to supply voltage at the calibration level ±8%.

^{5.} Guaranteed by design.

^{6.} Contribution to the measuring output of an inclination/acceleration along any perpendicular axis.

^{7. &}quot;Self test output voltage change" is defined as Vout(Vst=Logic1)-Vout(Vst=Logic0)-

^{8. &}quot;Self test output voltage change" varies cubically with supply voltage.

^{9.} When full-scale is set to ± 6 g, "Self test output voltage change" is one third of the specified value at ± 2 g.

^{10.} Minimum resonance frequency Fres=1.8 kHz. Sensor bandwidth= $1/(2^*\pi^*110k\Omega^*Cload)$, with Cload>1 nF.

2.2 Electrical characteristics

Table 4. Electrical characteristics @ Vdd =3.3 V, T = 25 °C unless otherwise noted⁽¹⁾

abie 4.	Electrical characteris	,				
Symbol	Parameter	Test condition	Min.	Тур. ⁽²⁾	Max.	Unit
Vdd	Supply voltage		2.4	3.3	3.6	>
		Normal mode		680	850	μΑ
ldd	Supply current	Power-down mode		1	5	μΛ
Vfs	Full-scale input	Logic 0 level	0		0.3*Vdd	٧
Vst Vpd	Self-test input Power-down input	Logic 1 level	0.7*Vdd		Vdd	٧
Rout	Output impedance of VoutX, VoutY, VoutZ		90	110	130	ΚΩ
Cload	Capacitive load drive ⁽³⁾ for VoutX, VoutY, VoutZ		1			nF
Ton	Turn-on time at exit of Power-down mode	Cload expressed in µF		550*Cload+ 0.3		ms
Тор	Operating temperature range		-40		+85	℃

^{1.} The product is factory calibrated at 3.3 $\ensuremath{\text{V}}$.

^{2.} Typical specifications are not guaranteed.

^{3.} Minimum resonance frequency Fres=1.8 kHz. Device bandwidth=1/($2^*\pi^*$ 110 k Ω^* Cload), with Cload>1 nF.

2.3 Absolute maximum ratings

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

Table 5. Absolute maximum ratings

Symbol	Ratings	Maximum value	Unit	
Vdd	Supply voltage	-0.3 to 7	٧	
Vin	Input voltage on any control pin (FS, ST, PD)	-0.3 to Vdd +0.3	٧	
		3000 g for 0.5 ms		
A _{POW}	Acceleration (any axis, powered, Vdd = 3.3 V)	10000 g for 0.1 ms		
		3000 g for 0.5 ms		
A _{UNP}	Acceleration (any axis, not powered)	10000 g for 0.1 ms		
T _{STG}	Storage temperature range	-40 to +125	°C	
	-	4 (HBM)	K۷	
ESD Electrostation	Electrostatic discharge protection	1.5 (CDM)	KV	
		400 (MM)	٧	


This is a mechanical shock sensitive device, improper handling can cause permanent damages to the part


This is an ESD sensitive device, improper handling can cause permanent damages to the part

2.4 Terminology

Sensitivity describes the gain of the sensor and can be determined by applying 1g acceleration to it. As the sensor can measure DC accelerations this can be done easily by pointing the axis of interest towards the center of the Earth, note the output value, rotate the sensor by 180 degrees (point to the sky) and note the output value again thus applying $\pm 1g$ acceleration to the sensor. Subtracting the larger output value from the smaller one, and dividing the result by 2, will give the actual sensitivity of the sensor. This value changes very little over temperature (see sensitivity change vs temperature) and also very little over time. The Sensitivity tolerance describes the range of sensitivities of a large population of sensors.

Zero-g level describes the actual output signal if there is no acceleration present. A sensor in a steady state on a horizontal surface will measure 0 g in X axis and 0 g in Y axis whereas the Z axis will measure 1g. The output is ideally for a 3.3 V powered sensor Vdd/2 = 1650 mV. A deviation from ideal 0-g level (1650 mV in this case) is called Zero-g offset. Offset of precise MEMS sensors is to some extend a result of stress to the sensor and therefore the offset can slightly change after mounting the sensor onto a printed circuit board or exposing it to extensive mechanical stress. Offset changes little over temperature - see "Zero-g level change vs temperature" - the Zero-g level of an individual sensor is very stable over lifetime. The Zero-g level tolerance describes the range of Zero-g levels of a population of sensors.

Self test allows to test the mechanical and electric part of the sensor, allowing the seismic mass to be moved by means of an electrostatic test-force. The Self Test function is off when the ST pin is connected to GND. When the ST pin is tied at Vdd an actuation force is applied to the sensor, simulating a definite input acceleration. In this case the sensor outputs will exhibit a voltage change in their DC levels which is related to the selected full-scale and depending on the supply voltage through the device sensitivity. When ST is activated, the device output level is given by the algebraic sum of the signals produced by the acceleration acting on the sensor and by the electrostatic test-force. If the output signals change within the amplitude specified inside *Table 3*, then the sensor is working properly and the parameters of the interface chip are within the defined specification.

Output impedance describes the resistor inside the output stage of each channel. This resistor is part of a filter consisting of an external capacitor of at least 1 nF and the internal resistor. Due to the high resistor level, only small inexpensive external capacitors are needed to generate low corner frequencies. When interfacing with an ADC it is important to use high input impedance input circuitries to avoid measurement errors. Note that the minimum load capacitance forms a corner frequency close to the resonance frequency of the sensor. In general the smallest possible bandwidth for a particular application should be chosen to get the best results.

3 Functionality

The LIS344ALH is an ultra compact low-power, analog output three-axis linear accelerometer packaged in a LGA package. The complete device includes a sensing element and an IC interface able to take the information from the sensing element and to provide an analog signal to the external world.

3.1 Sensing element

A proprietary process is used to create a surface micro-machined accelerometer. The technology allows to carry out suspended silicon structures which are attached to the substrate in a few points called anchors and are free to move in the direction of the sensed acceleration. To be compatible with the traditional packaging techniques a cap is placed on top of the sensing element to avoid blocking the moving parts during the moulding phase of the plastic encapsulation.

When an acceleration is applied to the sensor the proof mass displaces from its nominal position, causing an imbalance in the capacitive half-bridge. This imbalance is measured using charge integration in response to a voltage pulse applied to the sense capacitor.

At steady state the nominal value of the capacitors are few pF and when an acceleration is applied the maximum variation of the capacitive load is in the fF range.

3.2 IC interface

The complete signal processing uses a fully differential structure, while the final stage converts the differential signal into a single-ended one to be compatible with the external world.

The first stage is a low-noise capacitive amplifier that implements a Correlated Double Sampling (CDS) at its output to cancel the offset and the 1/f noise. The produced signal is then sent to three different S&Hs, one for each channel, and made available to the outside.


All the analog parameters (output offset voltage and sensitivity) are ratiometric to the voltage supply. Increasing or decreasing the voltage supply, the sensitivity and the offset will increase or decrease linearly. This feature provides the cancellation of the error related to the voltage supply along an analog to digital conversion chain.

3.3 Factory calibration

The IC interface is factory calibrated for sensitivity (So) and Zero-g level (Voff). The trimming values are stored inside the device by a non volatile structure. Any time the device is turned on, the trimming parameters are downloaded into the registers to be employed during the normal operation. This allows the user to employ the device without further calibration.

4 Application hints

Figure 3. LIS344ALH electrical connection


Power supply decoupling capacitors (100 nF ceramic or polyester + 10 μ F Aluminum) should be placed as near as possible to the device (common design practice).

The LIS344ALH allows to band limit VoutX, VoutY and VoutZ through the use of external capacitors. The recommended frequency range spans from DC up to 1.8 kHz. In particular, capacitors are added at output VoutX, VoutY, VoutZ pins to implement low-pass filtering for antialiasing and noise reduction. The equation for the cut-off frequency (ft) of the external filters is in this case:

$$f_t = \frac{1}{2\pi \cdot R_{out} \cdot C_{load}(x, y, z)}$$

Taking into account that the internal filtering resistor (R_{out}) has a nominal value equal to 110 $K\Omega$ the equation for the external filter cut-off frequency may be simplified as follows:

$$f_t = \frac{1.45\mu F}{C_{load}(x, y, z)}[Hz]$$

The tolerance of the internal resistor can vary typically of $\pm 20\%$ within its nominal value of 110 K Ω thus the cut-off frequency will vary accordingly. A minimum capacitance of 1 nF for $C_{load}(x, y, z)$ is required.

Table 6.	Filter ca	pacitor	selection,	C _{load}	(x, y, z),	
----------	-----------	---------	------------	-------------------	------------	--

Table 6. The deputies deleties, close (4, 7, -7)				
Capacitor value				
1500 nF				
150 nF				
68 nF				
30 nF				
15 nF				
6.8 nF				
3 nF				

4.1 Soldering information

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

Leave "Pin 1 Indicator" unconnected during soldering.

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

4.2 Output response vs orientation

Figure 4. Output response vs orientation


Figure 4 shows output voltage values of LIS344ALH, powered at 3.3 V, with full-scale ±2 g.

5 Typical performance characteristics

5.1 Mechanical characteristics at 25 °C


Mechanical characteristics derived from measurement in the 5.2 -40 °C to +85 °C temperature range

Figure 11. X axis Zero-g level change vs. temperature at 3.3 V


Figure 13. Y axis Zero-g level change vs. temperature at 3.3 V


Figure 14. Y axis Sensitivity change vs. temperature at 3.3 V


Figure 15. Z axis Zero-g level change vs. temperature at 3.3 V


vs. temperature at 3.3 V


Electrical characteristics at 25 °C 5.3

Figure 17. Current consumption in normal mode at 3.3 V


Figure 18. Current consumption in power-down at 3.3 V


Figure 19. Noise density at 3.3 V (X, Y axis) Figure 20. Noise density at 3.3 V (Z axis)


6 Package information


In order to meet environmental requirements, ST offers these devices in ECOPACK® packages. These packages have a lead-free second level interconnect. The category of second level Interconnect is marked on the inner box label, in compliance with JEDEC Standard JESD97. The maximum ratings related to soldering conditions are also marked on the inner box label. ECOPACK® is an ST trademark.

ECOPACK® specifications are available at: www.st.com.

Figure 21. LGA 16L: mechanical data and package dimensions

Dimensions						
Ref.	mm			inch		
	Min.	Тур.	Max.	Min.	Тур.	Max.
A1		1.500	1.600		0.0591	0.0630
A2			1.330			0.0524
А3	0.160	0.200	0.240	0.0063	0.0079	0.0094
d		0.300			0.0118	
D1	3.850	4.000	4.150	0.1516	0.1575	0.1634
E1	3.850	4.000	4.150	0.1516	0.1575	0.1634
L2		1.950			0.0768	
М		0.100			0.0039	
N1		0.650			0.0256	
N2		0.975			0.0384	
P1		1.750			0.0689	
P2		1.525			0.0600	
T1		0.400			0.0157	
T2		0.300			0.0118	
k		0.050			0.0020	


7 Revision history

Table 7. Document revision history

Date	Revision	Changes
15-Jan-2008	1	Initial release.
18-Feb-2008	2	Minor text changes
29-Apr-2008	3	Updated Section 2: Mechanical and electrical specifications and added distribution graphs in Section 5: Typical performance characteristics

Please Read Carefully:

-Information by the document is provided solely in connection with ST products. STMicroelectronics NV and its subsidiaries ("ST()) prove the -right to make the age of the products and services described refer at any-time, without the products and services described refer at any-time, without the products are services described refer at any-

All ST products are sold pursuant to ST's terms and conditions of sale.

Purchasers are solely responsible for the choice, selection and use of the ST products and services described herein, and ST assumes no liability whatsoever relating to the choice, selection or use of the ST products and services described herein.

No license, express or implied, by estoppel or otherwise, to any intellectual property rights is granted under this document. If any part of this document refers to any third party products or services it shall not be deemed a license grant by ST for the use of such third party products or services, or any intellectual property contained therein or considered as a warranty covering the use in any manner whatsoever of such third party products or services or any intellectual property contained therein.

UNLESS OTHERWISE SET FORTH IN ST'S TERMS AND CONDITIONS OF SALE ST DISCLAIMS ANY EXPRESS OR IMPLIED WARRANTY WITH RESPECT TO THE USE AND/OR SALE OF ST PRODUCTS INCLUDING WITHOUT LIMITATION IMPLIED WARRANTIES OF MERCHANTABILITY, FITNESS FOR A PARTICULAR PURPOSE (AND THEIR EQUIVALENTS UNDER THE LAWS OF ANY JURISDICTION), OR INFRINGEMENT OF ANY PATENT, COPYRIGHT OR OTHER INTELLECTUAL PROPERTY RIGHT.

UNLESS EXPRESSLY APPROVED IN WRITING BY AN AUTHORIZED ST REPRESENTATIVE, ST PRODUCTS ARE NOT RECOMMENDED, AUTHORIZED OR WARRANTED FOR USE IN MILITARY, AIR CRAFT, SPACE, LIFE SAVING, OR LIFE SUSTAINING APPLICATIONS, NOR IN PRODUCTS OR SYSTEMS WHERE FAILURE OR MALFUNCTION MAY RESULT IN PERSONAL INJURY, DEATH, OR SEVERE PROPERTY OR ENVIRONMENTAL DAMAGE. ST PRODUCTS WHICH ARE NOT SPECIFIED AS "AUTOMOTIVE GRADE" MAY ONLY BE USED IN AUTOMOTIVE APPLICATIONS AT USER'S OWN RISK.

Resale of ST products with provisions different from the statements and/or technical features set forth in this document shall immediately void any warranty granted by ST for the ST product or service described herein and shall not create or extend in any manner whatsoever, any liability of ST.

ST and the ST logo are trademarks or registered trademarks of ST in various countries.

Information in this document supersedes and replaces all information previously supplied.

The ST logo is a registered trademark of STMicroelectronics. All other names are the property of their respective owners.

© 2008 STMicroelectronics - All rights reserved

STMicroelectronics group of companies

Australia - Belgium - Brazil - Canada - China - Czech Republic - Finland - France - Germany - Hong Kong - India - Israel - Italy - Japan - Malaysia - Malta - Morocco - Singapore - Spain - Sweden - Switzerland - United Kingdom - United States of America

www.st.com

. 71


別表-2

マーキング仕様(Marking specification)

(注意) マーキング仕様は、今後変更される可能性があります。 変更の際は別途ご案内連絡いたします。


別表—3 不具合品解析手順


別表—4 工程管理図

別表—4 工程官	The state of the s	1.A -d-o .L. , , , -b-o . freeze
製造工程(モールド品)	検査目的	検査内容等 検査内容等
材料受入検査	- 二程不良発生防止のため	-規格(寸法、比抵抗等)記載内容、外観等の検査
ウェハー製造	- - 一各工程での不具合品の早期発見及び, 工程/特性/品質の安定化	ーマスク合せ精度、パターン精度、種々の膜厚、CV プロット(イオン濃度、 不純物濃度等)、シート抵抗等の検査
		一電気的特性試験
	一電気的特性による選別(I/F のみ)	ーウェハーの表面処理の検査
ウェハー検査	ーウェハーの外観検査による出荷前品質検査	一規格記載内容
ウェハー受入検査	- 一数量確認及び、他番ウェハの混入防止	一外観検査
外観検査	-不良ダイの混入防止	- 外観等による品質確認
ダ イ 検 査	- 一組立前のダイ品質確認	ーダイアッタチせん断強度、位置等 I C規格 : MIL-STD-8830-2010. 8/2019. 4
ダイ・アタッチ	ーダイアタッチ	ディスクリート規格:MIL-STD-750C-2017
品質管理	- ダイアタッチ工程の安定化	
ワイヤ・ボンディング	- ーワイヤボンディング	ーワイヤボンディング引っ張り強度、形状、位置等 I C規格 : MIL−STD−883C−2010. 8/2019. 4 ディスクリート規格:MIL−STD−750C−2017
	−ワイヤボンディング工程の安定化	一内部目視検査
外 観 検 査 組 立 検 査	ーモールド前の製品の不良品除去 ーモールド前の品質確認	内部目視検査 I C規格 : MIL-STD-883C-2010. 8-COND. B
モールド	ーモールト削り加貝唯応 - - - ーモールド及び、ベーキング	ディスクリート規格: MIL-STD-750C-2072 - はんだ付け性検査
ハンダ付け性	- リード成形 - はんだ付け性品質確認	I C規格 : MIL-STD-883C-2003. 4 ディスクリート規格: MIL-STD-202F-208
最終ベーク	- -ベーキング	 一社内規格による
外 観 検 査 グループB/C/検査	- 一外観品質確認 一信頼性試験 - マーキング及び、電気的不良品の除去 - 小観、電気的特性品質確認	ー外観 1 C規格 : MIL-STD-883C-2009.7 ディスクリート規格: MIL-STD-202F-208 ー信頼性試験
マーキング及び電気的特性検査		信頼性モニタ: PCT、温度サイクル、ライフテスト等(選、3ヶ月、6ヶ月)
グループA検査	_	-データシートに基づく電気的特性試験
相包	一最終出荷品質確認 -	- 抜取りによる外観及び、電気的特性試験
梱包及び書類審査(ラベル等)	-	一数量、型番、ラベル、書類等の検査(検査後、弊社出荷倉庫
出庫	-	へ在庫) 一弊社出荷倉庫(日本向)より直接各代理店へ発送
弊社代理店入出庫	-	一在庫管理等
お客様		


別表—5 信頼性試験結果

TEST	CONDITION/DURATION	SAMPLE SIZE	RESULTS/REMARKS
Preconditioning	24hrs of bake @125°C 192hrs of soak @30°C/60%RH 3 reflows - reflow profile J-STD-020C (Tmax=260°)	300 parts	0/300 fail
High Temperature Storage (HTS)	Ta = 125°C, 1000h	22 parts	0/22 fail
Operative Life Test 2 (OLT2)	JEDEC MSL 3 Reflow Profile J-STD-020C Ta=125, Tj=125 Vcc=3.6V	80 parts	0/80 fail
Pressure Pot Test (PPT)	Ta=121, Pressure=2 atm	100 parts	0/100 fail
Temperature Cycling Test (TCT1)	JEDEC MSL 3 Reflow Profile J-STD-020C 500 cycles @ Ta=-40°C/+125°C	50 parts	0/50 fail
Temperature Cycling Test (TCT2)	JEDEC MSL 3 Reflow Profile J-STD-020C 1000 cycles @ Ta=-40°C/+125°C	100 parts	0/100 fail
Temperature Humidity Storage (THS)	TA(°C)/RH(%)=+85°C/85%RH	80 parts from LOT 2	0/80 fail
Mechanical Shock (MS1&2)	Reference specification ST 0061692, MIL STD 883D	60 parts from LOT 1	0/60 fail
E.S.D.	HBM (JEDEC JESD22-A114E) - 4kV MM (JEDEC JESD-A115-A) - 400V CDM (JEDEC JESD22-C101-C) - 1.5kV	HBM: 3 parts MM: 3 parts CDM: 3 parts	0/3 fail 0/3 fail 0/3 fail
Latch Up	I- Test (JEDEC EIA/JESD78 A) Supply over-voltage test (JEDEC EIA/JESD78 A)	I- test: 8 parts Over V Test : 4 parts	0/8 fail 0/4 fail


<u>別表一6a 材料</u>

Component	Material Name	Substance Name	Substance Mass (mg)	% vs. Weight
	Silicon Die	Silicium (Si)	11.55	28.875%
Chip	Die Metallization	Aluminium (Al)	0.131	0.328%
	Die Coating	Silicon Dioxide (SiO2)	0.014	0.035%
	Die Coating	Borosilicate Glass	0.044	0.110%
		Fiber Glass	1.398	3.495%
Substrate	Core + Fiberglass	Epoxy Resin	0.608	1.520%
(PCB)		Bismaleimide (B)	0.502	1.255%
		Triazine (T)	0.502	1.255%
		Baryum Sulfate	0.117	0.293%
	Solder Mask	Dipropylene glycol monomythyl	0.012	0.030%
Substrate (Mask)		Talc containing no asbestiform fibers	0.037	0.093%
		Silica crystalline	0.005	0.013%
		2-(2-Ethoxyethoxy)ethyl Acetate	0.493	1.233%
		Acrylates derivative	0.505	1.263%
		Amine compound	0.005	0.013%
	Coating	Copper (Cu)	0.806	2.015%
Substrate		Nickel (Ni)	0.009	0.023%
		Gold (Au)	0.002	0.005%
D: 444 -1	Glue or Tape	Acylic Resin	0.09	0.225%
Die Attach		Epoxy Resin	0.182	0.455%
Wires	Bonding Wire	Gold (Au)	0.142	0.355%
		Fused Silica	19.876	49.690%
	Moulding	Epoxy Resin	1.828	4.570%
Encapsulation	Compound	Phenol Resin	0.685	1.713%
	·	Metal Hydroxide	0.343	0.858%
		Carbon Black	0.114	0.285%


<u>別表-6b</u> 端子めっき仕様

端子材質 Terminal mat	Cu, Ni, Au		
下地めっき Base plating	材質 Material	Cu	
·	厚み Thickness	18µm	
本めっき Surface plating	合金組成 Composition	材質 Material	配合比 mixed ratio
, ,		Ni	95%
		Au	5%
	厚み Thickness	5.3 μm	


別表 7 境法規制物質全 に関して(Environment Decalog)

弊社製品には、下記のオゾン破壊物質、特定臭素系難燃剤及び、重金属は、一切使用 していません (直接含有だけでなく、製造工程での使用も含む)。

The products and production lines of STMicroelectronics do not include Ozone Depletion Compound, Bromine and Heavy metal indicated below.

・オゾン破壊物質規制(アメリカ大気浄化法によるODSラベリング規制,class1/class2)とは (Regulation of Ozone Depletion Compound in U.S.A)

特定フロン(CFC)

CFC-11,12,113,114,115,

特定フロン以外のCFC (CFC)

CFC-13,111,112,211,212,213,214,215,216,217

特定ハロン(Halon)

Halon-1211,1301,2402

四塩化炭素(CCl4)

トリクロロエタン(1,1,1-トリクロロエタン) C2H3Cl3

・特定奥素系難燃剤(ドイツダイオキシン規制)とは

(Bromine/ Regulation of Dioxin in Germany)

PBBOs, PBDO, PBDPO, PBDE, PBDPE, DBDO, PBBs

·包装材重金属規制(アメリカ包装材重金属規制)とは

(Regulation of Heavy metal for the packing material in U.S.A)

水銀(Hg), カドミウム(Cd), 六価クロム(Cr6+), 鉛(Pb)*

*The packing material does not include Pb. However, the product itself contains trace of lead due to its wafer capping material (glass frit) - see Addendum 7b

·その他(other)


ポリ塩化ビフェニル(Polychlorinated biphenyls)、アスベスト(ASBESTOS)、

ポリ塩化ナフタリン(Polychlorinated naphthalene)、

有機すず(Organic tin compounds)


別表 8 内部構造図


内部チップサイズ

- ⇒ MEMS素子部は 3.1mm x 2.8mm
- ⇒ ASIC部は 1.25mm x 2.1mm


別表 9

表面実装型デバイスの取り扱いについて 製品名:LIS344ALH (ECOPACK/260°C対応品)

このドキュメントは他製品への転用はできません。

STマイクロエレクトロニクス株式会社 2008年 12月


1. SMD (Surface Mount Device) のはんだ耐熱性について

一般に、SOP (Small Outline Package)・PLCC (Plastic Leaded Chip Carrier)・PQFP (Plastic Quad Flat Package)・PBGA (Plastic Ball Grid Array)等のSMD(表面実装型デバイス)製品は、赤外線リフローや温風リフロー等の技術を用いて、お客様のアプリケーション基板上に実装されます。この時、パッケージは製品の最大定格温度を超える高温に達するため、条件によっては製品の品質・信頼性が著しく劣化することがあります。

半導体製品のモールド樹脂は一般環境下では吸湿し、樹脂が吸湿した状態ではんだリフローを実施すると、熱ストレスによりモールド樹脂内部の水分が膨張し、内部水蒸気の圧力がモールド樹脂の限界強度を超えた場合、樹脂クラックやボンディングワイヤオープンに至ることがあります。また、この現象はチップとモールド樹脂・リードフレームとモールド樹脂間の密着性を劣化させることがあり、樹脂の密着性が劣化した部分には水分が溜まりやすくなるため、長期の使用によってアルミ配線の腐食や内部素子の特性変動を生じさせることがあります。

弊社では、はんだリフロー耐性の向上のためパッケージタイプ毎にモールド樹脂を最適化するとともに、モールド樹脂の吸湿を抑えるために防湿包装(ドライバッグ/アルミラミネート包装)を採用しております(注)。

(注:但し、吸湿状態でもリフロー耐性の高い一部の個別半導体製品などは、防湿包装を採用しておりません。)


Figue.1 はんだリフロー時の熱ストレスによる不良メカニズム

← LIS344ALHTR


LIS344ALH / LIS344ALHTR (RoHS compliant)

Table. 1

2. はんだリフロー耐性区分

はんだ耐熱性は、パッケージデザイン・チップサイズによりが異なります。このため、JEDEC規格 (Joint Electron Device Engineering Council)では、防湿包装開封後からはんだリフロー実施までの 有効期限を、MSL (Moisture Sensitivity Level)として区分・定義しております。注)


MSL	保管環境	有効期間
1(ドライパック非適用品)	30deg.C / 90%RH	Unlimited
2	30deg.C / 60%RH	1 year
3	30deg.C / 60%RH	168 hours
4	30deg.C / 60%RH	72 hours
5	30deg.C / 60%RH	24/48 hours
6	30deg.C / 60%RH	6 hours

MSL区分(Moisture Sensitivity Level *注)

注)弊社のMSL区分は JEDEC-STD-020およびJESD22-A112に準拠したものです レビジョンJ-STD-020A以降ではこの区分がさらに細分化され、2a/5a等の新区分が存在します。 MSL区分は製品毎にお問い合わせ願います。

3. QAラベル

弊社では、製品の開発・社内認定段階において本規格に準拠した品質確認を実施しており、最 終出荷形態では、Figure.1に示すようなMSLを表示したQAラベルを、梱包内箱と防湿包装表面に 貼っております。御社にて、ご採用検討中の製品のMSLにつきましては、代理店もしくは弊社営業 部まで個別にお問い合わせ下さい。


LIS344ALH / LIS344ALHTR (RoHS compliant)


4. 推 リフロー条件

4.1 推 度プロファイル (IRリフロー・ 風リフロー)

IR (赤外線)リフロー・温風リフローの場合の推奨温度プロファイルをFigure2に示します。また、リフロー回数は、3回以内にてお願いします。

IRリフローでは、中赤外線・遠赤外線を利用したリフロー装置を推奨致します。近赤外線は中赤外線や遠赤外線と比較して、モールド樹脂への赤外線熱吸収率が高く、熱ストレスも大きいと考えられております。

Pb-Free JEDEC PROFILE


Profile Feature	Pb-Free Assembly
Average ramp-up rate (T _L to T _P)	3 °C/second max
Preheat — Temperature Min (Ts _{min}) — Temperature Max (Ts _{max}) — Time (min to max) (ts)	150°C 200°C 60-180 seconds
Ts _{max} to T _L —Ramp-up Rate	3°C/second max
Time maintained above: —Temperature (T _L) —Time (t _L)	217°C 60-150 seconds
Peak Temperature (T _P)	260+0/-5°C
Timewithin5°C of actual Peak Temperature (t _P)	20-40 seconds
Ramp-down Rate	6°C/second max
Time25°C to Peak Temperature	8 minutes max

Figue.2 推奨温度プロファイル

STMicroelectronics

5. 防湿包装(ドライバッグ)開封後の保管条件・ベーキング条件

防湿包装開封後、お客様の生産数量の都合上、実装後同一梱包内に残った端数品は、デシケータ(恒温低湿度保管庫/20%RH以下)にて保管管理して くか、もしくは、使用後速やかに防湿包装を再シールすることを推奨します。

また、一部の製品では、耐 トレイ(Heat Proof Trayと明示)が採用されております。これらの製品については、お客様の生産工程において防湿包装開封後の有効期限が過ぎた場合、基板実装前に、耐 トレイとともにベーキングの実施をお願いします。推奨ベーキング条件は以下の通りです。

1.8mm厚以上のパッケージ 125°C 24 時間

1.8mm厚以下のパッケージ 125°C 12 時間 ← LIS344ALHTR

1.0mm厚以下のパッケージ 125°C 6 時間


6. 不具合品の解析について


不具合品の解析の為、御社製品基板上から弊社半導体製品を取り外す際は、4項の条件でベーキング実施後、取り外すことを推奨します。樹脂が吸湿した状で、 風などを用いて基板からの 取り外しを行うと、 ストレスによりパッケージクラックや樹脂の密着性劣化が発生し、不具合の真因の追求が困難になることがあります。

7. 湿度インジケータ

防湿包装内部には、弊社製品とともに、Figure.3に示すような湿度インジケータが同包されております。防湿包装開封直後に、同包の湿度インジケータの表示が30%以上を示している場合は、送時の一械的ダメージ等により防湿包装の密封性が損なわれ、防湿包装内部に湿気が侵入し製品が吸湿していると考えられます。この場合は、4項に示す方法で再度ベーキングしていただくか、もしくは、代理店殿宛もしくは弊社宛てにご返却下さい(密封性劣化が弊社の責任であると思われる場合に限る)。


(注:湿度インジケータのデザインは、予告なことがございますので、予めご了がで、予めごうがい。)

Figure.3 湿度インジケータの例

LIS344ALH / LIS344ALHTR (RoHS compliant)

別表 10

本製品を実装するボードの設計に関するガイドライン

TECHNICAL NOTE: TN0018 Linear Accelerometer in LGA package Surface Mounting Guideline

注: 本ガイドラインは今回のLIS344ALH/LIS344ALHTRで採用しているLGA-16L (4mmx4mmx1.5mm)パッケージにも適用されます。


TN0018 Technical note

Linear accelerometers in LGA package surface mounting guidelines

Abstract

This document is a general guidelines about soldering accelerometer products packaged in LGA surface mount.

Contents

1	General guidelines about soldering surface mount accelerometer 3
2	PCB Design Guidelines 4
	2.1 PCB design rules 4
3	Stencil design & solder paste application 5
4	Process consideration 6
5	Solder heat resistance and environmental specification 7
Appendix	A LGA packages outlines8
	A.1 LGA 5x5x1.6 mm, 8 lead 8
	A.2 LGA 5x5x1.6 mm, 16 lead
	A.3 LGA 4.4x7.5x1 mm, 16 lead
	A.4 LGA 3x5x0.9 mm, 14 lead
6	Revision history

A7/

1 General guidelines about soldering surface mount accelerometer

As common PCB design and industrial practice when considering accelerometer soldering there are always 3 elements to take into consideration:


- 1. PCB with its own conductive layers (i.e. Copper) and other organic materials used for board protection and dielectric isolation.
- 2. ACCELEROMETER to be mounted on the board. Accelerometer senses acceleration, but it senses also the mechanical stress coming from the board. This stress is minimized with simple PCB design rules.
- 3. SOLDERING PASTE like SnAgCu. This soldering paste can be dispensed on the board with a screen printing method through a stencil. The pattern of the soldering paste on the PCB is given by the stencil mask itself.

PCB Design Guidelines 2

PCB land and solder masking general recommendations are shown in Figure 1. Refer to device datasheet or appendix A for pad count, size and pitch.

- It is recommended to open solder mask external to PCB land;
- The area below the sensor (on the same side of the board) must be defined as keepout area. It is strongly recommended to not place any structure in top metal layer underneath the sensor;
- Traces connected to pads should be as much symmetric as possible. Symmetry and balance for pad connection will help component self alignment and will lead to a better control of solder paste reduction after reflow;
- For better performances over temperature it is strongly recommended not to place large insertion components like buttons or shielding boxes at distance less than 2 mm
- Pin #1 indicator is electrically connected to pin 1. Leave pin 1 indicator unconnected during soldering.

2.1 PCB design rules


- $\mathbf{A} = \text{Clearance from PCB land edge to solder mask opening} \ge 0.25 \text{mm}$ to ensure that solder mask is opened externally to device area
- **B** = PCB land length = LGA solder pad length + 0.1mm
- C = PCB land width = LGA solder pad width + 0.1mm
- D = Solder Mask Opening length = PCB land length + 0.3mm: design 0.05mm inside and 0.25mm outside
- E = Solder Mask Opening width = PCB land width + 0.1mm

3 Stencil design & solder paste application

The thickness and the pattern of the soldering paste are important for the proper accelerometer mounting process

- Stainless steel stencils are recommended for solder paste application;
- A stencil thickness of 90 150µm (3.5 6 mils) is recommended for screen printing;
- The final thickness of soldering paste should allow proper cleaning of flux residuals and clearance between sensor package and PCB;
- Stencil aperture should have rectangular shape with dimension up to 25µm (1mil) smaller than PCB land;
- The openings of the stencil for the signal pads should be between 70% and 90% of the PCB pad area;
- Optionally, for better solder paste release, the aperture walls should be trapezoidal and the corners rounded;
- The fine pitch of the IC leads requires accurate alignment of the stencil to the printed circuit board. The stencil and printed circuit assembly should be aligned to within 25μm (1mil) prior to application of the solder paste.

4 Process consideration

- In case of use of no self-cleaning solder paste it is mandatory proper washing of the board after soldering to eliminate any possible source of leakage between adjacentpads due to lux residues;
- The PCB soldering profile depends on the number, size and placement of components in the application board. It is not functional to define a specific soldering profile for the accelerometer only. Customer should use a time and temperature reflow profile that is derived from the PCB design and manufacturing experience.

5 Solder heat resistance and environmental specification

In order to meet environmental requirements, ST offers these devices in ECOPACK® packages. These packages have a Lead-free second level interconnect. The category of second Level Interconnect is marked on the package and on the inner box label, in compliance with JEDEC Standard JESD97. The maximum ratings related to soldering conditions are also marked on the inner box label.


LGA packages for accelerometer are qualified for soldering heat resistance according to JEDEC J-STD-020C, in MSL3 condition.

ECOPACK® is an ST trademark.

LGA packages outlines Appendix A

LGA 5x5x1.6 mm, 8 lead **A.1**


LGA 5x5x1.6 mm, 8 lead Figure 2.


A.2 LGA 5x5x1.6 mm, 16 lead

OIM.		mm			Inch			
JIW.	MIN.	TYP.	MAX.	MIN.	TYP.	MAX.		
A1	1.460	1.500	1.600	0.575	0.0591	0.0630		
A2	1.		330			0.0524		
А3	0.160	0.200	0.240	0.0063	0.0079	0.0094		
С	0	.300			0.0118			
D1	4.850	5.000	5.150	0.1909	0.1969	0.2028		
E1	4.850	5.000	5.150	0.1909	0.1969	0.2028		
L	0	.800			0.0315	, , , , , , , , , , , , , , , , , , , ,		
L1	3	.200			0.1260			
М	1	.600			0.0630			
М1	2.150	2.180	2.200	0.0846	0.0858	0.0866		
M2	1	.630			0.0642			
N	2	.180			0.0858			
N1	2	.400			0.0945			
T1	0	.800			0.0315			
T2	0.480	0.500	0.530	0.0189	0.0197	0.0209		
R	1.200		1.600	0.0472		0.0630		
s	0	.100			0.0039			
h	0	.150			0.0059			
k	0	.050			0.0020			
j	0	.100			0.0039			

OUTLINE AND MECHANICAL DATA


A.3 LGA 4.4x7.5x1 mm, 16 lead

Figure 4. LGA 4.4x7.5x1 mm, 16 lead

DIM.		mm		inch			
DIM.	MIN.	TYP.	MAX.	MIN.	TYP.	MAX.	
A1		0.92	1			0.0394	
A2			0.7			0.027€	
А3	0.180	0.220	0.260	0.0071	0.0087	0.0102	
D1	4.250	4.400	4.550	0.1673	0.1732	0.1791	
E1	7.350	7.500	7.650	0.2894	0.2953	0.3012	
е		1.0			0.0394		
d		0.3			0.0118		
L1		5.000			0.1969		
N		2.5			0.0984		
N1		1.2			0.0472		
P1	0.965	0.975	0.985	0.0380	0.0384	0.038	
P2	2 0.64 0.65		0.66	0.0252	0.0256	0.026	
T1	0.75	0.8	0.85	0.0295	0.0315	0.033	
T2	0.45	0.5	0.55	0.0177	0.0197	0.021	
R	1.200		1.600	0.0472		0.063	
h		0.150			0.0059		
k		0.050			0.0020		
ı		0.100			0.0039		
s	1	0.100			0.0039		


OUTLINE AND MECHANICAL DATA


LGA 3x5x0.9 mm, 14 lead **A.4**


Figure 5. LGA 3x5x0.9 mm, 14 lead


OUTLINE AND MECHANICAL DATA


LGA14 (3x5x0.92mm) Pitch 0.8mm Land Grid Array Package


6 Revision history

Table 1. Document revision history

Date	Revision	Changes
12-Oct-2006	1	Initial release.

Please Read Carefully:

Information in this document is provided solely in connection with ST products. STMicroelectronics NV and its subsidiaries ("ST") reserve the right to make changes, corrections, modifications or improvements, to this document, and the products and services described herein at any time, without notice.

All ST products are sold pursuant to ST's terms and conditions of sale.

Purchasers are solely responsible for the choice, selection and use of the ST products and services described herein, and ST assumes no liability whatsoever relating to the choice, selection or use of the ST products and services described herein.

No license, express or implied, by estoppel or otherwise, to any intellectual property rights is granted under this document. If any part of this document refers to any third party products or services it shall not be deemed a license grant by ST for the use of such third party products or services, or any intellectual property contained therein or considered as a warranty covering the use in any manner whatsoever of such third party products or services or any intellectual property contained therein.

UNLESS OTHERWISE SET FORTH IN ST'S TERMS AND CONDITIONS OF SALE ST DISCLAIMS ANY EXPRESS OR IMPLIED WARRANTY WITH RESPECT TO THE USE AND/OR SALE OF ST PRODUCTS INCLUDING WITHOUT LIMITATION IMPLIED WARRANTIES OF MERCHANTABILITY, FITNESS FOR A PARTICULAR PURPOSE (AND THEIR EQUIVALENTS UNDER THE LAWS OF ANY JURISDICTION), OR INFRINGEMENT OF ANY PATENT, COPYRIGHT OR OTHER INTELLECTUAL PROPERTY RIGHT.

UNLESS EXPRESSLY APPROVED IN WRITING BY AN AUTHORIZED ST REPRESENTATIVE, ST PRODUCTS ARE NOT RECOMMENDED, AUTHORIZED OR WARRANTED FOR USE IN MILITARY, AIR CRAFT, SPACE, LIFE SAVING, OR LIFE SUSTAINING APPLICATIONS, NOR IN PRODUCTS OR SYSTEMS WHERE FAILURE OR MALFUNCTION MAY RESULT IN PERSONAL INJURY, DEATH, OR SEVERE PROPERTY OR ENVIRONMENTAL DAMAGE. ST PRODUCTS WHICH ARE NOT SPECIFIED AS "AUTOMOTIVE GRADE" MAY ONLY BE USED IN AUTOMOTIVE APPLICATIONS AT USER'S OWN RISK.

Resale of ST products with provisions different from the statements and/or technical features set forth in this document shall immediately void any warranty granted by ST for the ST product or service described herein and shall not create or extend in any manner whatsoever, any liability of ST.

ST and the ST logo are trademarks or registered trademarks of ST in various countries.

Information in this document supersedes and replaces all information previously supplied.

The ST logo is a registered trademark of STMicroelectronics. All other names are the property of their respective owners.

© 2006 STMicroelectronics - All rights reserved

STMicroelectronics group of companies

Australia - Belgium - Brazil - Canada - China - Czech Republic - Finland - France - Germany - Hong Kong - India - Israel - Italy - Japan - Malaysia - Malta - Morocco - Singapore - Spain - Sweden - Switzerland - United Kingdom - United States of America

www.st.com

1/20 1/27 検定部品情報

長 照 査 担

メーカー名 STマイクロエレクトロニクス(株)

部品名	加速度センサ	パイオニア部品番号	CSX1149-A				
処理方法(新規 差し替え 追加	メーカー部品番号	L I S 3 4 4 A L H T R				

納入仕様書の流れ

市販設計 部 設10 課 部品技術部 技術管理課 部品技術部 技管経由 電気部品課 配 鈴木 洋輔 様 布 1/15) 2部もしくは3部

*部品技術部ファイル済みの場合は2部

/コメント

※使用上の注意をご一読の上、照査欄に捺印下さい。

信賴性試験	
検定試験	要不要
不要の場合理由にチェック	□同一構造類似部品にて検定済 □記載事項の追加による差し替え □同一生産工場部品にて検定済 □記載事項の変更による差し替え □他部品にて代用 □その他 (部番:) ()
試験の実施	パイオニア社内 部品製作メーカー その他 ()
試験 結果 不合格 理由及び改善 不合格	経過等を記入

環	環境負荷物質の確認							
1	環境負荷物質報告書	■ GGP-001に準じている						
2	EDXによる分析	■ 分析の結果、GGP-001に準じている□ 他の類似部品で確認済み(部品番号:)					

部品耐熱性ランク及び端子メッキの確認										
部品耐熱性ランク	(A)B	CI) E	F	Z	端子メッキ無鉛(対応	未対応	•	非該当
端子メッキ組成	Au	ų .				•				

(技術管理課にて、仕様書とあわせて管理願います)