

Si7210 I²C Hall Effect Magnetic Position and Temperature Sensor Data Sheet

The Si7210 family of Hall effect magnetic sensors from Silicon Labs combines a chopper-stabilized Hall element with a low-noise analog amplifier, 13-bit analog-to-digital converter, and an I²C interface. Leveraging Silicon Labs' proven CMOS design techniques, the Si7210 family incorporates digital signal processing to provide precise compensation for temperature and offset drift.

Compared with existing Hall effect sensors, the Si7210 family offers industry-leading sensitivity, which enables use with larger air gaps and smaller magnets. The integrated 13-bit high-precision ADC delivers high output linearity with very low noise for the highest measurement accuracy. For battery-powered applications, the Si7210 family offers very low power consumption to improve operating life.

The Si7210 family supports a bidirectional I²C interface which provides full configurability of the Hall effect sensor operate and release points. At any time, the 13-bit magnetic field strength can be read through the I²C interface.

Applications

- Mechanical position sensing in consumer, industrial applications
- Replacement of reed switches
- Fluid level measurement
- Speed sensing
- Utility meters
- Control knobs and selector switches

FEATURES

- High-Sensitivity Hall Effect Sensor
 - Adjustable Full Scale (Standard Offerings are $\pm 20\text{mT}$ and $\pm 200\text{mT}$ Full Scale)
- Integrated Digital Signal Processing for Temperature and Offset Drift Compensation
- High-Precision 13-bit Signal Path
- Output Bandwidth up to 20 kHz
- Sensitivity Drift $< \pm 5\%$ over $0-70^\circ\text{C}$
- Digital I²C Interface
 - Four Selectable I²C Addresses
 - Optional Digital Alert Output
- Wide 1.7 to 5.5 V Power Supply Voltage
- Temperature Sensor Data also available by I²C (accuracy $\pm 1^\circ\text{C}$)
- Low 50 nA Sleep Mode Current Consumption
- Industry-Standard Packaging
 - Surface-Mount SOT23-5
 - 1.4 x 1.6 mm 8-pin DFN package

Table of Contents

1. Electrical Specifications	3
2. Functional Description	8
3. I²C Interface	9
4. Register Definitions	11
4.1 Field Descriptions	.11
4.1.1 Chip ID	.11
4.1.2 Fields Associated with Reading DATA	.12
4.1.3 Fields Associated with Configuring the Output Pin	.13
4.1.4 Registers Associated with Control of Idle Time	.14
4.1.5 Registers Associated with Setting the Output Scale	.15
4.1.6 Registers Associated with Adding Digital Filtering	.15
4.1.7 Registers to Read OTP Data	.16
4.1.8 Control of On-Chip Test Coil	.17
5. Making Temperature Measurements	18
6. Pin Descriptions	19
6.1 SOT-23 Pin Description	.19
6.2 DFN Pin Description	.20
7. Ordering Information	21
8. Package Outline	24
8.1 SOT23-5 5-Pin Package	.24
8.2 TDFN 8-Pin Package	.26
9. Land Patterns	28
9.1 SOT23-5 5-Pin PCB Land Pattern	.28
9.2 TDFN 8-Pin PCB Land Pattern	.29
10. Top Marking	30
10.1 SOT23-5 5-Pin Top Marking	.30
10.2 TDFN 8-Pin Top Mark	.31
11. Revision History	32

1. Electrical Specifications

Unless otherwise specified, all min/max specifications apply over the recommended operating conditions.

Table 1.1. Recommended Operating Conditions

Parameter	Temp Grade	Symbol	Test Condition	Min	Typ	Max	Unit
Power Supply		V _{DD}		1.71		5.5	V
Temperature	I	T _A		-40		+125	°C

Table 1.2. General Specifications

Parameter	Symbol	Test Condition	Min	Typ	Max	Unit
Input Voltage High	V _{IH}	SCL, SDA pins	0.7 x V _{DD}	-	-	V
Input Voltage Low	V _{IL}	SCL, SDA pins	-	-	0.3 x V _{DD}	V
Input Voltage Range	V _{IN}	SCL, SDA with respect to ground	0		V _{DD}	V
Input Leakage	I _{IL}	SDA, SCL		< 0.1	1	μA
Output Voltage Low	V _{OL}	SCL, SDA I _{OL} = 3 mA V _{DD} > 2 V			0.4	V
		SCL, SDA I _{OL} = 2 mA V _{DD} > 1.71 V			0.2	V
		SCL, SDA I _{OL} = 6 mA V _{DD} > 2 V			0.6	V
Current Consumption	I _{DD}	Sleep timer enabled average at V _{DD} = 3.3 V and 200 msec sleep time		0.4		μA
		Sleep mode V _{DD} = 3.3 V, T = 25 °C		50		nA
		Sleep mode V _{DD} = 3.3 V, T = 70 °C			1000	
		Sleep mode V _{DD} = 5.5 V, T = 125 °C			5000	
		Conversion in progress: 1.8 V		3.5	4.5	mA
		3.3 V		5.0	6	
		5.0 V		6.8	8.5	
		Idle mode		360	1000	μA
Conversion Time	T _{CONV}	Conversion time for first measure- ment in a burst		11		μs
		Additional conversions in a burst		8.8		μs

Parameter	Symbol	Test Condition	Min	Typ	Max	Unit
Sleep Time	T _{SLEEP}	Factory configurable from 1 to 200 msec ±20%		-		
Idle Time ¹	T _{IDLE}	slTime = 0x01 slFast = 1	11.9	13.2	14.5	µs
		slTime = 0xFF slFast = 0	185	206	227	msec
Wake Up Time	T _{WAKE}	Time from V _{DD} > 1.7 V to first measurement			1	msec

Note:

1. Part can go to either idle more or sleep mode between conversions. If part is in idle mode with slTime = 0x00 and slFast = 1 conversion are continuous at 8.8 µsec interval.

Table 1.3. Output Pin Specifications

Parameter	Symbol	Test Condition	Min	Typ	Max	Unit
Output Voltage Low	V _{OL}	I _{OL} = 3 mA V _{DD} > 2 V			0.4	V
Output Pin Open Drain or Push Pull		I _{OL} = 2 mA V _{DD} > 1.7 V			0.2	V
		I _{OL} = 6 mA V _{DD} > 2 V			0.6	V
Leakage Output high Output Pin Open Drain	I _{OH}				1	µA
Output Voltage High	V _{OH}	I _{OH} = 2 mA V _{DD} > 2.25 V	V _{DD} - 0.4			V
Output Pin Push Pull						
Slew Rate Digital Output Mode	T _{SLEW}			5		%V _{DD} /ns

Table 1.4. I²C Interface Specification

Parameter	Symbol	Test Condition	Min	Typ	Max	Unit
SCL Clock Frequency	f_{SCL}		0		400	kHz
Start Condition Hold Time	t_{SDH}		0.6			μs
LOW Period of SCL	t_{SKL}		1.3			μs
HIGH Period of Clock	t_{SKH}		0.6			μs
Set Up Time for a Repeated Start	$t_{SU:STA}$		0.6			μs
Data Hold Time	t_{DH}		0			
Data Set Up Time	t_{DS}		100			ns
Set Up Time for a STOP Condition	t_{SPS}		0.6			μs
Bus Free Time between STOP and START	t_{BUF}		1.3			μs
Data Valid Time (SCL Low to Data Valid)	$t_{VD:DAT}$				0.9	μs
Data Valid Acknowledge Time (time from SCL Low to SDA Low)	$t_{VD:ACK}$				0.9	μs
Hysteresis		Digital input hysteresis SDA and SCL	7		17	%V _{DD}
Suppressed Pulse Width ¹	t_{SP}		50			ns

Note:

1. Pulses up to and including 50 nsec will be suppressed.

Figure 1.1. I²C Interface Timing

Table 1.5. Magnetic Sensor

Parameter	Symbol	Test Condition	Min	Typ	Max	Unit
Offset (Digital Output Mode)	B _{OFF}	20 mT scale SOT23 package Full temperature and V _{DD} range		±250	+450, -350	μT
		20 mT scale DFN8 package Full temperature and V _{DD} range		±350	±1500	μT
		0 - 70°C and 1.71 V to 3.6 V SOT23 package			±250	μT
Gain Accuracy		0 - 70°C			5	%
		Full temperature range			10	%
RMS Noise ¹		Temp = 25 °C, 20 mT range, V _{DD} = 5 V		30		μT rms

Note:

1. For a single conversion. This may be reduced by filtering.

Table 1.6. Temperature Compensation

Parameter	Symbol	Test Condition	Min	Typ	Max	Unit
Gain Variation with Temperature		Flat Tempco. 0 - 70°C		< +/-0.05		%/°C
		Neodymium compensation		-0.12		%/°C
		Ceramic compensation		-0.2		%/°C

Table 1.7. Average Temperature Measurement Error

Parameter	Symbol	Test Conditon	Min	Typ	Max	Unit
Average Temperature Measurement Error After Gain and Offset Correction		SOT23-5 -10 to +85°C		±1	±1.5	°C
		DFN8 -10 to +85°C		±4		°C

Table 1.8. Thermal Characteristics

Parameter	Symbol	Test Condition	Value	Unit
Junction to Air Thermal Resistance	θ_{JA}	JEDEC 4 layer board no airflow SOT23-5	212.8	°C/W
Junction to Board Thermal Resistance	θ_{JB}	JEDEC 4 layer board no airflow SOT23-5	45	°C/W
Junction to Air Thermal Resistance	θ_{JA}	JEDEC 4 layer board no airflow DFN8	107.6	°C/W
Junction to Board Thermal Resistance	θ_{JB}	JEDEC 4 layer board no airflow DFN8	42.6	°C/W
Junction to Case Thermal Resistance	θ_{JC}	JEDEC 4 layer board no airflow DFN8	53.6	°C/W

Table 1.9. Absolute Maximum Ratings

Parameter	Symbol	Test Condition	Min	Typ	Max	Unit
Ambient Temperature Under Bias			-55		125	°C
Storage Temperature			-65		150	°C
Voltage on I/O Pins			-0.3		$V_{DD}+0.3$	V
Voltage on VDD with Respect to Ground			-0.3		6	V
ESD Tolerance		HBM			2	kV
		CDM			500	V

Note:

1. Absolute maximum ratings are stress ratings only, operation at or beyond these conditions is not implied and may shorten the life of the device or alter its performance.

2. Functional Description

The Si7210 family of parts are I²C programmable Hall effect magnetic position sensors. These parts digitize the component of the magnetic field in the z axis of the device (positive field is defined as pointing into the device from the bottom). The parts are normally used to detect the presence or absence of a magnet in security systems, as position sensors or for counting revolutions.

In addition to being able to control the conversion process and read the result of magnetic field conversions by I²C, the 5-pin packages offer an output pin. The output pin can act as an alert (push pull or open collector) which goes high or low when the magnetic field crosses a threshold. Alternatively the output pin can be configured as an analog output. The output pin configuration is determined by the type of part ordered (this is not I²C configurable).

The parts are preconfigured for the magnetic field measurement range, sleep time, temperature compensation, tamper threshold, and digital filtering, and will wake into the preconfigured mode when first powered. The specific configuration, as well as the I²C address and output type (open collector or push pull), are determined by the part number. Magnetic field trip points are typically configured by I²C, and the part is allowed to go into its normal sleep and measurement cycle. If the bit `Usestore` is set to 1, the output pin trip points are retained in sleep mode. Data other than magnetic field trip points is not retained in sleep mode. If there is not a need to go to full sleep mode, the other parameters may be configured, and this data will be kept in idle mode.

Following is a list of I²C interface configurable options:

- **Measurement range.** This is normally set so that after temperature compensation the full scale (15b unsigned) digital output is ± 20.47 mT (0.00125 mT/bit) or ± 204.7 mT (0.0125 mT/bit). (Note: 1 Gauss = 0.1 mT). For convenience these are referred to as the 20 mT and 200 mT scales.
- **Digital filtering.** To reduce noise in the output (normally 0.03 mT RMS on the 20 mT scale), digital filtering can be applied. The digital filtering can be done to a burst of measurements (FIR filter) or can be configured to average measurements in IIR style. The filtering can be done over a number of samples in powers of 2 (1,2,4,8,...) for up to 2^{12} (4096) samples.
- **Time between measurements** (or measurement bursts for the case of FIR filtering)
 - For lowest power, the part can be configured to sleep between measurements. However, remember some configuration data is lost in sleep mode.
 - For faster measurement rates, the part is configured to idle between samples.
 - The part can also be configured to take a single measurement on command.
- **The digital output pin** (for parts that support this option)
 - Threshold at which the digital output will change for increasing field (Bop) and for decreasing field (Brp).
 - The direction in which the output pin goes in response to an increase in field
 - There is an option to take the magnitude of the field prior to the comparison so that the polarity is not field dependent
 - The settings will be retained in sleep mode.
 - A “tamper threshold”. This is intended to signal the presence of a strong magnet, which may indicate tampering. In the case of tamper detection, the output pin will go to its zero field value (which in security systems is normally an indication of door or window open).
- **Temperature compensation of the magnetic field response to compensate for the nominal drop in magnetic field output of common magnets with increasing temperature.**
- **An on chip coil that generates a large enough field to allow self-test of the sensor**
 - The coil can be turned on in either polarity

For greater precision in programming the part, a number of calibration data points are stored in memory (OTP).

- The nominal magnetic field output of the on-chip coil normalized to the power supply voltage
- Coefficients to be used for setting gain and temperature compensation

3. I²C Interface

The Si7210 complies with “fast” mode I²C operation and 7 bit addressing at speeds up to 400 kHz. The I²C address is factory programmed to one of 4 values 0x30, 0x31, 0x32, or 0x33 (0110000b through 0110011b).

At power-up the registers are initialized, as will be described in the register definitions, and then they can be read or written in standard fashion for I²C devices. A special sequence must be used to read OTP data, as will be described.

The host command for writing an I²C register is:

START	Address	W	ACK	register	ACK	data	ACK	STOP
-------	---------	---	-----	----------	-----	------	-----	------

The host command for reading an I²C register is:

START	Address	W	ACK	Register	ACK	Sr	Address	R	Data	NACK*	STOP
-------	---------	---	-----	----------	-----	----	---------	---	------	-------	------

*NACK by host

Where:

START is SDA going low with SCL high

Sr is a repeated START

Address is 0x30 up to 0x33

0 indicates a write and 1 indicates a read

ACK is SDA low

Data is the Read or Write data

NACK is SDA high

STOP is SDA going high with SCL high

Writing or Reading of sequential registers can be supported by setting the `arautoinc` bit of register 0xC5 (see register description). In the case of a read sequence where the `arautoinc` bit has been set, the data can be ACK'd to allow reading of sequential registers. For example, a two byte read of the conversion data in registers 0xC1 and 0xC2 would be:

START	Address	W	ACK	0xC1	ACK	Sr	Address	ACK	data	ACK*	data	NACK*	STOP
-------	---------	---	-----	------	-----	----	---------	-----	------	------	------	-------	------

* ACK or NACK by host

To wake a part from sleep mode or to interrupt a measurement loop from idle mode, send the sequence:

START	Address	W	ACK	STOP
-------	---------	---	-----	------

In this case, if the host continued with a register, the Si7210 would NACK which would be unexpected.

or use:

START	Address	R	ACK	data	NACK*	STOP
-------	---------	---	-----	------	-------	------

*NACK by host

In this case the Si7210 will produce 0xFF for the data.

Allow 10 µsec between the ACK of the address and the next START for the Si7210 to wake from sleep. In most cases this will happen automatically due to the 400 kHz maximum speed of the I²C bus.

The sequence will put the part in idle mode with the `stop` bit set.

Note: It is recommended that the part be put in stop mode prior to changing data that will affect a measurement outcome.

To make a single conversion having woken the part, set the `oneburst` bit of register 0xC4 to 1 and the `stop` bit to 0. The `stop` bit resets to 1 by the time the measurement is complete.

To put the part back to sleep after reading the data, set `stop` bit to 0. The bit `slTimeena` is normally factory set to 1, so it does not need to be set. The bit `sleep` is not set.

To put the part to sleep with no measurements (sleep timer disabled), write the `sleep` bit to 1 and the `stop` bit to 0.

If it is desired to re-enable the sleep timer having put the part to sleep with `sleeptimer` disabled, then wait 500 μ sec after setting the `sltimeena` bit before putting the part to sleep.

4. Register Definitions

The Si7210 has 21 registers in locations 0xC0 – 0xE4.

Configuration data is loaded at start up from OTP data and can be modified by I²C writes.

Note: This data will be reloaded when the part wakes from sleep mode (other than 0xC6 and 0xC7 which are not reloaded if bit `Ustore` is set).

ADDR	7	6	5	4	3	2	1	0
0xC0	chipid (RO)				revid (RO)			
0xC1	Dpsigm							
0xC2	Dpsigl							
0xC3						dpsigsel		
0xC4	meas(RO)				Ustore	oneburst	stop	sleep
0xC5								arautoinc
0xC6	sw_low4field	sw_op						
0xC7	sw_fieldpolsel		sw_hyst					
0xC8	slTime							
0xC9	sw_tamper						slFast	slTimeena
0xCA	a0							
0xCB	a1							
0xCC	a2							
0xCD	df_burstsize			df_bw				df_iir
0xCE	a3							
0xCF	a4							
0xD0	a5							
0xE1	otp_addr							
0xE2	otp_data							
0xE3							otp_read_e n	otp_busy(RO)
0xE4							tm_fg	

As can be seen many of the bit fields are not aligned with register boundaries. When writing a particular bit field, it is best to use a read, modify, write procedure to ensure that other bit fields are not unintentionally changed. That is, read the register, modify the bit field of interest while keeping other bits the same, and then write the register back. Unspecified bits should not be changed from the factory configuration.

4.1 Field Descriptions

4.1.1 Chip ID

`chipid` (RO) – This ID 0x1 for all Si7210 parts.

`revid` (RO) – This ID 0x4 for revision B.

4.1.2 Fields Associated with Reading DATA

Dpsigm – Bits [6:0] are the most significant byte of the last conversion result. The most significant bit is a “fresh” bit indicating the register has been updated since last read. Reading the **Dpsigm** register causes the register **Dpsigl** to be loaded with the least significant byte of the last conversion result.

Dpsigl – The least significant byte of the last conversion result. Read **Dpsigm** first to align the bytes. The complete 15b unsigned result is $256 * \text{Dpsigm}[6:0] + \text{Dpsigl}[7:0]$. A result of 16384 means zero field. More negative results mean negative field, and more positive results mean more positive field. With the normal recommended gain settings, the magnetic field data is scaled to 1 LSB = 0.00125 mT (± 20.47 mT full scale) or 1 LSB = 0.0125 mT (± 204.7 mT full scale)

Magnetic field is calculated from the formula:

$$B = (256 * \text{Dpsigm}[6:0] + \text{Dpsigl}[7:0] - 16384) * (0.00125 \text{ or } 0.0125)$$

Note: The data for a0 - a5 in registers 0xC9 through 0xD0 is appropriate for the default averaging which is typically 1 sample (df_burstsize=0). The data in registers 0x21 - 0x44 is appropriate when averaging is turned on (df_burstsize>0). If using the coefficients in 0x21 - 0x44 (for example, to change the measurement scale) and there is no averaging, then subtract 0.1mT from the calculated B field..

Setting **dpsigsel** to 0x01 will give the output of an internal temperature sensor. See also [5. Making Temperature Measurements](#).

meas (RO) – indicates a measurement is in process. In most cases this bit is not needed as the fresh bit of **Dpsigm** can be used instead.

oneburst – Setting this bit initiates a single conversion. Set **stop** = 0 when setting **oneburst** = 1. The **oneburst** bit will auto clear once the conversion initiates and the **stop** bit will be set to 1 when the conversion completes.

stop - Setting this bit causes the control state machine measurement loop to pause after the current measurement burst completes. Once set, clearing this bit restarts the measurement loop.

sleep - Setting this bit causes the part to enter sleep mode after the current measurement burst completes. Once set, clearing this bit restarts the measurement loop.

arautoinc – enables auto increment of the I²C register address pointer. This bit is not retained in sleep mode

4.1.3 Fields Associated with Configuring the Output Pin

Usestore – Setting this bit causes the current state of OTP registers for the `sw_op`, `sw_hyst`, `sw_low4field`, and `sw_fieldpolsel` bits to be saved and restored during the next sleep and wakeup sequence instead of using data read from the OTP.

Note: Allowing a part to enter sleep mode will result in reloading other parameters, such as the filtering data. This bit will also be retained in sleep mode.

`sw_low4field` - selects logic sense; output is low when the field is strong when the bit is set. Output is high when the field is strong when the bit is cleared.

`sw_op` – this 7 bit number sets the center point of the decision point for magnetic field high or low. The actual decision point is the center point plus or minus the hysteresis.

The 15b data that can be read from I²C is truncated to 13b prior to the logic that makes the decision. The middle of the decision point relative to full scale (13b signed or +/-4096 counts) is:

$$threshold = (16 + sw_op[3 : 0]) \times 2^{sw_op[6:4]}$$

threshold = 0, when `sw_op` = 127

These numbers run from 16 to 3840. On the 20 mT scale each LSB of the 15b number is 0.00125 mT. In 13b representation the LSB is 0.005 mT/bit so the middle of the decision point can be programmed from 0.08 mT to 19.2 mT (16*0.005 to 3840*0.005).

Similarly, on the 200 mT scale, the middle point of the decision threshold can be programmed from 0.8 mT to 192 mT.

The special case of `sw_op` = 127 is for “latches”. A Hall effect latch is like a Hall effect switch except the decision points are generally symmetrical around zero. A Hall effect latch is useful for detecting wide range of motion such as a garage door where there are magnets of opposite polarities at the extremes of travel.

`sw_fieldpolsel`

- 00b: absolute value of the field is taken before comparing to threshold (omnipolar)
- 01b: field is multiplied by -1 before being compared to (positive) threshold (unipolar operating in negative field region)
- 10b: field is multiplied by 1 before being compared to (positive) threshold (unipolar operating in positive field region). Also compatible with Latch operation.
- 11b: unused

`sw_hyst` - the formula for switch hysteresis is:

$$hysteresis = (8 + sw_hyst[2 : 0]) \times 2^{sw_hyst[5:3]}$$

If `sw_op` = 127, (latch mode) the hysteresis is multiplied by 2

When `sw_hyst` = 63, the hysteresis is set to zero.

These numbers can range from 8 to 1792 or 16 to 3584 when the sensor is in “latch” mode with `sw_op` = 127.

On the 20 mT scale this corresponds to ±0.04 mT to ±8.96 mT hysteresis when the part is in switch mode and ±0.08 mT to ±17.92 mT in latch mode. On the 200 mT scale, these numbers are multiplied by 10.

Note that

$$Bop = (threshold + hysteresis) \times \frac{0.05mT}{bit}, \text{ or } = (threshold + hysteresis) \times \frac{0.5mT}{bit}$$

And

$$Brp = (threshold - hysteresis) \times \frac{0.05mT}{bit}, \text{ or } = (threshold - hysteresis) \times \frac{0.5mT}{bit}$$

So that

$$Bop - Brp = 2 \times hysteresis \times \frac{0.05mT}{bit}, \text{ or } = 2 \times hysteresis \times \frac{0.5mT}{bit}$$

`sw_tamper` – For the Si7210 if there is a strong magnetic field and the tamper threshold is exceeded, the output pin will go to the same value it would have been at if the measured field was zero. For a security application, if someone tried to “fool” the sensor by putting a strong magnet near it, the output indication would be the same as “door open” or low magnetic field indicating possible tampering.

The formula for the tamper threshold is:

$$tamper = (16 + sw_tamper[3 : 0]) \times 2^{sw_tamper[5:4]+5}$$

The tamper feature is disabled if $sw_tamper = 63$

This formula can give numbers ranging from 512 to 7936 (which is greater than the full scale of the part. Generally any setting of switch $tamper(5:4) = 3$ (11b) effectively disables the tamper feature as well. With switch $tamper = 101111b$ the tamper threshold is 3968 which is 96.895 % of full scale. On the 20 mT scale a setting of 000000b (threshold = 512) gives a tamper threshold of 2.65 mT and a setting of 101111b (threshold = 3968) gives a tamper threshold of 19.84 mT. On the 200 mT scale these numbers are multiplied by 10.

Example:

Figure 4.1. Omnipolar Switch with Tamper

4.1.4 Registers Associated with Control of Idle Time

$slTime$ - Controls duration of sleep or IDLE interval.

Note: For the case of sleep between measurements ($slTimeena = 1$), the sleep time is not user configurable and it is recommended that this register should not be changed. The register will be reloaded every time a measurement is made when the part wakes from sleep.

The idle counter duration is

$$t_{idle} = (32 + slTime[4 : 0]) \times \frac{2^{8-6 \times slFast + slTime[7:5]}}{10MHz}$$

For the idle counter, $slFast = 1$ and $slTime = 0$ overrides to mean actual zero idle time. The AFE runs continuously and a new sample is taken every 8.8 μ sec.

Idle times are variable from 13.2 μ sec to 206 msec nominally. Idle times are $\pm 10\%$.

$slFast$ - When set, causes a reduction in programmed sleep and idle times as in the above equations.

$slTimeena$ - Enables the sleep timer. 0 means the part goes into complete sleep once the sleep bit is set. 1 means the parts will wake a factory set interval between 1 and 200 msec, make a measurement, set the output pin value and return to sleep.

The sleep time is not user configurable. This is determined by the part number ordered and is factory adjustable in the range of 1 to 20 msec $\pm 20\%$.

4.1.5 Registers Associated with Setting the Output Scale

a0, a1, a2, a3, a4, a5 - These parameters are associated with the trimming of the part and setting the analog measurement range. 6 sets of these parameters are stored in OTP for the 2 standard ranges of ± 20 mT and ± 200 mT and the 3 standard temperature compensations as in [Table 1.6 Temperature Compensation on page 6](#).

Parts are shipped pre-configured for a given output scale. To change the output scale, copy these 5 numbers from OTP to I²C memory. (See also section on OTP memory.)

4.1.6 Registers Associated with Adding Digital Filtering

df_burstsize - Rather than taking a single sample, each time the part wakes up, the Si7210 can be configured to take a burst of measurements. The time required to take one measurement is 11 μ sec. Each additional measurement takes 8.8 μ sec.

The maximum setting of df_bw is 12. The number of samples to average is $2^{\text{df_bw}}$. This can be 1,2,4,8,...up to 4096. In FIR mode the number of samples per burst is controlled by df_bw

In FIR mode the average is the sum of the samples divided by the number of samples.

$$\text{output}(T) = \frac{\sum_{t=T+1-2^{\text{df_bw}}}^T \text{sample}(t)}{2^{\text{df_bw}}}$$

df_iir = 0 means the averaging is done FIR style, 1 means the averaging is done IIR style

In IIR mode, the averaging is done using:

$$\text{output}(T) = \frac{(2^{\text{df_bw}} - 1)}{2^{\text{df_bw}}} \times \text{output}(T - 1) + \frac{1}{2^{\text{df_bw}}} \times \text{sample}(T)$$

In IIR mode, the number of measurements in a burst is $2^{\text{df_burstsize}}$, so this is 1,2,4,8,... up to 128 samples. Normally, in IIR mode df_burstsize is set to 0, but it is possible to use burst averaging on each sample and IIR averaging of the bursts.

4.1.7 Registers to Read OTP Data

The following are used for reading the OTP data:

`otp_addr` - is the address of the data to read

`otp_data` - is the data once read

`otp_read_en` - must be set to 1 to initiate a read; this bit is auto cleared

`otp_busy` – indicates the OTP is busy. For normal I²C reads, the data will be available by the time the read enable bit is set and the data is read, so in most cases this bit is not needed.

The table below is the map for OTP memory. Registers 0x04 – 0x0F correspond to the I²C registers and are loaded at power up or wake from sleep. If the bit `UseStore` is set, then the first two registers are not reloaded on a wake from sleep.

OTP BYTE	7	6	5	4	3	2	1	0
0x04	sw_low4field	sw_op						
0x05	sw_fieldpolsel		sw_hyst					
0x06	slTime							
0x08	sw_tamper						slFast	slTimeena
0x09	power up a0							
0x0A	power up a1							
0x0B	power up a2							
0x0C	df_burstsize			df_bw				df_iir
0x0D	power up a3							
0x0E	power up a4							
0x0F	power up a5							
0x14	Base part number dropping the “Si72”, for example 01 for Si7201							
0x15	Variant according to data sheet represented in hex., for example, variant 50 is 0x32							
0x16 – 0x17	Reserved							
0x18 – 0x1B	4 byte serial number							
0x1C	Reserved							
0x1D	Temperature sensor offset adjustment							
0x1E	Temperature sensor gain adjustment							
0x20	Reserved							
0x21 - 0x26	a0 – a5 for 20 mT scale and no magnet temperature compensation							
0x27 - 0x2C	a0 - a5 for 200 mT scale and no magnet temperature compensation							
0x2D - 0x32	a0 – a5 for 20 mT scale at 25°C -0.12%/°C magnet temperature compensation (Neodymium)							
0x33 - 0x38	a0 – a5 for 200 mT scale at 25°C -0.12%/°C magnet temperature compensation (Neodymium)							
0x39 - 0x3E	a0 – a5 for 20 mT scale at 25°C -0.2%/°C magnet temperature compensation (Ceramic)							
0x3F - 0x44	a0 – a5 for 200 mT scale at 25°C -0.2%/°C magnet temperature compensation (Ceramic)							

4.1.8 Control of On-Chip Test Coil

tm_fg - Test Field Generator Coil

tm_fg	Current in coil
00b (State 0)	None
01b (State 1)	Positive direction
10b (State 2)	Negative direction
11b (State 3)	None

Avoid transitions between states 1 & 2, due to a possible short term high current spike.

The nominal magnetic field output of the on chip generator varies with coil current. The coil current varies with coil resistance and power supply voltage, so the nominal magnetic field output varies according to

$$B_{out} = B_{perVnom} \times V_{DD}$$

BperVnom is 1.16 mT/V

This can be used to calculate the expected magnetic field from the test coil for a given V_{DD} . This is somewhat temperature dependent so the actual measured field will vary according to the accuracy of the part as well as temperature. Generally, as the coil is turned on and off the measured variation in field should be within $\pm 25\%$ of expectation based on the calculated field generation.

5. Making Temperature Measurements

Every magnetic field conversion has an associated temperature measurement. During magnetic field measurement cycles, this data is used for compensating the hall sensor data to keep the desired temperature coefficient of magnetic field measurement.

The temperature data is available by setting the `dpsigsel` field of register 0xC3 to 0x01.

Once the `dpsigsel` field is set, the temperature sensor data is read from registers 0xC1 and 0xC2 as 15b unsigned number (see also [4.1.2 Fields Associated with Reading DATA](#)).

The temperature sensor data can be read after one conversion or after a burst of conversions.

Note: The temperature sensor data is not averaged after performing a burst. Only the magnetic field data is averaged.

The data in 0xC1 and 0xC2 is combined into a 12 bit signed number:

$$value = 32 \times Dspigm[6 : 0] + (Dspisigl[7 : 0] > 3)$$

$$Temperature_raw = -3.83 \times 10^{-6} \times value^2 + 0.16094 \times value - 279.80$$

The data read in this way does not have offset and gain correction applied. The offset and gain correction is stored in registers 0x1D and 0x1E which are read as signed integers.

$$Offset = \frac{signed_value(0x1D)}{16}$$

$$Gain = 1 + \frac{signed_value(0x1E)}{2048}$$

And finally

$$Temperature = gain \times (Temperature_raw) + offset - (0.222 \times VDD)$$

If VDD is not known, then use VDD = 3.3 V.

Typically, the gain and offset terms are calculated only once and then are saved. The temperature measurement circuit has noise and quantization errors of approximately ± 0.3 °C. Adding averaging to the calculated temperature will reduce these errors.

6. Pin Descriptions

6.1 SOT-23 Pin Description

SOT-23, 5-Pin
Top View

Figure 6.1. Pin Assignments

Table 6.1. 5-Pin SOT23-5 Package

Pin Name	Pin Number	Description
SDA	1	I ² C data
GND	2	Ground
SCL	3	I ² C clock
V _{DD}	4	Power +1.7 to +5.5 V
ALERT	5	Digital output

6.2 DFN Pin Description

Figure 6.2. 8-Pin DFN, Top View

Table 6.2. Pin Descriptions

Pin	Name	Type	Description
1	GND	Ground	Ground
2	SCL	-	I2C Clock
3	NC	-	No connect
4	SDA	-	I2C Data
5	GND	Ground	Ground
6	Out	Bidirectional	Output
7	NC	-	No connect
8	Vdd	Power	Vdd

7. Ordering Information

	Si72	10	B	xx	I	V	R
Silicon Labs Magnetic Sensor Family							
Output Type							
10 = I2C							
Revision							
Product Feature Set							
See Selector Guide for breakdown of feature set							
Temperature Grade							
I = (-40 to +125)							
Package							
V = SOT23-5, M2 = DFN8							
Tape and Reel (Optional)							

Figure 7.1. Si7210 Part Numbering

Table 7.1. Product Selection Guide

Part No.	Default Brp and Bop	Default Output Polarity (High Field)	Default Scale	I2C Address	Package	Other
Si7210 V _{DD} = 1.7 - 5.5 V, I _{DD} = 0.4 µA typical at V _{DD} = 3.3 V. Temperature rating -40 °C to 125 °C. Digital Filtering = None, Sleep/Idle Time = 200 msec (sleep)						
Si7210-B-00-IV(R)	Bop = ±1.1 mT (max) Brp = ±0.2 mT (min) Bop - Brp = 0.4 mT (typ)	High (push-pull)	20 mT	0x30	SOT23-5	Tamper @19.84 mT

Part No.	Default Brp and Bop	Default Output Polarity (High Field)	Default Scale	I ² C Address	Package	Other
Si7210-B-01-IV(R)	Bop = ± 1.1 mT (max) Brp = ± 0.2 mT (min) Bop - Brp = 0.4 mT (typ)	Low (open drain)	20 mT	0x30	SOT23-5	Tamper @19.84 mT
Si7210-B-02-IV(R)	Bop = ± 1.1 mT (max) Brp = ± 0.2 mT (min) Bop - Brp = 0.4 mT (typ)	Low (push-pull)	20 mT	0x31	SOT23-5	Tamper @19.84 mT
Si7210-B-03-IV(R)	Bop = ± 1.1 mT (max) Brp = ± 0.2 mT (min) Bop - Brp = 0.4 mT (typ)	Low (push-pull)	20 mT	0x32	SOT23-5	
Si7210-B-04-IV(R)	Bop = ± 1.1 mT (max) Brp = ± 0.2 mT (min) Bop - Brp = 0.4 mT (typ)	Low (push-pull)	20 mT	0x33	SOT23-5	
Si7210-B-05-IV(R)	Bop = ± 2.15 mT (max) Brp = ± 0.35 mT (min) Bop - Brp = 0.8 mT (typ)	Low (push-pull)	200 mT	0x33	SOT23-5	
Si7210-B-10-IM2(R)	Bop = ± 7 mT (max) Brp = ± 4 mT (min) Bop - Brp = 1 mT (typ)	High (push-pull)	20 mT	0x30	DFN8	Tamper @19.84 mT
Si7210-B-11-IM2(R)	Bop = ± 7 mT (max) Brp = ± 4 mT (min) Bop - Brp = 1 mT (typ)	Low (open-drain)	20 mT	0x30	DFN8	Tamper @19.84 mT

Part No.	Default Brp and Bop	Default Output Polarity (High Field)	Default Scale	I2C Address	Package	Other
Si7210-B-12-IM2(R)	Bop = ± 7 mT (max) Brp = ± 4 mT (min) Bop - Brp = 1 mT (typ)	Low (push-pull)	20 mT	0x31	DFN8	
Si7210-B-13-IM2(R)	Bop = ± 7 mT (max) Brp = ± 4 mT (min) Bop - Brp = 1 mT (typ)	Low (push-pull)	20 mT	0x32	DFN8	
Si7210-B-14-IM2(R)	Bop = ± 7 mT (max) Brp = ± 4 mT (min) Bop - Brp = 1 mT (typ)	Low (push-pull)	20 mT	0x33	DFN8	
Si7210-B-15-IM2(R)	Bop = ± 7 mT (max) Brp = ± 4 mT (min) Bop - Brp = 1 mT (typ)	Low (push-pull)	200 mT	0x33	DFN8	

Additional Information

For information on the below specifications for each OPN, refer to the [Magnetic Sensors Selector Guide](#):

- Default B Release Point (Brp)
- Default B Operate Point (Bop)
- Tamper threshold
- Temperature sensor accuracy

Factory configuration options include:

- The I2C address
- The output pin can be open drain or push pull

In sleep mode, the operate and release point setting are saved if the bit Usestore is set. Other parameters for sleep timer operation are factory configured:

- The tamper indication point
- The sample rate
- Samples per measurement burst (FIR mode only)
- Measurement scale and temperature compensation

Note: North pole of a magnet at the bottom of an SOT23-5 package and top of a DFN 8 package (coming soon) is defined as positive field.

8. Package Outline

8.1 SOT23-5 5-Pin Package

TOP VIEW
6 LEAD

END VIEW

SIDE VIEW
6 LEAD

DETAIL "A"

Table 8.1. SOT23-5 5-Pin Package Dimensions

Dimension	Min	Max
A	--	1.25
A1	0.00	0.10
A2	0.85	1.15
b	0.30	0.50
c	0.10	0.20
D	2.90 BSC	
E	2.75 BSC	
E1	1.60 BSC	
e	0.95 BSC	
e1	1.90 BSC	
L	0.30	0.60
L2	0.25 BSC	
θ	0°	8°
aaa	0.15	
bbb	0.20	
ccc	0.10	
ddd	0.20	

Note:

1. All dimensions shown are in millimeters (mm) unless otherwise noted.
2. Dimensioning and Tolerancing per ANSI Y14.5M-1994.
3. This drawing conforms to the JEDEC Solid State Outline MO-193, Variation AB.
4. Recommended card reflow profile is per the JEDEC/IPC J-STD-020D specification for Small Body Components.

8.2 TDFN 8-Pin Package

Table 8.2. DFN 8-Pin Package Dimensions

Dimension	MIN	NOM	MAX
A	0.32	0.37	0.40
A1	0.00	0.02	0.05
A2	0.27		
A3	0.102 REF.		
b	0.15	0.20	0.25
D	1.40 BSC		
E	1.60 BSC		
e	0.40 BSC		
L	0.30	0.35	0.40
K	0.70 REF.		
aaa	0.10		
bbb	0.07		
ccc	0.10		
eee	0.05		

Note:

1. All dimensions shown are in millimeters (mm) unless otherwise noted.
2. Dimensioning and Tolerancing per ANSI Y14.5M-1994.
3. Recommended card reflow profile is per the JEDEC/IPC J-STD-020 specification for Small Body Components.

9. Land Patterns

9.1 SOT23-5 5-Pin PCB Land Pattern

Dimension	(mm)
C	2.70
E	0.95
X	1.05
Y	0.60

Note:**General**

1. All dimensions shown are in millimeters (mm) unless otherwise noted.
2. Dimensioning and Tolerancing is per the ANSI Y14.5M-1994 specification.
3. This Land Pattern Design is based on the IPC-7351 guidelines.
4. All dimensions shown are at Maximum Material Condition (MMC). Least Material Condition (LMC) is calculated based on a Fabrication Allowance of 0.05 mm.

Card Assembly

1. A No-Clean, Type-3 solder paste is recommended.
2. The recommended card reflow profile is per the JEDEC/IPC J-STD-020D specification for Small Body Components.

9.2 TDFN 8-Pin PCB Land Pattern

Dimension	mm
D	1.40
E	1.60
C	1.30
L	0.80
W	0.20
e	0.40

Note:

General

1. All dimensions shown are in millimeters (mm).
2. This Land Pattern Design is based on the IPC-7351 guidelines.
3. All dimensions shown are at Maximum Material Condition (MMC). Least Material Condition (LMC) is calculated based on a Fabrication Allowance of 0.05 mm.

Solder Mask Design

1. All metal pads are to be non-solder mask defined (NSMD). Clearance between the solder mask and the metal pad is to be 60 μm minimum, all the way around the pad.

Stencil Design

1. A stainless steel, laser-cut and electro-polished stencil with trapezoidal walls should be used to assure good solder paste release.
2. The stencil thickness should be 0.125 mm (5 mils).
3. The ratio of stencil aperture to land pad size should be 1:1 for all perimeter pads.
4. A 2x1 array of 0.55 mm square openings on a 0.90 mm pitch should be used for the center ground pad.

Card Assembly

1. A No-Clean, Type-3 solder paste is recommended.
2. The recommended card reflow profile is per the JEDEC/IPC J-STD-020 specification for Small Body Components.

Above notes and stencil design are shared as recommendations only. A customer or user may find it necessary to use different parameters and fine tune their SMT process as required for their application and tooling.

10. Top Marking

10.1 SOT23-5 5-Pin Top Marking

Note: TTTT is a manufacturing code.

10.2 TDFN 8-Pin Top Mark

Table 10.1. Top Marking Package Details

Mark Method:	Laser	
Pin 1 Mark	0.30 mm Diameter (Bottom-Left Corner)	
Font Size	0.4 mm Right-justified	
Line 1 Mark Format	TTT = Mfg Code	First three characters of the Manufacturing Code from the Assembly Purchase Order form.
Line 2 Mark Format	TT = Mfg Code (Continued)	Last two characters of the Manufacturing Code from the Assembly Purchase Order form.

11. Revision History

Revision 1.2

November 2019

- Added DFN8 package to specification, feature list, and ordering guide
- Added DFN8 package pin description, package outline, and landing pattern

Revision 1.1

March 2019

- Removed all mention of AEC-Q100 qualification in product description and feature list.

Revision 1.0

April 2018

- Updated power numbers to be consistent with production test limits.
- Moved detailed ordering guide to a separate selection guide.
- Updated detailed description to be clearer and more accurate.
- Added Default Bop, Brp column to Ordering Guide.

Revision 0.9

June 30, 2017

- Updated [1. Electrical Specifications](#).
- Updated [7. Ordering Information](#).
- Minor typo corrections.

Revision 0.1

February 1, 2016

- Initial release.

Smart.
Connected.
Energy-Friendly.

Products
www.silabs.com/products

Quality
www.silabs.com/quality

Support and Community
community.silabs.com

Disclaimer

Silicon Labs intends to provide customers with the latest, accurate, and in-depth documentation of all peripherals and modules available for system and software implementers using or intending to use the Silicon Labs products. Characterization data, available modules and peripherals, memory sizes and memory addresses refer to each specific device, and "Typical" parameters provided can and do vary in different applications. Application examples described herein are for illustrative purposes only. Silicon Labs reserves the right to make changes without further notice to the product information, specifications, and descriptions herein, and does not give warranties as to the accuracy or completeness of the included information. Without prior notification, Silicon Labs may update product firmware during the manufacturing process for security or reliability reasons. Such changes will not alter the specifications or the performance of the product. Silicon Labs shall have no liability for the consequences of use of the information supplied in this document. This document does not imply or expressly grant any license to design or fabricate any integrated circuits. The products are not designed or authorized to be used within any FDA Class III devices, applications for which FDA premarket approval is required or Life Support Systems without the specific written consent of Silicon Labs. A "Life Support System" is any product or system intended to support or sustain life and/or health, which, if it fails, can be reasonably expected to result in significant personal injury or death. Silicon Labs products are not designed or authorized for military applications. Silicon Labs products shall under no circumstances be used in weapons of mass destruction including (but not limited to) nuclear, biological or chemical weapons, or missiles capable of delivering such weapons. Silicon Labs disclaims all express and implied warranties and shall not be responsible or liable for any injuries or damages related to use of a Silicon Labs product in such unauthorized applications.

Trademark Information

Silicon Laboratories Inc.®, Silicon Laboratories®, Silicon Labs®, SiLabs® and the Silicon Labs logo®, Bluegiga®, Bluegiga Logo®, ClockBuilder®, CMEMS®, DSPLL®, EFM®, EFM32®, EFR, Ember®, Energy Micro, Energy Micro logo and combinations thereof, "the world's most energy friendly microcontrollers", Ember®, EZLink®, EZRadio®, EZRadioPRO®, Gecko®, Gecko OS, Gecko OS Studio, ISOModem®, Precision32®, ProSLIC®, Simplicity Studio®, SiPHY®, Telegesis, the Telegesis Logo®, USBXpress®, Zentri, the Zentri logo and Zentri DMS, Z-Wave®, and others are trademarks or registered trademarks of Silicon Labs. ARM, CORTEX, Cortex-M3 and THUMB are trademarks or registered trademarks of ARM Holdings. Keil is a registered trademark of ARM Limited. Wi-Fi is a registered trademark of the Wi-Fi Alliance. All other products or brand names mentioned herein are trademarks of their respective holders.

Silicon Laboratories Inc.
400 West Cesar Chavez
Austin, TX 78701
USA

<http://www.silabs.com>

Компания «Life Electronics» занимается поставками электронных компонентов импортного и отечественного производства от производителей и со складов крупных дистрибьюторов Европы, Америки и Азии.

С конца 2013 года компания активно расширяет линейку поставок компонентов по направлению коаксиальный кабель, кварцевые генераторы и конденсаторы (керамические, пленочные, электролитические), за счёт заключения дистрибьюторских договоров

Мы предлагаем:

- Конкурентоспособные цены и скидки постоянным клиентам.
- Специальные условия для постоянных клиентов.
- Подбор аналогов.
- Поставку компонентов в любых объемах, удовлетворяющих вашим потребностям.
- Приемлемые сроки поставки, возможна ускоренная поставка.
- Доставку товара в любую точку России и стран СНГ.
- Комплексную поставку.
- Работу по проектам и поставку образцов.
- Формирование склада под заказчика.
- Сертификаты соответствия на поставляемую продукцию (по желанию клиента).
- Тестирование поставляемой продукции.
- Поставку компонентов, требующих военную и космическую приемку.
- Входной контроль качества.
- Наличие сертификата ISO.

В составе нашей компании организован Конструкторский отдел, призванный помогать разработчикам, и инженерам.

Конструкторский отдел помогает осуществить:

- Регистрацию проекта у производителя компонентов.
- Техническую поддержку проекта.
- Защиту от снятия компонента с производства.
- Оценку стоимости проекта по компонентам.
- Изготовление тестовой платы монтаж и пусконаладочные работы.

Тел: +7 (812) 336 43 04 (многоканальный)

Email: org@lifeelectronics.ru

www.lifeelectronics.ru