

Digital output magnetic sensor: ultra low-power, high performance 3-axis magnetometer

Datasheet - production data

Features

- Wide supply voltage, 1.9 V to 3.6 V
- Independent IO supply (1.8 V)
- ±4/ ±8/ ±12/ ±16 gauss selectable magnetic full-scale
- Continuous and single conversion mode
- 16-bit data output
- Interrupt generator
- Self-test
- I²C/SPI digital output interface
- Power-down mode/ low-power mode
- ECOPACK[®] RoHS and "Green" compliant

Applications

- Magnetometer
- Compass

Description

The LIS3MDL is an ultra low-power high performance three axis magnetic sensor.

The LIS3MDL has user selectable full-scales of $\pm 4/\pm 8/\pm 12/\pm 16$ gauss.

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

The device may be configured to generate interrupt signals for magnetic field detection.

The LIS3MDL includes an I²C serial bus interface that supports standard and fast mode 100 kHz and 400 kHz and SPI serial standard interface.

The LIS3MDL is available in a small thin plastic land grid array package (LGA) and is guaranteed to operate over an extended temperature range of -40 °C to +85 °C.

Table 1. Device summary

Order codes	Temperature range [°C]	Package	Packaging
LIS3MDL	-40 to +85	LGA-12	Tray
LIS3MDLTR	-40 to +85	LGA-12	Tape and reel

Contents LIS3MDL

Contents

1	Bloc	k diagra	am and pin description	. 5
	1.1	Block o	diagram	. 5
	1.2	Pin des	scription	. 5
2	Mag	netic an	nd electrical specifications	. 7
	2.1	Magne	etic characteristics	. 7
	2.2	Tempe	rature sensor characteristics	. 8
	2.3	Electric	cal characteristics	. 8
	2.4	Comm	unication interface characteristics	. 9
		2.4.1	SPI - serial peripheral interface	. 9
		2.4.2	Sensor I2C - inter IC control interface	10
	2.5	Absolu	ite maximum ratings	.11
3	Tern	ninology	y and functionality	12
	3.1	Sensiti	vity	12
	3.2	Zero-g	auss level	12
	3.3	Factory	y calibration	12
4	Арр	lication	hints	13
	4.1	Externa	al capacitors	13
	4.2	Solderi	ing information	13
	4.3	High cu	urrent wiring effects	14
5	Digi	tal interf	faces	15
	5.1	I2C sei	rial interface	15
		5.1.1	I2C operation	16
	5.2	SPI bu	s interface	17
		5.2.1	SPI read	19
		5.2.2	SPI write	20
		5.2.3	SPI read in 3-wire mode	20
6	Regi	ister ma	pping	22

LIS3MDL Contents

7	Regi	sters description	23
	7.1	WHO_AM_I (0Fh)	23
	7.2	CTRL_REG1 (20h)	23
	7.3	CTRL_REG2 (21h)	24
	7.4	CTRL_REG3 (22h)	24
	7.5	CTRL_REG4 (23h)	25
	7.6	CTRL_REG5 (24h)	26
	7.7	STATUS_REG (27h)	26
	7.8	OUT_X_L (28h), OUT_X_H(29h)	27
	7.9	OUT_Y_L (2Ah), OUT_Y_H (2Bh)	27
	7.10	OUT_Z_L (2Ch), OUT_Z_H (2Dh)	27
	7.11	TEMP_OUT_L (2Eh), TEMP_OUT_H (2Fh)	27
	7.12	INT_CFG (30h)	27
	7.13	INT_SRC (31h)	28
	7.14	INT_THS_L(32h), INT_THS_H(33h)	28
8	Pack	age information	29
9	Revi	sion history	30

List of tables LIS3MDL

List of tables

Table 1.	Device summary	. 1
Table 2.	Pin description	
Table 3.	Mechanical characteristics	. 8
Table 4.	Temperature sensor characteristics	
Table 5.	Electrical characteristics	
Table 6.	SPI slave timing values	10
Table 7.	I2C slave timing values	
Table 8.	Absolute maximum ratings	
Table 9.	Serial interface pin description	16
Table 10.	Serial interface pin description	16
Table 11.	SAD+read/write patterns	17
Table 12.	Transfer when master is writing one byte to slave	17
Table 13.	Transfer when master is writing multiple bytes to slave	18
Table 14.	Transfer when master is receiving (reading) one byte of data from slave	
Table 15.	Transfer when Master is receiving (reading) multiple bytes of data from slave	18
Table 16.	Register address map	23
Table 17.	WHO_AM_I register	
Table 18.	CTRL_REG1 register	
Table 19.	CTRL_REG1 description	
Table 20.	X and Y axes operating mode selection	
Table 21.	Output data rate configuration	24
Table 22.	CTRL_REG2 register	25
Table 23.	CTRL_REG2 description	
Table 24.	Full-scale selection	
Table 25.	CTRL_REG3 register	
Table 26.	CTRL_REG3 description	
Table 27.	System operating mode selection	
Table 28.	CTRL_REG4 register	
Table 29.	CTRL_REG4 description	
Table 30.	Z-axis operating mode selection	
Table 31.	CTRL_REG5 register	
Table 32.	CTRL_REG5 description	
Table 33.	STATUS_REG register	
Table 34.	STATUS_REG description	
Table 35.	INT_CFG register	
Table 36.	INT_CFG description	
Table 37.	INT_SRC register	
Table 38.	INT_SRC description	
Table 39.	INT_THS_L_M	
Table 40.	INT_THS_H_M	
Table 41.	VFLGA 2x2x1 12LD pitch 0.5 mm mechanical data	
Table 42.	Document revision history	31

LIS3MDL List of figures

List of figures

Figure 1.	Block diagram	5
Figure 2.	Pin connection	5
Figure 3.	SPI slave timing diagram	9
Figure 4.	I2C slave timing diagram	. 10
Figure 5.	LIS3MDL electrical connections	. 13
Figure 6.	Read and write protocol	. 18
Figure 7.	SPI read protocol	. 19
Figure 8.	Multiple bytes SPI read protocol (2 bytes example)	. 19
Figure 9.	SPI write protocol	. 20
Figure 10.	Multiple bytes SPI write protocol (2 bytes example)	. 20
Figure 11.	SPI read protocol in 3-wire mode	. 21
Figure 12.	VFLGA 2x2x1 12LD pitch 0.5 mm drawing	. 29

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

Pin#	Name	Function
1	SCL	I ² C serial clock (SCL)
	SPC	SPI serial port clock (SPC)
2	Reserved	Connect to GND
3	GND	Connect to GND
4	C1	Capacitor connection (C1=100 nF)
5	Vdd	Power supply
6	Vdd_IO	Power supply for I/O pins
7	INT	Interrupt
8	DRDY	Data Ready
9	SDO	SPI serial data output (SDO)
9	SA1	I ² C less significant bit of the device address (SA1)
		SPI enable
10	CS	I ² C/SPI mode selection (1: SPI idle mode / I2C communication enabled; 0: SPI communication mode / I ² C disabled)
	SDA	I ² C serial data (SDA)
11	SDI	SPI serial data input (SDI)
	SDO	3-wire interface serial data output (SDO)
12	Reserved	Connect to GND

2 Magnetic and electrical specifications

2.1 Magnetic characteristics

@ Vdd = 2.5 V, T = 25 °C unless otherwise noted^(a)

Table 3. Mechanical characteristics

Symbol	Parameter	Test conditions	Min.	Typ. ⁽¹⁾	Max.	Unit
	Measurement range			±4		gauss
FS				±8		
	ivieasurement range			±12		
				±16		
		FS=±4 gauss		6842		
GN	Sensitivity	FS=±8 gauss		3421		LSB/
GN Sensitivity	Censitivity	FS=±12 gauss		2281		gauss
	FS=±16 gauss		1711			
Zgauss	Zero-gauss level	FS=±4 gauss		±1		gauss
		X-axis; FS=±12 gauss; Ultra-high performance mode		3.2		mgauss
RMS	RMS noise	Y-axis; FS=±12 gauss Ultra-high performance mode		3.2		mgauss
		Z-axis; FS=±12 gauss Ultra-high performance mode		4.1		mgauss
NL	Non-linearity	Best fit straight line FS=±12 gauss Happlied = ±6 gauss		±0.12		%FS
		X-axis FS = ±12 gauss	1		3	
ST	Self test ⁽²⁾	Y-axis FS = ±12 gauss	1		3	gauss
		Z-axis FS = ±12 gauss	0.1		1	
DF	Magnetic disturbing field	Zero-gauss offset starts to degrade			50	gauss
Тор	Operating temperature range		-40		+85	°C

^{1.} Typical specifications are not guaranteed.

47/

^{2.} Absolute value.

a. The product is factory calibrated at 2.5 V. The operational power supply range is from 1.9 V to 3.6 V.

2.2 Temperature sensor characteristics

@ Vdd = 2.5 V, T = 25 °C unless otherwise noted^(b).

Table 4. Temperature sensor characteristics

Symbol	Parameter	Test conditions	Min.	Typ. ⁽¹⁾	Max.	Unit
TSDr	Temperature sensor output change vs. temperature	-		8		LSB/°C
TODR	Temperature refresh rate ⁽²⁾			ODR		Hz
Тор	Operating temperature range		-40		+85	°C

^{1.} Typical specifications are not guaranteed.

2.3 Electrical characteristics

@ Vdd = 2.5 V, T = 25 °C unless otherwise noted(c)

Table 5. Electrical characteristics

Symbol	Parameter	Test conditions	Min.	Typ. ⁽¹⁾	Max.	Unit
Vdd	Supply voltage		1.9		3.6	V
Vdd_IO	Power supply for I/O		1.71	1.8	Vdd+0.1	
ldd_HR	Current consumption in ultra-high resolution mode	ODR = 20 Hz		270		μΑ
ldd_LP	Current consumption in low-power mode	ODR = 20 Hz		40		μΑ
ldd_PD	Current consumption in power down			1		μΑ
Тор	Operating temperature range		-40		+85	°C

^{1.} Typical specification are not guaranteed.

c. The product is factory calibrated at 2.5 V. The operational power supply range is from 1.9 V to 3.6 V.

DocID024204 Rev 2

^{2.} If TEMP_EN bit in CTRL_REG1 (20h) is set to'1', a temperature data is acquired at each conversion cycle. Refer to Table 21

b. The product is factory calibrated at 2.5 V.

2.4 Communication interface characteristics

2.4.1 SPI - serial peripheral interface

Subject to general operating conditions for Vdd and Top.

Table 6. SPI slave timing values

Symbol	Parameter	Valu	ле ⁽¹⁾	Unit
Symbol	Parameter	Min.	Max.	Onit
tc(SPC)	SPI clock cycle	100		ns
fc(SPC)	SPI clock frequency		10	MHz
tsu(CS)	CS setup time	5		
th(CS)	CS hold time	20		
tsu(SI)	SDI input setup time	5		
th(SI)	SDI input hold time	15		ns
tv(SO)	SDO valid output time		50	
th(SO)	SDO output hold time	5		
tdis(SO)	SDO output disable time		50	

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

Figure 3. SPI slave timing diagram^(d)

7/

d. Measurement points are done at 0.2 • Vdd_IO and 0.8 • Vdd_IO, for both input and output ports.

2.4.2 Sensor I²C - inter IC control interface

Subject to general operating conditions for Vdd and Top.

Table 7. I²C slave timing values

Symbol	Parameter	I ² C standard mode ⁽¹⁾		I ² C fast mode ⁽¹⁾		Unit
Symbol	Farameter	Min.	Max.	Min.	Max.	Oilit
f _(SCL)	SCL clock frequency	0	100	0	400	kHz
t _{w(SCLL)}	SCL clock low time	4.7		1.3		
t _{w(SCLH)}	SCL clock high time	4.0		0.6		μs
t _{su(SDA)}	SDA setup time	250		100		ns
t _{h(SDA)}	SDA data hold time	0	3.45	0	0.9	μs
t _{r(SDA)} t _{r(SCL)}	SDA and SCL rise time		1000	$20 + 0.1C_b^{(2)}$	300	20
t _{f(SDA)} t _{f(SCL)}	SDA and SCL fall time		300	$20 + 0.1C_b^{(2)}$	300	ns
t _{h(ST)}	START condition hold time	4		0.6		
t _{su(SR)}	Repeated START condition setup time	4.7		0.6		
t _{su(SP)}	STOP condition setup time	4		0.6		μs
t _{w(SP:SR)}	Bus free time between STOP and START condition	4.7		1.3		

- 1. Data based on standard I²C protocol requirement, not tested in production.
- 2. Cb = total capacitance of one bus line, in pF.

Figure 4. I²C slave timing diagram (e)

e. Measurement points are done at 0.2 • Vdd_IO and 0.8 • Vdd_IO, for both ports.

DocID024204 Rev 2

2.5 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 8. Absolute maximum ratings

Symbol	Ratings	Maximum value	Unit
Vdd	Supply voltage	-0.3 to 4.8	V
Vdd_IO	I/O pins supply voltage	-0.3 to 4.8	٧
Vin	Input voltage on any control pin (SCL/SPC, SDA/SDI/SDO, SDO/SA1, CS)	-0.3 to Vdd_IO +0.3	V
Λ	Acceleration (any axis)	3,000 for 0.5 ms	g
A _{UNP}	Acceleration (any axis)	10,000 for 0.1 ms	g
M _{EF}	Maximum exposed field	1000	gauss
T _{OP}	Operating temperature range	-40 to +85	°C
T _{STG}	Storage temperature range	-40 to +125	ç

Note: Supply voltage on any pin should never exceed 4.8 V.

This is a device sensitive to magnetic fields, improper handling can cause permanent damage to the part

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

3 Terminology and functionality

3.1 Sensitivity

Sensitivity describes the gain of the sensor and can be determined, for example, by applying a magnetic field of 1 *gauss* to it.

3.2 Zero-gauss level

Zero-gauss level offset describes the deviation of an actual output signal from the ideal output if no magnetic field is present.

3.3 Factory calibration

The IC interface is factory calibrated for sensitivity (So) and Zero-gauss level (TyOff).

The trimming values are stored in the device in non-volatile memory. Each time the device is turned on, the trimming parameters are downloaded to the registers to be used during active operation. This allows the device to be used without further calibration.

Application hints LIS3MDL

4 Application hints

Figure 5. LIS3MDL electrical connections

4.1 External capacitors

The LIS3MDL requires one external capacitor (C1=100nF) connected between Pin 4 and GND.

The device core power supply line (Vdd) needs one high frequency decoupling capacitor (C3=100nF, ceramic) as near as possible to the supply pin, and a low frequency electrolytic capacitor (C2=1 μF). All the voltage and ground supplies must be present at the same time to have proper behavior of the IC (refer to *Figure 5*).

The functionality of the device and the measured magnetic field data is selectable and accessible through the I^2C / SPI interfaces.

The functions, the threshold and the timing of the interrupt pin (INT) can be completely programmed by the user through the I^2C / SPI interfaces.

When I²C or 3-wire SPI is used the SDO/SA1 pin must be connected to Vdd_IO or GND.

4.2 Soldering information

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

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

LIS3MDL Application hints

4.3 High current wiring effects

High current in wiring and printed circuit traces can cause errors in magnetic field measurements for compassing.

Conductor-generated magnetic fields will add to the earth's magnetic field, causing errors in compass heading computation.

Keep currents higher than 10 mA a few millimeters further away from the sensor IC.

Digital interfaces LIS3MDL

5 Digital interfaces

The registers embedded in the LIS3MDL 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, the CS line must be tied high (i.e. connected to Vdd_IO).

Pin name	Pin description
CS	SPI enable I ² C/SPI mode selection (1: SPI idle mode / I ² C communication enabled; 0: SPI communication mode / I ² C disabled)
SCL SPC	I ² C serial clock (SCL) SPI serial port clock (SPC)
SDA SDI SDO	I ² C serial data (SDA) SPI serial data input (SDI) 3-wire interface serial data output (SDO)
SA1 SDO	I ² C less significant bit of the device address (SA1) SPI serial data output (SDO)

Table 9. Serial interface pin description

5.1 I²C serial interface

The LIS3MDL I²C is a bus slave. The I²C is employed to write data to registers whose content can also be read back.

The relevant I²C terminology is given in the table below.

Term	Description
Transmitter	The device which sends data to the bus
Receiver	The device which receives data from the bus
Master	The device which initiates a transfer, generates clock signals and terminates a transfer
Slave	The device addressed by the master

Table 10. Serial interface pin description

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 lines must be connected to Vdd_IO through an external pull-up resistor. When the bus is free, both the lines are high.

The I^2C interface is compliant with fast mode (400 kHz) I^2C standards, as well as with normal mode.

When the I²C interface is used, the SDO/SA1 pin has to be connected to Vdd_IO or GND.

LIS3MDL Digital interfaces

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 seven 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 Save ADdress (SAD) associated to the LIS3MDL is 00111x0b, whereas the x bit is modified by the SDO/SA1 pin in order to modify the device address. If the SDO/SA1 pin is connected to the voltage supply, the address is 0011110b, otherwise, if the SDO/SA1 pin is connected to ground, the address is 0011100b.

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

The I²C embedded inside the LIS3MDL behaves like a slave device and the following protocol must be adhered to. After the START condition (ST) a slave address is sent, once a slave acknowledge (SAK) has been returned, an 8-bit sub-address (SUB) is transmitted: the 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) is automatically increased 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 must be issued after the two sub-address bytes; if the bit is '0' (Write) the Master will transmit to the slave with direction unchanged. *Table 11* explains how the SAD+read/write bit pattern is composed, listing all the possible configurations.

Command	SAD[6:2]	SAD[1] = SDO/SA1	SAD[0]	R/W	SAD+R/W
Read	00111	0	0	1	00111001 (39h)
Write	00111	0	0	0	00111000 (38h)
Read	00111	1	0	1	00111101 (3Dh)
Write	00111	1	0	0	00111100 (3Ch)

Table 11. SAD+read/write patterns

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

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

Digital interfaces LIS3MDL

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

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

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

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

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

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

Data are transmitted in byte format (DATA). Each data transfer contains 8 bits. The number of bytes transferred per transfer is unlimited. Data is transferred with the most significant bit (MSb) first. If a receiver cannot 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 does not 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 be read.

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

5.2 SPI bus interface

The LIS3MDL SPI is a bus slave. The SPI allows writing and reading the registers of the device.

The serial interface interacts with the outside world through 4 wires: **CS**, **SPC**, **SDI** and **SDO**.

LIS3MDL Digital interfaces

Figure 6. Read and write protocol

CS is the serial port enable and it is controlled by the SPI master. It goes low at the start of the transmission and goes back high at the end. **SPC** is the serial port clock and it is controlled by the SPI master. It is stopped high when **CS** is high (no transmission). **SDI** and **SDO** are respectively the serial port data input and output. Those lines are driven at the falling edge of **SPC** and should be captured at the rising edge of **SPC**.

Both the read register and write register commands are completed in 16 clock pulses or in multiple of 8 in case of multiple bytes 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 is 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 is written into the device (MSb first).

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

In multiple read/write commands further blocks of 8 clock periods will be added. When $\overline{\text{MS}}$ bit is '0' the address used to read/write data remains the same for every block. When $\overline{\text{MS}}$ bit is '1' the address used to read/write data is increased at every block.

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

Digital interfaces LIS3MDL

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)

LIS3MDL Digital interfaces

5.2.2 SPI write

Figure 9. SPI write protocol

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 is 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-wire mode

3-wire mode is entered by setting to '1' bit SIM (SPI serial interface mode selection) in CTRL_REG3 (22h).

When 3-wire mode is used the SDO/SA1 pin has to be connected to GND or Vdd_IO.

Digital interfaces LIS3MDL

Figure 11. SPI read protocol in 3-wire mode

The SPI read command is performed with 16 clock pulses:

bit 0: READ bit. The value is 1.

22/32

bit 1: \overline{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 is read from the device (MSb first). Multiple read command is also available in 3-wire mode.

LIS3MDL Register mapping

6 Register mapping

The table below provides a list of the 8-bit registers embedded in the device and their respective addresses:

Table 16. Register address map

Nome	Toma	Registe	r address	Default	C
Name	Type	Hex	Binary	Default	Comment
Reserved		00 - 0E			Reserved
WHO_AM_I	r	0F	0000 1111	00111101	Dummy register
Reserved		10 - 1F			Reserved
CTRL_REG1	r/w	20	0010 0000	00010000	
CTRL_REG2	r/w	21	0010 0001	00000000	
CTRL_REG3	r/w	22	0010 0010	00000011	
CTRL_REG4	r/w	23	0010 0011	00000000	
CTRL_REG5	r/w	24	0010 0100	00000000	
Reserved		25 - 26			Reserved
STATUS_REG	r	27	0010 0111	Output	
OUT_X_L	r	28	0010 1000	Output	
OUT_X_H	r	29	0010 1001	Output	
OUT_Y_L	r	2A	0010 1010	Output	
OUT_Y_H	r	2B	0010 1011	Output	
OUT_Z_L	r	2C	0010 1100	Output	
OUT_Z_H	r	2D	0010 1101	Output	
Reserved		2E - 2F			Reserved
STATUS_REG	rw	30	00110000	00000000	
INT_SRC	r	31	00110001	00000000	
INT_THS_L	r	32	00110010	00000000	
INT_THS_H	r	33	00110011	00000000	

Registers marked *Reserved* or not listed in the table above must not be changed. Writing to those registers may cause permanent damage to the device.

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

Registers description LIS3MDL

7 Registers description

7.1 WHO_AM_I (0Fh)

Table 17. WHO_AM_I register

0	0	1	1	1	1	0	1			

Device identification register.

7.2 CTRL_REG1 (20h)

Table 18. CTRL_REG1 register

TEMP_EN	OM1	OM0	DO2	DO1	DO0	0 ⁽¹⁾	ST

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

Table 19. CTRL_REG1 description

TEMP_EN	Temperature sensor enable. Default value: 0 (0: temperature sensor disabled; 1: temperature sensor enabled)
OM[1:0]	X and Y axes operative mode selection. Default value: 00 (Refer to <i>Table 20</i>)
DO[2:0]	Output data rate selection. Default value: 100 (Refer to <i>Table 21</i>)
ST	Self-test enable. Default value: 0 (0: self-test disabled; 1: self-test enabled)

Table 20. X and Y axes operating mode selection

OM1	ОМО	Operating mode for X and Y axes
0	0	Low-power mode
0	1	Medium performance mode
1	0	High performance mode
1	1	Ultra-high performance mode

Table 21. Output data rate configuration

DO2	DO1	DO0	ODR [Hz]
0	0	0	0.625
0	0	1	1.25

Table 21. Output data rate configuration (continued)

DO2	DO1	DO0	ODR [Hz]
0	1	0	2.5
0	1	1	5
1	0	0	10
1	0	1	20
1	1	0	40
1	1	1	80

7.3 CTRL_REG2 (21h)

Table 22. CTRL_REG2 register

0 ⁽¹⁾	FS1	FS0	0 ⁽¹⁾	REBOOT	SOFT_RST	0 ⁽¹⁾	0 ⁽¹⁾	1	

^{1.} These bits must be set to '0' for correct functioning of the device

Table 23. CTRL_REG2 description

FS[1:0]	Full-scale configuration. Default value: 00 Refer to <i>Table 24</i>
REBOOT	Reboot memory content. Default value: 0 (0: normal mode; 1: reboot memory content)
SOFT_RST	Configuration registers and user register reset function. (0: Default value; 1: Reset operation)

Table 24. Full-scale selection

FS1	FS0	Full-scale
0	0	± 4 gauss
0	1	± 8 gauss
1	0	± 12 gauss
1	1	± 16 gauss

7.4 CTRL_REG3 (22h)

Table 25. CTRL_REG3 register

1. These bits must be set to '0' for correct functioning of the device

Table 26. CTRL_REG3 description

LP	Low-power mode configuration. Default value: 0 If this bit is '1', the DO[2:0] is set to 0.625 Hz and the system performs, for each channel, the minimum number of averages. Once the bit is set to '0', the magnetic data rate is configured by DO bits in CTRL_REG1 (20h) register.
SIM	SPI serial interface mode selection. Default value: 0 (0: 4-wire interface; 1: 3-wire interface).
MD[1:0]	Operating mode selection. Default value: 11 Refer to <i>Table</i> :

Table 27. System operating mode selection

MD1	MD0	Mode
0	0	Continuous-conversion mode
0	1	Single-conversion mode Single-conversion mode has to be used with sampling frequency from 0.625Hz to 80Hz.
1 0		Power-down mode
1	1	Power-down mode

7.5 CTRL_REG4 (23h)

Table 28. CTRL_REG4 register

0 ⁽¹⁾	0 ⁽¹⁾	0 ⁽¹⁾	O ⁽¹⁾	OMZ1	OMZ0	BLE	0 ⁽¹⁾
------------------	------------------	------------------	------------------	------	------	-----	------------------

^{1.} These bits must be set to '0' for correct functioning of the device

Table 29. CTRL_REG4 description

OMZ[1	-	Z-axis operative mode selection. Default value: 00. Refer to <i>Table 30</i>
BLE		Big/Little Endian data selection. Default value: 0 (0: data LSb at lower address; 1: data MSb at lower address)

Table 30. Z-axis operating mode selection

OMZ1	OMZ0	Operating mode for Z-axis		
0	0	ow-power mode		
0	1	ledium performance mode		
1	0	High performance mode		
1	1	Ultra-high performance mode		

7.6 CTRL_REG5 (24h)

Table 31. CTRL_REG5 register

=									
0 ⁽¹⁾	BDU	0 ⁽¹⁾							

^{1.} These bits must be set to '0' for correct functioning of the device

Table 32. CTRL_REG5 description

Block data update for magnetic data. Default value: 0 (0: continuous update; 1: output registers not updated until MSb and LSb have
been read)

7.7 STATUS_REG (27h)

Table 33. STATUS_REG register

Table 34. STATUS_REG description

ZYXOR	X, Y and Z axis Data Overrun. Default value: 0 (0: no overrun has occurred; 1: a new set of data has overwritten the previous one)
ZOR	Z axis Data Overrun. Default value: 0 (0: no overrun has occurred; 1: new data for the Z-axis has overwritten the previous data)
YOR	Y axis Data Overrun. Default value: 0 (0: no overrun has occurred; 1: new data for the Y-axis has overwritten the previous data)
XOR	X axis Data Overrun. Default value: 0 (0: no overrun has occurred; 1: new data for the X-axis has overwritten the previous data)
ZYXDA	X, Y and Z axis new Data Available. Default value: 0 (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: 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: 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: new data for the X-axis is available)

47/

Registers description LIS3MDL

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

X-axis data output. The value of magnetic field is expressed as two's complement.

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

Y-axis data output. The value of magnetic field is expressed as two's complement.

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

Z-axis data output. The value of magnetic field is expressed as two's complement.

7.11 TEMP_OUT_L (2Eh), TEMP_OUT_H (2Fh)

Temperature sensor data. The value of temperature is expressed as two's complement.

7.12 INT_CFG (30h)

Table 35. INT_CFG register

XIEN	YIEN	ZIEN	0 ⁽¹⁾	0 ⁽¹⁾	IEA	LIR	IEN
------	------	------	------------------	------------------	-----	-----	-----

^{1.} These bits must be set to '0' for correct functioning of the device

Table 36. INT_CFG description

XIEN	Enable interrupt generation on X axis. Default value: 0 0: disable interrupt request; 1: enable interrupt request
YIEN	Enable interrupt generation on Y axis. Default value: 0 0: disable interrupt request; 1: enable interrupt request
ZIEN	Enable interrupt generation on Z axis. Default value: 0 0: disable interrupt request; 1: enable interrupt request
IEA	Interrupt active configuration on INT. Default value 0 0: Low; 1:High
LIR	Latch interrupt request. Default value: 0 0: interrupt request latched; 1: interrupt request not latched) Once latched, INT pin remains in the same state until INT_SRC(31h) is read.
IEN	Interrupt enable on INT pin. Default value 0. 0: Disable; 1: Enable

7.13 INT_SRC (31h)

Table 37. INT_SRC register

PTH_X PTH_Y PTH_Z NTH_X	NTH_Y N	NTH_Z MROI	INT
-------------------------	---------	------------	-----

Table 38. INT_SRC description

PTH_X	Value on X-axis exceeds the threshold on the positive side. Default value: 0.
PTH_Y	Value on Y-axis exceeds the threshold on the positive side. Default value: 0.
PTH_Z	Value on Z-axis exceeds the threshold on the positive side. Default value: 0.
NTH_X	Value on X-axis exceeds the threshold on the negative side. Default value: 0.
NTH_Y	Value on Y-axis exceeds the threshold on the negative side. Default value: 0.
NTH_Z	Value on Z-axis exceeds the threshold on the negative side. Default value: 0.
MROI	Internal measurement range overflow on magnetic value. Default value: 0.
INT	This bit signals when interrupt event occours.

7.14 INT_THS_L(32h), INT_THS_H(33h)

Interrupt threshold. Default value: 0.

The value is expressed in 16-bit unsigned.

Even if the threshold is expressed in absolute value, the device detects both positive and negative thresholds.

Table 39. INT_THS_L_M

THS7	THS6	THS5	THS4	THS3	THS2	THS1	THS0

Table 40. INT_THS_H_M

_								
	(4)							
	$\Delta(1)$	THOTA	THC10	THC10	THO11	THC10	THEO	THEO
	$O^{(1)}$	THS14	THS13	THS12	THS11	THS10	THS9	THS8
	-							

^{1.} These bits must be set to '0' for correct functioning of the device

Package information LIS3MDL

8 Package information

In order to meet environmental requirements, ST offers these devices in different grades of ECOPACK[®] packages, depending on their level of environmental compliance. ECOPACK[®] specifications, grade definitions and product status are available at: www.st.com. ECOPACK is an ST trademark.

		•	
Dim.		mm	
Diiii.	Min.	Тур.	Max.
A1			1
A2		0.785	
A3		0.200	
D1	1.850	2.000	2.150
E1	1.850	2.000	2.150
L1		1.500	
N1		0.500	
T1		0.275	
T2		0.250	
P2		0.075	
r		45°	
М		0.100	
K		0.050	

Table 41. VFLGA 2x2x1 12LD pitch 0.5 mm mechanical data

LIS3MDL Revision history

9 Revision history

Table 42. Document revision history

Date	Revision	Changes
01-Feb-2013	1	First release.
22-Apr-2013	2	Updated note <i>on page 12</i> Products status changed from preliminary data to production data.

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.

ST PRODUCTS ARE NOT AUTHORIZED FOR USE IN WEAPONS. NOR ARE ST PRODUCTS DESIGNED OR AUTHORIZED FOR USE IN: (A) SAFETY CRITICAL APPLICATIONS SUCH AS LIFE SUPPORTING. ACTIVE IMPLANTED DEVICES OR SYSTEMS WITH PRODUCT FUNCTIONAL SAFETY REQUIREMENTS; (B) AERONAUTIC APPLICATIONS; (C) AUTOMOTIVE APPLICATIONS OR ENVIRONMENTS, AND/OR (D) AEROSPACE APPLICATIONS OR ENVIRONMENTS. WHERE ST PRODUCTS ARE NOT DESIGNED FOR SUCH USE, THE PURCHASER SHALL USE PRODUCTS AT PURCHASER'S SOLE RISK, EVEN IF ST HAS BEEN INFORMED IN WRITING OF SUCH USAGE, UNLESS A PRODUCT IS EXPRESSLY DESIGNATED BY ST AS BEING INTENDED FOR "AUTOMOTIVE, AUTOMOTIVE SAFETY OR MEDICAL" INDUSTRY DOMAINS ACCORDING TO ST PRODUCT DESIGN SPECIFICATIONS. PRODUCTS FORMALLY ESCC, QML OR JAN QUALIFIED ARE DEEMED SUITABLE FOR USE IN AEROSPACE BY THE CORRESPONDING GOVERNMENTAL AGENCY.

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.

© 2013 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 - Philippines - Singapore - Spain - Sweden - Switzerland - United Kingdom - United States of America

www.st.com

32/32 DocID024204 Rev 2

