
October 2008 Rev 4 1/42

42

LIS302DL
MEMS motion sensor

3-axis - ± 2g/± 8g smart digital output “piccolo” accelerometer

Feature
■ 2.16 V to 3.6 V supply voltage

■ 1.8 V compatible IOs

■ <1 mW power consumption

■ ± 2g/± 8g dynamically selectable full-scale

■ I2C/SPI digital output interface

■ Programmable multiple interrupt generator

■ Click and double click recognition

■ Embedded high pass filter

■ Embedded self test

■ 10000g high shock survivability

■ ECOPACK® RoHS and “Green” compliant
(see Section 9)

Description
The LIS302DL is an ultra compact low-power
three axes linear accelerometer. It includes a
sensing element and an IC interface able to
provide the measured acceleration to the external
world through I2C/SPI serial interface.

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 a CMOS
process that allows to design a dedicated circuit
which is trimmed to better match the sensing
element characteristics.

The LIS302DL has dynamically user selectable
full scales of ± 2g/± 8g and it is capable of
measuring accelerations with an output data rate
of 100 Hz or 400 Hz.

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

The device may be configured to generate inertial
wake-up/free-fall interrupt signals when a
programmable acceleration threshold is crossed
at least in one of the three axes. Thresholds and
timing of interrupt generators are programmable
by the end user on the fly.

The LIS302DL is available in plastic Thin Land
Grid Array package (TLGA) and it is guaranteed
to operate over an extended temperature range
from -40 °C to +85 °C.

The LIS302DL belongs to a family of products
suitable for a variety of applications:

– Free-fall detection
– Motion activated functions
– Gaming and virtual reality input devices
– Vibration monitoring and compensation

LGA 14 (3x5x0.9mm)

Table 1. Device summary

Part number Temp range, ° C Package Packing

LIS302DL -40 to +85 LGA Tray

LIS302DLTR -40 to +85 LGA Tape and reel (5000 pcs/reel)

LIS302DLTR8 -40 to +85 LGA Tape and reel (8000 pcs/reel)

www.st.com

http://www.st.com

Contents LIS302DL

2/42

Contents

1 Block diagram and pin description . 8

1.1 Block diagram . 8

1.2 Pin description . 8

2 Mechanical and electrical specifications . 10

2.1 Mechanical characteristics . 10

2.2 Electrical characteristics . 11

2.3 Communication interface characteristics . 12

2.3.1 SPI - Serial Peripheral Interface . 12

2.3.2 I2C - inter IC control interface . 13

2.4 Absolute maximum ratings . 14

2.5 Terminology . 14

2.5.1 Sensitivity . 14

2.5.2 Zero-g level . 15

2.5.3 Self test . 15

2.5.4 Click and double click recognition . 15

3 Functionality . 16

3.1 Sensing element . 16

3.2 IC interface . 16

3.3 Factory calibration . 16

4 Application hints . 17

4.1 Soldering information . 17

5 Digital interfaces . 18

5.1 I2C Serial Interface . 18

5.1.1 I2C operation . 19

5.2 SPI bus interface . 20

5.2.1 SPI Read . 22

5.2.2 SPI Write . 22

5.2.3 SPI Read in 3-wires mode . 23

LIS302DL Contents

 3/42

6 Register mapping . 24

7 Register description . 26

7.1 WHO_AM_I (0Fh) . 26

7.2 CTRL_REG1 (20h) . 26

7.3 CTRL_REG2 (21h) . 27

7.4 CTRL_REG3 [Interrupt CTRL register] (22h) . 28

7.5 HP_FILTER_RESET (23h) . 28

7.6 STATUS_REG (27h) . 29

7.7 OUT_X (29h) . 29

7.8 OUT_Y (2Bh) . 29

7.9 OUT_Z (2Dh) . 30

7.10 FF_WU_CFG_1 (30h) . 30

7.11 FF_WU_SRC_1 (31h) . 31

7.12 FF_WU_THS_1 (32h) . 31

7.13 FF_WU_DURATION_1 (33h) . 32

7.14 FF_WU_CFG_2 (34h) . 32

7.15 FF_WU_SRC_2 (35h) . 33

7.16 FF_WU_THS_2 (36h) . 33

7.17 FF_WU_DURATION_2 (37h) . 33

7.18 CLICK_CFG (38h) . 34

7.19 CLICK_SRC (39h) . 34

7.20 CLICK_THSY_X (3Bh) . 35

7.21 CLICK_THSZ (3Ch) . 35

7.22 CLICK_TimeLimit (3Dh) . 35

7.23 CLICK_Latency (3Eh) . 36

7.24 CLICK_Window (3Fh) . 36

8 Typical performance characteristics . 37

8.1 Mechanical characteristics at 25°C . 37

8.2 Mechanical characteristics derived from measurement in the -40°C to +85°C
temperature range . 38

8.3 Electro-mechanical characteristics at 25°C . 39

Contents LIS302DL

4/42

9 Package information . 40

10 Revision history . 41

LIS302DL List of tables

 5/42

List of tables

Table 1. Device summary . 1
Table 2. Pin description . 9
Table 3. Mechanical characteristics

(All the parameters are specified @ Vdd=2.5V, T = 25°C unless otherwise noted) 10
Table 4. Electrical characteristics

(All the parameters are specified @ Vdd=2.5V, T= 25°C unless otherwise noted) 11
Table 5. SPI slave timing values. 12
Table 6. I2C slave timing values. 13
Table 7. Absolute maximum ratings . 14
Table 8. Serial interface pin description . 18
Table 9. Serial interface pin description . 18
Table 10. SAD+Read/Write patterns . 19
Table 11. Transfer when master is writing one byte to slave . 19
Table 12. Transfer when master is writing multiple bytes to slave . 19
Table 13. Transfer when Master is receiving (reading) one byte of data from slave 20
Table 14. ransfer when master is receiving (reading). 20
Table 15. Multiple bytes of data from slave . 20
Table 16. Register address map. 24
Table 17. WHO_AM_I (0Fh) register . 26
Table 18. CTRL_REG1 (20h) register . 26
Table 19. CTRL_REG1 (20h) register description . 26
Table 20. CTRL_REG2 (21h) register . 27
Table 21. CTRL_REG2 (21h) register description . 27
Table 22. High pass filter cut-off frequency configuration. 28
Table 23. CTRL_REG3 (22h) register . 28
Table 24. CTRL_REG3 (22h) register description . 28
Table 25. CTRL_REG3 (22h) truth table . 28
Table 26. STATUS_REG (27h) register . 29
Table 27. STATUS_REG (27h) register desription. 29
Table 28. OUT_X (29h) register . 29
Table 29. OUT_Y (2Bh) register description. 29
Table 30. OUT_Z (2Dh) register . 30
Table 31. FF_WW_CFG_1 (30h) register. 30
Table 32. FF_WW_CFG_1(30h) register description . 30
Table 33. FF_WU_SRC_1 (31h) register . 31
Table 34. FF_WU_SRC_1 (31h) register description . 31
Table 35. FF_WU_THS_1 (32h) register . 31
Table 36. FF_WU_THS_1 (32h) register description . 31
Table 37. FF_WU_DURATION_1 (33h) register . 32
Table 38. FF_WU_DURATION_1 (33h) register description . 32
Table 39. FF_WU_CFG_2 (34h) register . 32
Table 40. FF_WU_CFG_2 (34h) register description . 32
Table 41. FF_WU_SRC_2 (35h) register . 33
Table 42. FF_WU_SRC_2 (35h) register description . 33
Table 43. FF_WU_THS_2 (36h) register . 33
Table 44. FF_WU_THS_2 (36h) register description . 33
Table 45. FF_WU_DURATION_2 (37h) register . 33
Table 46. FF_WU_DURATION_2 (37h) register description . 34

List of tables LIS302DL

6/42

Table 47. CLICK_CFG (38h) register . 34
Table 48. CLICK_CFG (38h) register description. 34
Table 49. CLICK_CFG (38h) truth table . 34
Table 50. CLICK_SRC (39h) register . 34
Table 51. CLICK_SRC (39h) register description. 35
Table 52. CLICK_THSY_X (3Bh) register . 35
Table 53. CLICK_THSY_X (3Bh) register description . 35
Table 54. CLICK_THSZ (3Ch) register . 35
Table 55. CLICK_THSZ (3Ch) register description. 35
Table 56. CLICK_TimeLimit (3Dh) register. 35
Table 57. CLICK_Latency (3Eh) register . 36
Table 58. CLICK_Window (3Fh) register . 36
Table 59. Document revision history . 41

LIS302DL List of figures

 7/42

List of figures

Figure 1. Block diagram . 7
Figure 2. Pin connection . 7
Figure 3. SPI slave timing diagram (2). 11
Figure 4. I2C Slave timing diagram (4) . 12
Figure 5. LIS302DL electrical connection . 16
Figure 6. Read & write protocol . 20
Figure 7. SPI Read protocol. 21
Figure 8. Multiple bytes SPI Read protocol (2 bytes example) . 21
Figure 9. SPI Write protocol . 21
Figure 10. Multiple bytes SPI Write protocol (2 bytes example) . 22
Figure 11. SPI Read protocol in 3-wires mode . 22
Figure 12. X axis zero-g level at 2.5V . 36
Figure 13. X axis sensitivity at 2.5V . 36
Figure 14. Y axis zero-g level at 2.5V . 36
Figure 15. Y axis sensitivity at 2.5V . 36
Figure 16. Z axis zero-g level at 2.5V . 36
Figure 17. Z axis sensitivity at 2.5V . 36
Figure 18. X axis zero-g level change vs. temperature at 2.5V . 37
Figure 19. X axis sensitivity change vs. temperature at 2.5V . 37
Figure 20. Y axis zero-g level change vs. temperature at 2.5V . 37
Figure 21. Y axis sensitivity change vs. temperature at 2.5V . 37
Figure 22. Z axis zero-g level change vs. temperature at 2.5V . 37
Figure 23. Z axis sensitivity change vs. temperature at 2.5V . 37
Figure 24. Current consumption in normal mode at 2.5V . 38
Figure 25. Current consumption in power down mode at 2.5V . 38
Figure 26. LGA 14: mechanical data and package dimensions. 39

Block diagram and pin description LIS302DL

8/42

1 Block diagram and pin description

1.1 Block diagram

Figure 1. Block diagram

1.2 Pin description

Figure 2. Pin connection

CHARGE
AMPLIFIER

Y+

Z+

Y-

Z-

a

X+

X-

I2C

SPI

CS

SCL/SPC

SDA/SDO/SDI

SDO

CONTROL LOGIC
&

INTERRUPT GEN.

INT 1
CLOCK

TRIMMING
CIRCUITS

REFERENCESELF TEST

CONTROL LOGIC
A/D

CONVERTER

INT 2

MUX

1

13 8

6
1

BOTTOM VIEW

13

8

6

TOP VIEW

X

Z

Y

LIS302DL Block diagram and pin description

 9/42

Table 2. Pin description

Pin# Name Function

1 Vdd_IO Power supply for I/O pins

2 GND 0V supply

3 Reserved Connect to Vdd

4 GND 0V supply

5 GND 0V supply

6 Vdd Power supply

7 CS
SPI enable
I2C/SPI mode selection (1: I2C mode; 0: SPI enabled)

8 INT 1 Inertial interrupt 1

9 INT 2 Inertial interrupt 2

10 GND 0V supply

11 Reserved Connect to Gnd

12 SDO
SPI Serial Data Output

I2C less significant bit of the device address

13

SDA

SDI

SDO

I2C Serial Data (SDA)

SPI Serial Data Input (SDI)

3-wire Interface Serial Data Output (SDO)

14
SCL

SPC

I2C Serial Clock (SCL)

SPI Serial Port Clock (SPC)

Mechanical and electrical specifications LIS302DL

10/42

2 Mechanical and electrical specifications

2.1 Mechanical characteristics

Table 3. Mechanical characteristics(1)
(All the parameters are specified @ Vdd=2.5 V, T = 25°C unless otherwise noted)

Symbol Parameter Test conditions Min. Typ.(2) Max. Unit

FS Measurement range(3)
FS bit set to 0 ±2.0 ±2.3

g
FS bit set to 1 ±8.0 ±9.2

So Sensitivity
FS bit set to 0 16.2 18 19.8

mg/digit
FS bit set to 1 64.8 72 79.2

TCSO
Sensitivity change vs
temperature

FS bit set to 0 ±0.01 %/°C

TyOff
Typical zero-g level offset
accuracy(4),(5)

FS bit set to 0 ±40 mg

FS bit set to 1 ±60 mg

TCOff
Zero-g level change vs
temperature

Max delta from 25°C
±0.5 mg/°C

Vst
Self test output
change(6),(7),(8),(9)

FS bit set to 0

STP bit used

X axis

-32 -3 LSb

FS bit set to 0

STP bit used

Y axis

3 32 LSb

FS bit set to 0

STP bit used

Z axis

3 32 LSb

BW System bandwidth(10) ODR/2 Hz

Top Operating temperature range -40 +85 °C

Wh Product weight 30 mgram

1. The product is factory calibrated at 2.5V. The device can be used from 2.16V to 3.6V

2. Typical specifications are not guaranteed

3. Verified by wafer level test and measurement of initial offset and sensitivity

4. Typical zero-g level offset value after MSL3 preconditioning

5. Offset can be eliminated by enabling the built-in high pass filter

6. If STM bit is used values change in sign for all axes

7. Self Test output changes with the power supply. Vst at 3.3V is typically in the range [-74; -7] LSb for X axis and [7;74] LSb for Y
and Z axes.

8. “Self Test Output Change” is defined as OUTPUT[LSb](Self-test bit on ctrl_reg1=1) -OUTPUT[LSb](Self-test bit on ctrl_reg1=0).
1LSb=4.6g/256 at 8bit representation, ±2.3g Full-Scale

9. Output data reach 99% of final value after 3/ODR when enabling Self-Test mode due to device filtering

10. ODR is output data rate. Refer to Table 4 for specifications

LIS302DL Mechanical and electrical specifications

 11/42

2.2 Electrical characteristics

Table 4. Electrical characteristics(1)
(All the parameters are specified @ Vdd=2.5 V, T= 25°C unless otherwise noted)

Symbol Parameter Test conditions Min. Typ.(2) Max. Unit

Vdd Supply voltage 2.16 2.5 3.6 V

Vdd_IO I/O pins supply voltage(3) 1.71 Vdd+0.1 V

Idd Supply current T = 25°C, ODR=100Hz 0.3 0.4 mA

IddPdn
Current consumption in
power-down mode

T = 25°C 1 5 µA

VIH
Digital high level input
voltage

0.8*Vdd
_IO

V

VIL Digital low level input voltage
0.2*Vdd

_IO
V

VOH High level output voltage
0.9*Vdd

_IO
V

VOL Low level output voltage
0.1*Vdd

_IO
V

ODR Output data rate
DR=0 100

Hz
DR=1 400

BW System bandwidth(4) ODR/2 Hz

Ton Turn-on time(5) 3/ODR s

Top Operating temperature range -40 +85 °C

1. The product is factory calibrated at 2.5V. The device can be used from 2.16V to 3.6V

2. Typical specification are not guaranteed

3. It is possible to remove Vdd maintaining Vdd_IO without blocking the communication busses, in this condition the
measurement chain is powered off.

4. Filter cut-off frequency

5. Time to obtain valid data after exiting Power-Down mode

Mechanical and electrical specifications LIS302DL

12/42

2.3 Communication interface characteristics

2.3.1 SPI - Serial Peripheral Interface

Subject to general operating conditions for Vdd and Top.

Table 5. SPI slave timing values

Figure 3. SPI slave timing diagram (2)

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

2. Measurement points are done at 0.2·Vdd_IO and 0.8·Vdd_IO, for both Input and Output port

3. When no communication is on-going, data on CS, SPC, SDI and SDO are driven by internal pull-up resistors

Symbol Parameter
Value (1)

Unit
Min. Max.

tc(SPC) SPI clock cycle 100 ns

fc(SPC) SPI clock frequency 10 MHz

tsu(CS) CS setup time 5

ns

th(CS) CS hold time 8

tsu(SI) SDI input setup time 5

th(SI) SDI input hold time 15

tv(SO) SDO valid output time 50

th(SO) SDO output hold time 6

tdis(SO) SDO output disable time 50

SPC

CS

SDI

SDO

tsu(CS)

tv(SO) th(SO)

th(SI) tsu(SI)

th(CS)

tdis(SO)

tc(SPC)

MSB IN

MSB OUT LSB OUT

LSB IN

(3)

(3)

(3)

(3)

(3)

(3)

(3)

(3)

LIS302DL Mechanical and electrical specifications

 13/42

2.3.2 I2C - inter IC control interface

Subject to general operating conditions for Vdd and Top.

Table 6. I2C slave timing values

Figure 4. I2C Slave timing diagram (4)

1. Data based on standard I2C protocol requirement, not tested in production

2. A device must internally provide an hold time of at least 300ns for the SDA signal (referred to VIHmin of the SCL signal) to
bridge the undefined region of the falling edge of SCL

3. Cb = total capacitance of one bus line, in pF

4. Measurement points are done at 0.2·Vdd_IO and 0.8·Vdd_IO, for both port

Symbol Parameter
I2C standard mode (1) I2C fast mode (1)

Unit
Min Max Min Max

f(SCL) SCL clock frequency 0 100 0 400 KHz

tw(SCLL) SCL clock low time 4.7 1.3
µs

tw(SCLH) SCL clock high time 4.0 0.6

tsu(SDA) SDA setup time 250 100 ns

th(SDA) SDA data hold time 0 3.45(2) 0 0.9(2) µs

tr(SDA) tr(SCL) SDA and SCL rise time 1000 20 + 0.1Cb
 (3) 300

ns
tf(SDA) tf(SCL) SDA and SCL fall time 300 20 + 0.1Cb

 (3) 300

th(ST) START condition hold time 4 0.6

µs

tsu(SR)
Repeated START condition
setup time

4.7 0.6

tsu(SP) STOP condition setup time 4 0.6

tw(SP:SR)
Bus free time between STOP
and START condition

4.7 1.3

SDA

SCL

tf(SDA)

tsu(SP)

tw(SCLL)

tsu(SDA)tr(SDA)

tsu(SR)

th(ST) tw(SCLH)

th(SDA)

tr(SCL) tf(SCL)

tw(SP:SR)

START

REPEATED
START

STOP

START

Mechanical and electrical specifications LIS302DL

14/42

2.4 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.

Note: Supply voltage on any pin should never exceed 6.0V

2.5 Terminology

2.5.1 Sensitivity

Sensitivity describes the gain of the sensor and can be determined e.g. 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, noting the output value, rotating
the sensor by 180 degrees (point to the sky) and noting the output value again. By doing so,
±1g acceleration is applied to the sensor. Subtracting the larger output value from the
smaller one and dividing the result by 2 leads to the actual sensitivity of the sensor. This
value changes very little over temperature and also very little over time. The Sensitivity
Tolerance describes the range of Sensitivities of a large population of sensor.

Table 7. Absolute maximum ratings

Symbol Ratings Maximum value Unit

Vdd Supply voltage -0.3 to 6 V

Vdd_IO I/O pins supply voltage -0.3 to 6 V

Vin
Input voltage on any control pin

(CS, SCL/SPC, SDA/SDI/SDO)
 -0.3 to Vdd_IO +0.3 V

APOW Acceleration (any axis, powered, Vdd=2.5V)
3000g for 0.5 ms

10000g for 0.1 ms

AUNP Acceleration (any axis, unpowered)
3000g for 0.5 ms

10000g for 0.1 ms

TOP Operating temperature range -40 to +85 °C

TSTG Storage temperature range -40 to +125 °C

ESD Electrostatic discharge protection

 4 (HBM) kV

1.5 (CDM) kV

200 (MM) V

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

LIS302DL Mechanical and electrical specifications

 15/42

2.5.2 Zero-g level

Zero-g level Offset (Off) describes the deviation of an actual output signal from the ideal
output signal if there is no acceleration present. A sensor in a steady state on a horizontal
surface will measure 0g in X axis and 0g in Y axis whereas the Z axis will measure 1g. The
output is ideally in the middle of the dynamic range of the sensor (content of OUT registers
00h, data expressed as 2’s complement number). A deviation from ideal value in this case is
called Zero-g offset. Offset is to some extent a result of stress to a precise MEMS sensor
and therefore the offset can slightly change after mounting the sensor onto a printed circuit
board or exposing it to extensive mechanical stress. Offset changes little over temperature,
see “Zero-g level change vs. temperature”. The Zero-g level of an individual sensor is stable
over lifetime. The Zero-g level tolerance describes the range of Zero-g levels of a population
of sensors.

2.5.3 Self test

Self Test allows to check the sensor functionality without moving it. The Self Test function is
off when the self-test bit of CTRL_REG1 (control register 1) is programmed to ‘0‘. When the
self-test bit of ctrl_reg1 is programmed to ‘1‘ an actuation force is applied to the sensor,
simulating a definite input acceleration. In this case the sensor outputs will exhibit a change
in their DC levels which is related to the selected full scale through the device sensitivity.
When Self Test 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, than the sensor is
working properly and the parameters of the interface chip are within the defined
specification.

2.5.4 Click and double click recognition

The Click and Double Click recognition functions help to create man-machine interface with
little software overload. The device can be configured to output an interrupt signal on
dedicated pin when tapped in any direction.

If the sensor is exposed to a single input stimulus it generates an interrupt request on inertial
interrupt pin (INT1 and/or INT2). A more advanced feature allows to generate and interrupt
request when a “double click” with programmable time between the two events enabling a
“mouse button like” use.

This function can be fully programmed by the user in terms of expected amplitude and
timing of the stimuli.

Functionality LIS302DL

16/42

3 Functionality

The LIS302DL is a ultracompact, low-power, digital output 3-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 a signal to the
external world through an I2C/SPI serial interface.

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 fF range.

3.2 IC interface
The complete measurement chain is composed by a low-noise capacitive amplifier which
converts into an analog voltage the capacitive unbalancing of the MEMS sensor and by
analog-to-digital converters.

The acceleration data may be accessed through an I2C/SPI interface thus making the
device particularly suitable for direct interfacing with a microcontroller.

The LIS302DL features a Data-Ready signal (RDY) which indicates when a new set of
measured acceleration data is available thus simplifying data synchronization in the digital
system that uses the device.

The LIS302DL may also be configured to generate an inertial Wake-Up and Free-Fall
interrupt signal accordingly to a programmed acceleration event along the enabled axes.
Both Free-Fall and Wake-Up can be available simultaneously on two different pins.

3.3 Factory calibration
The IC interface is factory calibrated for sensitivity (So) and Zero-g level (Off).

The trimming values are stored inside the device by a non volatile memory. Any time the
device is turned on, the trimming parameters are downloaded into the registers to be used
during the normal operation. This allows the user to use the device without further
calibration.

LIS302DL Application hints

 17/42

4 Application hints

Figure 5. LIS302DL electrical connection

The device core is supplied through Vdd line while the I/O pads are supplied through
Vdd_IO line. Power supply decoupling capacitors (100 nF ceramic, 10 µF Al) should be
placed as near as possible to the pin 6 of the device (common design practice).

All the voltage and ground supplies must be present at the same time to have proper
behavior of the IC (refer to Figure 5). It is possible to remove Vdd maintaining Vdd_IO
without blocking the communication busses, in this condition the measurement chain is
powered off.

The functionality of the device and the measured acceleration data is selectable and
accessible through the I2C/SPI interface.When using the I2C, CS must be tied high.

The functions, the threshold and the timing of the two interrupt pins (INT 1 and INT 2) can be
completely programmed by the user though the I2C/SPI interface.

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 recommendation are available at www.st.com/mems.

6

8 13

1

Top VIEW

C
S

10uF

Vdd

100nF

GND

Vdd_IO

S
D

O

S
D

A
/S

D
I/

S
D

O

IN
T

 1

IN
T

 2

S
C

L/
S

P
C

Digital signal from/to signal controller.Signal’s levels are defined by proper selection of Vdd_IO

1

13

8

6

TOP VIEW

X

Z

Y

DIRECTIONS OF THE
DETECTABLE
ACCELERATIONS

Digital interfaces LIS302DL

18/42

5 Digital interfaces

The registers embedded inside the LIS302DL may be accessed through both the I2C and
SPI serial interfaces. The latter may be SW configured to operate either in 3-wire or 4-wire
interface mode.

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

5.1 I2C Serial Interface
The LIS302DL I2C is a bus slave. The I2C is employed to write the data into the registers
whose content can also be read back.

The relevant I2C terminology is given in the table below.

There are two signals associated with the I2C bus: the Serial Clock Line (SCL) and the
Serial DAta line (SDA). The latter is a bidirectional line used for sending and receiving the
data to/from the interface. Both the lines are connected to Vdd_IO through a pull-up resistor
embedded inside the LIS302DL. When the bus is free both the lines are high.

The I2C interface is compliant with Fast Mode (400 kHz) I2C standards as well as the
Normal Mode.

Table 8. Serial interface pin description

PIN name PIN description

CS
SPI enable

I2C/SPI mode selection (1: I2C mode; 0: SPI enabled)

SCL/SPC
I2C Serial Clock (SCL)

SPI Serial Port Clock (SPC)

SDA/SDI/SDO

I2C Serial Data (SDA)

SPI Serial Data Input (SDI)

3-wire Interface Serial Data Output (SDO)

SDO SPI Serial Data Output (SDO)

Table 9. Serial interface pin description

Term Description

Transmitter The device which sends data to the bus

Receiver The device which receives data from the bus

Master
The device which initiates a transfer, generates clock signals and terminates a
transfer

Slave The device addressed by the master

LIS302DL Digital interfaces

 19/42

5.1.1 I2C operation

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

The Slave ADdress (SAD) associated to the LIS302DL is 001110xb. SDO pad can be used
to modify less significant bit of the device address. If SDO pad is connected to voltage
supply LSb is ‘1’ (address 0011101b) else if SDO pad is connected to ground LSb value is
‘0’ (address 0011100b). This solution permits to connect and address two different
accelerometer to the same I2C lines.

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

The I2C embedded inside the LIS302DL behaves like a slave device and the following
protocol must be adhered to. After the start condition (ST) a salve address is sent, once a
slave acknowledge (SAK) has been returned, a 8-bit sub-address will be transmitted: the 7
LSb represent the actual register address while the MSB enables address auto increment. If
the MSb of the SUB field is 1, the SUB (register address) will be automatically incremented
to allow multiple data read/write.

The slave address is completed with a Read/Write bit. If the bit was ‘1’ (Read), a repeated
START (SR) condition will have to be issued after the two sub-address bytes; if the bit is ‘0’
(Write) the Master will transmit to the slave with direction unchanged. Table 10 explains how
the SAD+Read/Write bit pattern is composed, listing all the possible configurations.

Table 10. SAD+Read/Write patterns

Command SAD[6:1] SAD[0] = SDO R/W SAD+R/W

Read 001110 0 1 00111001 (39h)

Write 001110 0 0 00111000 (38h)

Read 001110 1 1 00111011 (3Bh)

Write 001110 1 0 00111010 (3Ah)

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

Master ST SAD + W SUB DATA SP

Slave SAK SAK SAK

Table 12. Transfer when master is writing multiple bytes to slave

Master ST SAD + W SUB DATA DATA SP

Slave SAK SAK SAK SAK

Digital interfaces LIS302DL

20/42

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

In order to read multiple bytes, it is necessary to assert the most significant bit of the sub-
address field. In other words, SUB(7) must be equal to 1 while SUB(6-0) represents the
address of first register to read.

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

5.2 SPI bus interface
The LIS302DL SPI is a bus slave. The SPI allows to write and read the registers of the
device.

The Serial Interface interacts with the outside world with 4 wires: CS, SPC, SDI and SDO.

Table 13. Transfer when Master is receiving (reading) one byte of data from slave

Master ST SAD + W SUB SR SAD + R NMAK SP

Slave SAK SAK SAK DATA

Table 14. ransfer when master is receiving (reading)

Master ST SAD + W SUB SR SAD + R MAK

Slave SAK SAK SAK DATA

Table 15. Multiple bytes of data from slave

Master MAK NMAK SP

Slave DATA DATA

LIS302DL Digital interfaces

 21/42

Figure 6. Read & write protocol

CS is the Serial Port Enable and it is controlled by the SPI master. It goes low at the start of
the transmission and goes back high at the end. SPC is the Serial Port Clock and it is
controlled by the SPI master. It is stopped high when CS is high (no transmission). SDI and
SDO are respectively the Serial Port Data Input and Output. Those lines are driven at the
falling edge of SPC and should be captured at the rising edge of SPC.

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

bit 0: RW bit. When 0, the data DI(7:0) is written into the device. When 1, the data DO(7:0)
from the device is read. In latter case, the chip will drive SDO at the start of bit 8.

bit 1: MS bit. When 0, the address will remain unchanged in multiple read/write commands.
When 1, the address will be auto incremented in multiple read/write commands.

bit 2-7: address AD(5:0). This is the address field of the indexed register.

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

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

In multiple read/write commands further blocks of 8 clock periods will be added. When MS
bit is 0 the address used to read/write data remains the same for every block. When MS bit
is 1 the address used to read/write data is incremented at every block.

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

CS

SPC

SDI

SDO

RW
AD5 AD4 AD3 AD2 AD1 AD0

DI7 DI6 DI5 DI4 DI3 DI2 DI1 DI0

DO7 DO6 DO5 DO4 DO3 DO2 DO1 DO0

MS

Digital interfaces LIS302DL

22/42

5.2.1 SPI Read

Figure 7. SPI Read protocol

The SPI Read command is performed with 16 clock pulses. Multiple byte read command is
performed adding blocks of 8 clock pulses at the previous one.

bit 0: READ bit. The value is 1.

bit 1: MS bit. When 0 do not increment address, when 1 increment address in multiple
reading.

bit 2-7: address AD(5:0). This is the address field of the indexed register.

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

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

Figure 8. Multiple bytes SPI Read protocol (2 bytes example)

5.2.2 SPI Write

Figure 9. SPI Write protocol

CS

SPC

SDI

SDO

RW

DO7 DO6 DO5 DO4 DO3 DO2 DO1 DO0

AD5 AD4 AD3 AD2 AD1 AD0MS

CS

SPC

SDI

SDO

RW

DO7 DO6 DO5 DO4 DO3 DO2 DO1 DO0

AD5 AD4 AD3 AD2 AD1 AD0

DO15 DO14 DO13 DO12 DO11 DO10 DO9 DO8

MS

CS

SPC

SDI
RW DI7 DI6 DI5 DI4 DI3 DI2 DI1 DI0

AD5 AD4 AD3 AD2 AD1 AD0MS

LIS302DL Digital interfaces

 23/42

The SPI Write command is performed with 16 clock pulses. Multiple byte write command is
performed adding blocks of 8 clock pulses at the previous one.

bit 0: WRITE bit. The value is 0.

bit 1: MS bit. When 0 do not increment address, when 1 increment address in multiple
writing.

bit 2 -7: address AD(5:0). This is the address field of the indexed register.

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

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

Figure 10. Multiple bytes SPI Write protocol (2 bytes example)

5.2.3 SPI Read in 3-wires mode

3-wires mode is entered by setting to 1 bit SIM (SPI Serial Interface Mode selection) in
CTRL_REG2.

Figure 11. SPI Read protocol in 3-wires mode

The SPI Read command is performed with 16 clock pulses:

bit 0: READ bit. The value is 1.

bit 1: MS bit. When 0 do not increment address, when 1 increment address in multiple
reading.

bit 2-7: address AD(5:0). This is the address field of the indexed register.

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

Multiple read command is also available in 3-wires mode.

CS

SPC

SDI

RW

AD5 AD4 AD3 AD2 AD1 AD0

DI7 DI6 DI5 DI4 DI3 DI2 DI1 DI0 DI15 DI14 DI13 DI12 DI11 DI10 DI9 DI8

MS

CS

SPC

SDI/O

RW DO7 DO6 DO5 DO4 DO3 DO2 DO1 DO0

AD5 AD4 AD3 AD2 AD1 AD0MS

Register mapping LIS302DL

24/42

6 Register mapping

The table given below provides a listing of the 8 bit registers embedded in the device and
the related address:

Table 16. Register address map

Name Type
Register address

Default Comment
Hex Binary

Reserved (Do not modify) 00-0E Reserved

Who_Am_I r 0F 000 1111 00111011 Dummy register

Reserved (Do not modify) 10-1F Reserved

Ctrl_Reg1 rw 20 010 0000 00000111

Ctrl_Reg2 rw 21 010 0001 00000000

Ctrl_Reg3 rw 22 010 0010 00000000

HP_filter_reset r 23 010 0011 dummy Dummy register

Reserved (Do not modify) 24-26 Reserved

Status_Reg r 27 010 0111 00000000

-- r 28 010 1000 Not Used

OutX r 29 010 1001 output

-- r 2A 010 1010 Not Used

OutY r 2B 010 1011 output

-- r 2C 010 1100 Not Used

OutZ r 2D 010 1101 output

Reserved (Do not modify) 2E-2F Reserved

FF_WU_CFG_1 rw 30 011 0000 00000000

FF_WU_SRC_1(ack1) r 31 011 0001 00000000

FF_WU_THS_1 rw 32 011 0010 0000000x

FF_WU_DURATION_1 rw 33 011 0011 00000000

FF_WU_CFG_2 rw 34 011 0100 00000000

FF_WU_SRC_2 (ack2) r 35 011 0101 00000000

FF_WU_THS_2 rw 36 011 0110 00000000

FF_WU_DURATION_2 rw 37 011 0111 00000000

CLICK_CFG rw 38 011 1000 00000000

CLICK_SRC (ack) r 39 011 1001 00000000

-- 3A Not Used

CLICK_THSY_X rw 3B 011 1011 00000000

LIS302DL Register mapping

 25/42

Registers marked as Reserved must not be changed. The writing to those registers may
cause permanent damages to the device.

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

CLICK_THSZ rw 3C 011 1100 00000000

CLICK_TimeLimit rw 3D 011 1101 00000000

CLICK_Latency rw 3E 011 1110 00000000

CLICK_Window rw 3F 011 1111 00000000

Table 16. Register address map (continued)

Name Type
Register address

Default Comment
Hex Binary

Register description LIS302DL

26/42

7 Register description

The device contains a set of registers which are used to control its behavior and to retrieve
acceleration data. The registers address, made of 7 bits, is used to identify them and to
write the data through serial interface.

7.1 WHO_AM_I (0Fh)

Table 17. WHO_AM_I (0Fh) register

Device identification register. This register contains the device identifier that for LIS302DL is
set to 3Bh.

7.2 CTRL_REG1 (20h)

Table 18. CTRL_REG1 (20h) register

Table 19. CTRL_REG1 (20h) register description

DR bit allows to select the data rate at which acceleration samples are produced. The
default value is 0 which corresponds to a data-rate of 100Hz. By changing the content of DR
to “1” the selected data-rate will be set equal to 400Hz.

PD bit allows to turn on the turn the device out of power-down mode. The device is in power-
down mode when PD= “0” (default value after boot). The device is in normal mode when PD
is set to 1.

STP, STM bit is used to activate the self test function. When the bit is set to one, an output
change will occur to the device outputs (refer to Table 3 and 4 for specification) thus
allowing to check the functionality of the whole measurement chain.

0 0 1 1 1 0 1 1

DR PD FS STP STM Zen Yen Xen

DR Data rate selection. Default value: 0
(0: 100 Hz output data rate; 1: 400 Hz output data rate)

PD Power Down Control. Default value: 0
(0: power down mode; 1: active mode)

FS Full Scale selection. Default value: 0
(refer to Table 3 for typical full scale value)

STP, STM Self Test Enable. Default value: 0
(0: normal mode; 1: self test P, M enabled)

Zen Z axis enable. Default value: 1
(0: Z axis disabled; 1: Z axis enabled)

Yen Y axis enable. Default value: 1
(0: Y axis disabled; 1: Y axis enabled)

Xen X axis enable. Default value: 1
(0: X axis disabled; 1: X axis enabled)

LIS302DL Register description

 27/42

Zen bit enables the generation of Data Ready signal for Z-axis measurement channel when
set to 1. The default value is 1.

Yen bit enables the generation of Data Ready signal for Y-axis measurement channel when
set to 1. The default value is 1.

Xen bit enables the generation of Data Ready signal for X-axis measurement channel when
set to 1. The default value is 1.

7.3 CTRL_REG2 (21h)

SIM bit selects the SPI Serial Interface Mode. When SIM is ‘0’ (default value) the 4-wire
interface mode is selected. The data coming from the device are sent to SDO pad. In 3-wire
interface mode output data are sent to SDA_SDI pad.

BOOT bit is used to refresh the content of internal registers stored in the flash memory
block. At the device power up the content of the flash memory block is transferred to the
internal registers related to trimming functions to permit a good behavior of the device itself.
If for any reason the content of trimming registers was changed it is sufficient to use this bit
to restore correct values. When BOOT bit is set to ‘1’ the content of internal flash is copied
inside corresponding internal registers and it is used to calibrate the device. These values
are factory trimmed and they are different for every accelerometer. They permit a good
behavior of the device and normally they have not to be changed. At the end of the boot
process the BOOT bit is set again to ‘0’.

FDS bit enables (FDS=1) or bypass (FDS=0) the high pass filter in the signal chain of the
sensor

HP_coeff[2:1]. These bits are used to configure high-pass filter cut-off frequency ft.

Table 20. CTRL_REG2 (21h) register

SIM BOOT -- FDS
HP_FF_W

U2
HP_FF_W

U1
HP_coeff2 HP_coeff1

Table 21. CTRL_REG2 (21h) register description

SIM SPI Serial Interface Mode selection. Default value: 0
(0: 4-wire interface; 1: 3-wire interface)

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

FDS Filtered Data Selection. Default value: 0
(0: internal filter bypassed; 1: data from internal filter sent to output register)

HP FF_WU2 High Pass filter enabled for FreeFall/WakeUp # 2. Default value: 0
(0: filter bypassed; 1: filter enabled)

HPFF_WU1 High Pass filter enabled for Free-Fall/Wake-Up #1. Default value: 0
(0: filter bypassed; 1: filter enabled)

HP coeff2
HP coeff1

High pass filter cut-off frequency configuration. Default value: 00
(See table below)

Register description LIS302DL

28/42

7.4 CTRL_REG3 [Interrupt CTRL register] (22h)

7.5 HP_FILTER_RESET (23h)
Dummy register. Reading at this address zeroes instantaneously the content of the internal
high pass-filter. If the high pass filter is enabled all three axes are instantaneously set to 0g.
This allows to overcome the settling time of the high pass filter.

Table 22. High pass filter cut-off frequency configuration

HP_coeff2,1
ft (Hz)

(DR=100 Hz)

ft (Hz)

(DR=400 Hz)

00 2 8

01 1 4

10 0.5 2

11 0.25 1

Table 23. CTRL_REG3 (22h) register

IHL PP_OD I2CFG2 I2CFG1 I2CFG0 I1CFG2 I1CFG1 I1CFG0

Table 24. CTRL_REG3 (22h) register description

IHL Interrupt active high, low. Default value 0.
(0: active high; 1: active low)

PP_OD Push-pull/Open Drain selection on interrupt pad. Default value 0.
(0: push-pull; 1: open drain)

I2CFG2
I2CFG1
I2CFG0

Data Signal on Int2 pad control bits. Default value 000.
(see table below)

I1CFG2
I1CFG1
I1CFG0

Data Signal on Int1 pad control bits. Default value 000.
(see table below)

Table 25. CTRL_REG3 (22h) truth table

I1(2)_CFG2 I1(2)_CFG1 I1(2)_CFG0 Int1(2) Pad

0 0 0 GND

0 0 1 FF_WU_1

0 1 0 FF_WU_2

0 1 1 FF_WU_1 or FF_WU_2

1 0 0 Data ready

1 1 1 Click interrupt

LIS302DL Register description

 29/42

7.6 STATUS_REG (27h)

7.7 OUT_X (29h)

X axis output data.

7.8 OUT_Y (2Bh)

Y axis output data.

Table 26. STATUS_REG (27h) register

ZXYOR ZOR YOR XOR ZYXDA ZDA YDA XDA

Table 27. STATUS_REG (27h) register desription

ZYXOR
X, Y and Z axis data overrun. Default value: 0
(0: no overrun has occurred;

1: new data has over written the previous one before it was read)

ZOR

Z axis data overrun. Default value: 0

(0: no overrun has occurred;

1: a new data for the Z-axis has overwritten the previous one)

YOR

Y axis data overrun. Default value: 0

(0: no overrun has occurred;
1: a new data for the Y-axis has overwritten the previous one)

XOR

X axis data overrun. Default value: 0

(0: no overrun has occurred;
1: a new data for the X-axis has overwritten the previous one)

ZYXDA X, Y and Z axis new data available. Default value: 0
(0: a new set of data is not yet available; 1: a new set of data is available)

ZDA Z axis new data available. Default value: 0

(0: a new data for the Z-axis is not yet available;

1: a new data for the Z-axis is available)

YDA Y axis new data available. Default value: 0
(0: a new data for the Y-axis is not yet available;
1: a new data for the Y-axis is available)

XDA X axis new data available. Default value: 0
(0: a new data for the X-axis is not yet available;
1: a new data for the X-axis is available)

Table 28. OUT_X (29h) register

XD7 XD6 XD5 XD4 XD3 XD2 XD1 XD0

Table 29. OUT_Y (2Bh) register description

YD7 YD6 YD5 YD4 YD3 YD2 YD1 YD0

Register description LIS302DL

30/42

7.9 OUT_Z (2Dh)

Z axis output data.

7.10 FF_WU_CFG_1 (30h)

Table 30. OUT_Z (2Dh) register

ZD7 ZD6 ZD5 ZD4 ZD3 ZD2 ZD1 ZD0

Table 31. FF_WW_CFG_1 (30h) register

AOI LIR ZHIE ZLIE YHIE YLIE XHIE XLIE

Table 32. FF_WW_CFG_1(30h) register description

AOI
And/or combination of Interrupt events. Default value: 0

(0: OR combination of interrupt events; 1: AND combination of interrupt events)

LIR
Latch Interrupt request into FF_WU_SRC reg with the FF_WU_SRC reg cleared by
reading FF_WU_SRC_1 reg. Default value: 0

(0: interrupt request not latched; 1: interrupt request latched)

ZHIE

Enable interrupt generation on Z high event. Default value: 0

(0: disable interrupt request;
1: enable interrupt request on measured accel. value higher than preset threshold)

ZLIE
Enable interrupt generation on Z low event. Default value: 0
(0: disable interrupt request;

1: enable interrupt request on measured accel. value lower than preset threshold)

YHIE
Enable interrupt generation on Y high event. Default value: 0

(0: disable interrupt request;
1: enable interrupt request on measured accel. value higher than preset threshold)

YLIE
Enable interrupt generation on Y low event. Default value: 0
(0: disable interrupt request;
1: enable interrupt request on measured accel. value lower than preset threshold)

XHIE
Enable interrupt generation on X high event. Default value: 0

(0: disable interrupt request;
1: enable interrupt request on measured accel. value higher than preset threshold)

XLIE
Enable interrupt generation on X low event. Default value: 0

(0: disable interrupt request;
1: enable interrupt request on measured accel. value lower than preset threshold)

LIS302DL Register description

 31/42

7.11 FF_WU_SRC_1 (31h)

Free-fall and wake-up source register. Read only register.

Reading at this address clears FF_WU_SRC_1 register and the FF, WU 1 interrupt and
allows the refreshment of data in the FF_WU_SRC_1 register if the latched option was
chosen.

7.12 FF_WU_THS_1 (32h)

Most significant bit (DCRM) is used to select the resetting mode of the duration counter. If
DCRM=0 counter is resetted when the interrupt is no more active else if DCRM=1 duration
counter is decremented.

Table 33. FF_WU_SRC_1 (31h) register

X IA ZH ZL YH YL XH XL

Table 34. FF_WU_SRC_1 (31h) register description

IA
Interrupt active. Default value: 0
(0: no interrupt has been generated; 1: one ore more interrupt has been generated)

ZH
Z high. Default value: 0
(0: no interrupt, 1: ZH event has occurred)

ZL
Z low. Default value: 0
(0: no interrupt; 1: ZL event has occurred)

YH
Y high. Default value: 0
(0: no interrupt, 1: YH event has occurred)

YL
Y low. Default value: 0

(0: no interrupt, 1: YL event has occurred)

XH
X high. Default value: 0

(0: no interrupt, 1: XH event has occurred)

XL
X low. Default value: 0

(0: no interrupt, 1: XL event has occurred)

Table 35. FF_WU_THS_1 (32h) register

DCRM THS6 THS5 THS4 THS3 THS2 THS1 THS0

Table 36. FF_WU_THS_1 (32h) register description

DCRM
Resetting mode selection. Default value: 0

(0: counter resetted; 1: counter decremented)

THS6, THS0 Free-fall / wake-up threshold: default value: 000 000x

Register description LIS302DL

32/42

7.13 FF_WU_DURATION_1 (33h)

Duration register for Free-Fall/Wake-Up interrupt 1. Duration step and maximum value
depend on the ODR chosen. Step 2.5 msec, from 0 to 637.5 msec if ODR=400Hz, else step
10 msec, from 0 to 2.55 sec when ODR=100Hz. The counter used to implement duration
function is blocked when LIR=1 in configuration register and the interrupt event is verified

7.14 FF_WU_CFG_2 (34h)

Table 37. FF_WU_DURATION_1 (33h) register

D7 D6 D5 D4 D3 D2 D1 D0

Table 38. FF_WU_DURATION_1 (33h) register description

D7-D0 Duration value. Default value: 0000 0000

Table 39. FF_WU_CFG_2 (34h) register

AOI LIR ZHIE ZLIE YHIE YLIE XHIE XLIE

Table 40. FF_WU_CFG_2 (34h) register description

AOI And/or combination of Interrupt events. Default value: 0
(0: OR combination of interrupt events; 1: AND combination of interrupt events)

LIR Latch interrupt request into FF_WU_SRC reg with the FF_WU_SRC reg cleared by
reading FF_WU_SRC_2 reg. Default value: 0
(0: interrupt request not latched; 1: interrupt request latched)

ZHIE Enable interrupt generation on Z high event. Default value: 0
(0: disable interrupt request;
1: enable interrupt request on measured accel. value higher than preset threshold)

ZLIE Enable interrupt generation on Z low event. Default value: 0
(0: disable interrupt request;
1: enable interrupt request on measured accel. value lower than preset threshold)

YHIE Enable interrupt generation on Y high event. Default value: 0
(0: disable interrupt request;
1: enable interrupt request on measured accel. value higher than preset threshold)

YLIE Enable interrupt generation on Y low event. Default value: 0
(0: disable interrupt request;
1: enable interrupt request on measured accel. value lower than preset threshold)

XHIE Enable interrupt generation on X high event. Default value: 0
(0: disable interrupt request;
1: enable interrupt request on measured accel. value higher than preset threshold)

XLIE Enable interrupt generation on X low event. Default value: 0
(0: disable interrupt request;
1: enable interrupt request on measured accel. value lower than preset threshold)

LIS302DL Register description

 33/42

7.15 FF_WU_SRC_2 (35h)

Free-fall and wake-up source register. Read only register.

Reading at this address clears FF_WU_SRC_2 register and the FF, WU 2 interrupt and
allows the refreshment of data in the FF_WU_SRC_2 register if the latched option was
chosen.

7.16 FF_WU_THS_2 (36h)

Most significant bit (DCRM) is used to select the resetting mode of the duration counter. If
DCRM=0 counter is resetted when the interrupt is no more active else if DCRM=1 duration
counter is decremented.

7.17 FF_WU_DURATION_2 (37h)

Table 41. FF_WU_SRC_2 (35h) register

X IA ZH ZL YH YL XH XL

Table 42. FF_WU_SRC_2 (35h) register description

IA Interrupt active. Default value: 0
(0: no interrupt has been generated;
1: one or more interrupt event has been generated)

ZH Z high. Default value: 0
(0: no interrupt; 1: ZH event has occurred)

ZL Z low. Default value: 0
(0: no interrupt; 1: ZL event has occurred)

YH Y high. Default value: 0
(0: no interrupt; 1: YH event has occurred)

YL Y low. Default value: 0
(0: no interrupt; 1: YL event has occurred)

XH X high. Default value: 0
(0: no interrupt; 1: XH event has occurred)

XL X low. Default value: 0
(0: no interrupt; 1: XL event has occurred)

Table 43. FF_WU_THS_2 (36h) register

DCRM THS6 THS5 THS4 THS3 THS2 THS1 THS0

Table 44. FF_WU_THS_2 (36h) register description

DCRM Resetting mode selection. Default value: 0
(0: counter resetted; 1: counter decremented)

THS6, THS0 Free-fall / wake-up Threshold. Default value: 000 0000

Table 45. FF_WU_DURATION_2 (37h) register

D7 D6 D5 D4 D3 D2 D1 D0

Register description LIS302DL

34/42

Duration register for Free-Fall/Wake-Up interrupt 2. Duration step and maximum value
depend on the ODR chosen. Step 2.5 msec, from 0 to 637.5 msec if ODR=400Hz, else step
10 msec, from 0 to 2.55 sec when ODR=100Hz. The counter used to implement duration
function is blocked when LIR=1 in configuration register and the interrupt event is verified.

7.18 CLICK_CFG (38h)

7.19 CLICK_SRC (39h)

Table 46. FF_WU_DURATION_2 (37h) register description

D7-D0 Duration value. Default value: 0000 0000

Table 47. CLICK_CFG (38h) register

- LIR Double_Z Single_Z Double_Y Single_Y Double_X Single_X

Table 48. CLICK_CFG (38h) register description

LIR Latch interrupt request into CLICK_SRC reg with the CLICK_SRC reg
refreshed by reading CLICK_SRC reg. Default value: 0
(0: interrupt request not latched; 1: interrupt request latched)

Double_Z Enable interrupt generation on double click event on Z axis. Default value: 0
(0: disable interrupt request; 1: enable interrupt request)

Single_Z Enable interrupt generation on single click event on Z axis. Default value: 0
(0: disable interrupt request; 1: enable interrupt request)

Double_Y Enable interrupt generation on double click event on Y axis. Default value: 0
(0: disable interrupt request; 1: enable interrupt request)

Single_Y Enable interrupt generation on single click event on Y axis. Default value: 0
(0: disable interrupt request; 1: enable interrupt request)

Double_X Enable interrupt generation on double click event on X axis. Default value: 0
(0: disable interrupt request; 1: enable interrupt request)

Single_X Enable interrupt generation on single click event on X axis. Default value: 0
(0: disable interrupt request; 1: enable interrupt request)

Table 49. CLICK_CFG (38h) truth table

Double_Z / Y / X Single_Z / Y / X Click output

0 0 0

0 1 Single

1 0 Double

1 1 Single or double

Table 50. CLICK_SRC (39h) register

X IA Double_Z Single_Z Double_Y Single_Y Double_X Single_X

LIS302DL Register description

 35/42

7.20 CLICK_THSY_X (3Bh)

From 0.5g(0001) to 7.5g(1111) with step of 0.5g.

7.21 CLICK_THSZ (3Ch)

From 0.5g(0001) to 7.5g(1111) with step of 0.5g.

7.22 CLICK_TimeLimit (3Dh)

From 0 to 127.5msec with step of 0.5 msec,

Table 51. CLICK_SRC (39h) register description

IA Interrupt active. Default value: 0
(0: no interrupt has been generated;
1: one or more interrupt event has been generated)

Double_Z Double click on Z axis event. Default value: 0
(0: no interrupt; 1: Double Z event has occurred)

Single_Z Single click on Z axis event. Default value: 0
(0: no interrupt; 1: Single Z event has occurred)

Double_Y Double click on Y axis event. Default value: 0
(0: no interrupt; 1: Double Y event has occurred)

Single_Y Single click on Y axis event.Default value: 0
(0: no interrupt; 1: Single Y event has occurred)

Double_X Double click on X axis event. Default value: 0
(0: no interrupt; 1: Double X event has occurred)

Single_X Single click on X axis event. Default value: 0
(0: no interrupt; 1: Single X event has occurred)

Table 52. CLICK_THSY_X (3Bh) register

THSy3 THSy2 THSy1 THSy0 THSx3 THSx2 THSx1 THSx0

Table 53. CLICK_THSY_X (3Bh) register description

THSy3-THSy0 Click threshold on Y axis. Default value: 0000

THSx3-THSx0 Click threshold on X axis. Default value: 0000

Table 54. CLICK_THSZ (3Ch) register

X X X X THSz3 THSz2 THSz1 THSz0

Table 55. CLICK_THSZ (3Ch) register description

THSz3-THSz0 Click Threshold on Z axis. Default value: 0000

Table 56. CLICK_TimeLimit (3Dh) register

Dur7 Dur6 Dur5 Dur4 Dur3 Dur2 Dur1 Dur0

Register description LIS302DL

36/42

7.23 CLICK_Latency (3Eh)

From 0 to 255 msec with step of 1 msec.

7.24 CLICK_Window (3Fh)

From 0 to 255 msec with step of 1 msec.

Table 57. CLICK_Latency (3Eh) register

Lat7 Lat6 Lat5 Lat4 Lat3 Lat2 Lat1 Lat0

Table 58. CLICK_Window (3Fh) register

Win7 Win6 Win5 Win4 Win3 Win2 Win1 Win0

LIS302DL Typical performance characteristics

 37/42

8 Typical performance characteristics

8.1 Mechanical characteristics at 25°C

Figure 12. X axis 0-g level at 2.5V Figure 13. X axis sensitivity at 2.5V

Figure 14. Y axis 0-g level at 2.5V Figure 15. Y axis sensitivity at 2.5V

Figure 16. Z axis 0-g level at 2.5V Figure 17. Z axis sensitivity at 2.5V

−150 −100 −50 0 50 100 150
0

5

10

15

20

25

30

Zero−g Level Offset [mg]

P
er

ce
n

t
o

f
p

ar
ts

 [
%

]

16 16.5 17 17.5 18 18.5 19 19.5 20
0

5

10

15

Sensitivity [mg/digits]

P
er

ce
n

t
o

f
p

ar
ts

 [
%

]

−150 −100 −50 0 50 100 150
0

5

10

15

20

25

30

Zero−g Level Offset [mg]

P
er

ce
n

t
o

f
p

ar
ts

 [
%

]

16 16.5 17 17.5 18 18.5 19 19.5 20
0

2

4

6

8

10

12

14

Sensitivity [mg/digits]

P
er

ce
n

t
o

f
p

ar
ts

 [
%

]

−150 −100 −50 0 50 100 150
0

5

10

15

20

25

Zero−g Level Offset [mg]

P
er

ce
n

t
o

f
p

ar
ts

 [
%

]

16 16.5 17 17.5 18 18.5 19 19.5 20
0

5

10

15

Sensitivity [mg/digits]

P
er

ce
n

t
o

f
p

ar
ts

 [
%

]

Typical performance characteristics LIS302DL

38/42

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

Figure 18. X axis 0-g level change vs
temperature at 2.5V

Figure 19. X axis Sensitivity change vs
temperature at 2.5V

Figure 20. Y axis 0-g level change vs
temperature at 2.5V

Figure 21. Y axis sensitivity change Vs
temperature at 2.5V

Figure 22. Z axis 0-g level change vs
temperature at 2.5V

Figure 23. Z axis sensitivity change vs
temperature at 2.5V

−3 −2 −1 0 1 2 3
0

5

10

15

20

25

30

35

0−g level drift (mg/οC)

P
er

ce
nt

 o
f p

ar
ts

 (
%

)

−0.05 0 0.05
0

10

20

30

40

50

60

sensitivity drift (%/deg. C)

P
er

ce
nt

 o
f p

ar
ts

 (
%

)

−3 −2 −1 0 1 2 3
0

5

10

15

20

25

30

35

0−g level drift (mg/οC)

P
er

ce
nt

 o
f p

ar
ts

 (
%

)

−0.05 0 0.05
0

10

20

30

40

50

60

sensitivity drift (%/deg. C)

P
er

ce
nt

 o
f p

ar
ts

 (
%

)

−2 −1 0 1 2 3 4
0

5

10

15

20

25

30

35

0−g level drift (mg/οC)

P
er

ce
nt

 o
f p

ar
ts

 (
%

)

−0.05 0 0.05
0

10

20

30

40

50

60

sensitivity drift (%/deg. C)

P
er

ce
nt

 o
f p

ar
ts

 (
%

)

LIS302DL Typical performance characteristics

 39/42

8.3 Electro-mechanical characteristics at 25°C

Figure 24. Current consumption in normal
mode at 2.5V

Figure 25. Current consumption in power
down mode at 2.5V

200 220 240 260 280 300 320 340 360 380 400
0

5

10

15

20

25

30

Current consumption [uA]

P
er

ce
n

t
o

f
p

ar
ts

 [
%

]

−1 0 1 2 3 4 5
0

5

10

15

20

25

30

35

current consumption (uA)

P
er

ce
nt

 o
f p

ar
ts

 (
%

)

Package information LIS302DL

40/42

9 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 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. ECOPACK is an ST trademark.

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

Figure 26. LGA 14: mechanical data and package dimensions

OUTLINE AND
MECHANICAL DATA

DIM.
mm inch

MIN. TYP. MAX. MIN. TYP. MAX.

A1 0.920 1.000 0.0362 0.0394

A2 0.700 0.0275

A3 0.180 0.220 0.260 0.0071 0.0087 0.0102

D1 2.850 3.000 3.150 0.1122 0.1181 0.1240

E1 4.850 5.000 5.150 0.1909 0.1968 0.2027

e 0.800 0.0315

d 0.300 0.0118

L1 4.000 0.1575

N 1.360 0.0535

N1 1.200 0.0472

P1 0.965 0.975 0.985 0.0380 0.0384 0.0386

P2 0.640 0.650 0.660 0.0252 0.0256 0.0260

T1 0.750 0.800 0.850 0.0295 0.0315 0.0335

T2 0.450 0.500 0.550 0.0177 0.0197 0.0217

R 1.200 1.600 0.0472 0.0630

h 0.150 0.0059

k 0.050 0.0020

i 0.100 0.0039

s 0.100 0.0039

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

7773587 C

LIS302DL Revision history

 41/42

10 Revision history

Table 59. Document revision history

Date Revision Changes

3-Oct-2006 1 Initial release.

6-Feb-2007 2
Added functions and registers information and typical performance
characteristics

25-Oct-2007 3
Added interfaces timing characteristics and global datasheet review
to improved readability

21-Oct-2008 4 Updated self test limits (Table 3)

LIS302DL

42/42

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.

© 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

Authorized Distribution Brand：

Website：

Welcome to visit www.ameya360.com

Contact Us：

Address：

401 Building No.5, JiuGe Business Center, Lane 2301, Yishan Rd

Minhang District, Shanghai , China

Sales：

Direct +86 (21) 6401-6692

Email amall@ameya360.com

QQ 800077892

Skype ameyasales1 ameyasales2

Customer Service：

Email service@ameya360.com

Partnership：

 Tel +86 (21) 64016692-8333

Email mkt@ameya360.com

www.ameya360.com
www.rohm.com.cn/web/china
www.sunlordinc.com
www.susumu.sh.cn
www.averlogic.com
www.nxp.com
http://www.ameya360.com/mfrdetail/2Pai_Semiconductor
http://www.ameya360.com/mfrdetail/Ambarella
http://www.ameya360.com/mfrdetail/CanaanTek
http://www.ameya360.com/mfrdetail/Firstohm
http://www.ameya360.com/mfrdetail/GigaDevice
http://www.ameya360.com/mfrdetail/Vanguard_Semiconductor
www.elprotronic.com

	Table 1. Device summary
	1 Block diagram and pin description
	1.1 Block diagram
	Figure 1. Block diagram

	1.2 Pin description
	Figure 2. Pin connection
	Table 2. Pin description

	2 Mechanical and electrical specifications
	2.1 Mechanical characteristics
	Table 3. Mechanical characteristics (All the parameters are specified @ Vdd=2.5 V, T = 25˚C unless otherwise noted)

	2.2 Electrical characteristics
	Table 4. Electrical characteristics (All the parameters are specified @ Vdd=2.5 V, T= 25˚C unless otherwise noted)

	2.3 Communication interface characteristics
	2.3.1 SPI - Serial Peripheral Interface
	Table 5. SPI slave timing values
	Figure 3. SPI slave timing diagram (2)

	2.3.2 I2C - inter IC control interface
	Table 6. I2C slave timing values
	Figure 4. I2C Slave timing diagram (4)

	2.4 Absolute maximum ratings
	Table 7. Absolute maximum ratings

	2.5 Terminology
	2.5.1 Sensitivity
	2.5.2 Zero-g level
	2.5.3 Self test
	2.5.4 Click and double click recognition

	3 Functionality
	3.1 Sensing element
	3.2 IC interface
	3.3 Factory calibration

	4 Application hints
	Figure 5. LIS302DL electrical connection
	4.1 Soldering information

	5 Digital interfaces
	Table 8. Serial interface pin description
	5.1 I2C Serial Interface
	Table 9. Serial interface pin description
	5.1.1 I2C operation
	Table 10. SAD+Read/Write patterns
	Table 11. Transfer when master is writing one byte to slave
	Table 12. Transfer when master is writing multiple bytes to slave
	Table 13. Transfer when Master is receiving (reading) one byte of data from slave
	Table 14. ransfer when master is receiving (reading)
	Table 15. Multiple bytes of data from slave

	5.2 SPI bus interface
	Figure 6. Read & write protocol
	5.2.1 SPI Read
	Figure 7. SPI Read protocol
	Figure 8. Multiple bytes SPI Read protocol (2 bytes example)

	5.2.2 SPI Write
	Figure 9. SPI Write protocol
	Figure 10. Multiple bytes SPI Write protocol (2 bytes example)

	5.2.3 SPI Read in 3-wires mode
	Figure 11. SPI Read protocol in 3-wires mode

	6 Register mapping
	Table 16. Register address map

	7 Register description
	7.1 WHO_AM_I (0Fh)
	Table 17. WHO_AM_I (0Fh) register

	7.2 CTRL_REG1 (20h)
	Table 18. CTRL_REG1 (20h) register
	Table 19. CTRL_REG1 (20h) register description

	7.3 CTRL_REG2 (21h)
	Table 20. CTRL_REG2 (21h) register
	Table 21. CTRL_REG2 (21h) register description
	Table 22. High pass filter cut-off frequency configuration

	7.4 CTRL_REG3 [Interrupt CTRL register] (22h)
	Table 23. CTRL_REG3 (22h) register
	Table 24. CTRL_REG3 (22h) register description
	Table 25. CTRL_REG3 (22h) truth table

	7.5 HP_FILTER_RESET (23h)
	7.6 STATUS_REG (27h)
	Table 26. STATUS_REG (27h) register
	Table 27. STATUS_REG (27h) register desription

	7.7 OUT_X (29h)
	Table 28. OUT_X (29h) register

	7.8 OUT_Y (2Bh)
	Table 29. OUT_Y (2Bh) register description

	7.9 OUT_Z (2Dh)
	Table 30. OUT_Z (2Dh) register

	7.10 FF_WU_CFG_1 (30h)
	Table 31. FF_WW_CFG_1 (30h) register
	Table 32. FF_WW_CFG_1(30h) register description

	7.11 FF_WU_SRC_1 (31h)
	Table 33. FF_WU_SRC_1 (31h) register
	Table 34. FF_WU_SRC_1 (31h) register description

	7.12 FF_WU_THS_1 (32h)
	Table 35. FF_WU_THS_1 (32h) register
	Table 36. FF_WU_THS_1 (32h) register description

	7.13 FF_WU_DURATION_1 (33h)
	Table 37. FF_WU_DURATION_1 (33h) register
	Table 38. FF_WU_DURATION_1 (33h) register description

	7.14 FF_WU_CFG_2 (34h)
	Table 39. FF_WU_CFG_2 (34h) register
	Table 40. FF_WU_CFG_2 (34h) register description

	7.15 FF_WU_SRC_2 (35h)
	Table 41. FF_WU_SRC_2 (35h) register
	Table 42. FF_WU_SRC_2 (35h) register description

	7.16 FF_WU_THS_2 (36h)
	Table 43. FF_WU_THS_2 (36h) register
	Table 44. FF_WU_THS_2 (36h) register description

	7.17 FF_WU_DURATION_2 (37h)
	Table 45. FF_WU_DURATION_2 (37h) register
	Table 46. FF_WU_DURATION_2 (37h) register description

	7.18 CLICK_CFG (38h)
	Table 47. CLICK_CFG (38h) register
	Table 48. CLICK_CFG (38h) register description
	Table 49. CLICK_CFG (38h) truth table

	7.19 CLICK_SRC (39h)
	Table 50. CLICK_SRC (39h) register
	Table 51. CLICK_SRC (39h) register description

	7.20 CLICK_THSY_X (3Bh)
	Table 52. CLICK_THSY_X (3Bh) register
	Table 53. CLICK_THSY_X (3Bh) register description

	7.21 CLICK_THSZ (3Ch)
	Table 54. CLICK_THSZ (3Ch) register
	Table 55. CLICK_THSZ (3Ch) register description

	7.22 CLICK_TimeLimit (3Dh)
	Table 56. CLICK_TimeLimit (3Dh) register

	7.23 CLICK_Latency (3Eh)
	Table 57. CLICK_Latency (3Eh) register

	7.24 CLICK_Window (3Fh)
	Table 58. CLICK_Window (3Fh) register

	8 Typical performance characteristics
	8.1 Mechanical characteristics at 25˚C
	Figure 12. X axis 0-g level at 2.5V
	Figure 13. X axis sensitivity at 2.5V
	Figure 14. Y axis 0-g level at 2.5V
	Figure 15. Y axis sensitivity at 2.5V
	Figure 16. Z axis 0-g level at 2.5V
	Figure 17. Z axis sensitivity at 2.5V

	8.2 Mechanical characteristics derived from measurement in the -40˚C to +85˚C temperature range
	Figure 18. X axis 0-g level change vs temperature at 2.5V
	Figure 19. X axis Sensitivity change vs temperature at 2.5V
	Figure 20. Y axis 0-g level change vs temperature at 2.5V
	Figure 21. Y axis sensitivity change Vs temperature at 2.5V
	Figure 22. Z axis 0-g level change vs temperature at 2.5V
	Figure 23. Z axis sensitivity change vs temperature at 2.5V

	8.3 Electro-mechanical characteristics at 25˚C
	Figure 24. Current consumption in normal mode at 2.5V
	Figure 25. Current consumption in power down mode at 2.5V

	9 Package information
	Figure 26. LGA 14: mechanical data and package dimensions

	10 Revision history
	Table 59. Document revision history

