

Surface Mount Micromachined Accelerometer

The MMA series of silicon capacitive, micromachined accelerometers features signal conditioning, a 4-pole low pass filter and temperature compensation. Zero-g offset full scale span and filter cut-off are factory set and require no external devices. A full system self-test capability verifies system functionality.

Features

- Integral Signal Conditioning
- Linear Output
- Ratiometric Performance
- 4th Order Bessel Filter Preserves Pulse Shape Integrity
- Calibrated Self-test
- Low Voltage Detect, Clock Monitor, and EPROM Parity Check Status
- Transducer Hermetically Sealed at Wafer Level for Superior Reliability
- Robust Design, High Shocks Survivability
- Qualified AEC-Q100, Rev. F Grade 2 (-40°C/+105°C)

Typical Applications

- Vibration Monitoring and Recording
- Impact Monitoring

MMA1200KEG

**MMA1200KEG
Z-AXIS SENSITIVITY
MICROMACHINED
ACCELEROMETER
±250g**

**KEG SUFFIX (Pb-FREE)
16-LEAD SOIC
CASE 475-01**

ORDERING INFORMATION

Device Name	Temperature Range	Case No.	Package
MMA1200EG	-40 to +125°C	475-01	SOIC-16
MMA1200EGR2	-40 to +125°C	475-01	SOIC-16, Tape & Reel
MMA1200KEG	-40 to +125°C	475-01	SOIC-16
MMA1200KEGR2	-40 to +125°C	475-01	SOIC-16, Tape & Reel

"K" suffix indicates device manufactured with an alternate silicon sourcing.

Figure 1. Simplified Accelerometer Functional Block Diagram

Figure 2. Pin Connections

Table 1. Maximum Ratings

(Maximum ratings are the limits to which the device can be exposed without causing permanent damage.)

Rating	Symbol	Value	Unit
Powered Acceleration (all axes)	G_{pd}	1500	g
Unpowered Acceleration (all axes)	G_{upd}	2000	g
Supply Voltage	V_{DD}	-0.3 to +7.0	V
Drop Test ⁽¹⁾	D_{drop}	1.2	m
Storage Temperature Range	T_{stg}	-40 to +125	°C

1. Dropped onto concrete surface from any axis.

ELECTRO STATIC DISCHARGE (ESD)

WARNING: This device is sensitive to electrostatic discharge.

Although the Freescale accelerometers contain internal 2 kV ESD protection circuitry, extra precaution must be taken by the user to protect the chip from ESD. A charge of over 2000 volts can accumulate on the human body or associated test equipment. A charge of this magnitude can alter the

performance or cause failure of the chip. When handling the accelerometer, proper ESD precautions should be followed to avoid exposing the device to discharges which may be detrimental to its performance.

Table 2. Operating Characteristics

 (Unless otherwise noted: $-40^{\circ}\text{C} \leq T_A \leq +105^{\circ}\text{C}$, $4.75 \leq V_{DD} \leq 5.25$, Acceleration = 0g, Loaded output⁽¹⁾)

Characteristic	Symbol	Min	Typ	Max	Unit
Operating Range ⁽²⁾					
Supply Voltage ⁽³⁾	V_{DD}	4.75	5.00	5.25	V
Supply Current	I_{DD}	3.0	—	6.0	mA
Operating Temperature Range	T_A	-40	—	+125	C
Acceleration Range	gFS	—	281	—	g
Output Signal					
Zero g ($T_A = 25^{\circ}\text{C}$, $V_{DD} = 5.0\text{ V}$) ⁽⁴⁾	V_{OFF}	2.35	2.5	2.65	V
Zero g	$V_{OFF,V}$	$0.47 V_{DD}$	$0.50 V_{DD}$	$0.53 V_{DD}$	V
Sensitivity ($T_A = 25^{\circ}\text{C}$, $V_{DD} = 5.0\text{ V}$) ⁽⁵⁾	S	7.6	8.0	8.4	mV/g
Sensitivity	S_V	1.49	1.6	1.71	mV/g/V
Bandwidth Response	f_{-3dB}	360	400	440	Hz
Nonlinearity	NL _{OUT}	-2.0	—	2.0	% FSO
Noise					
RMS (0.1-1 kHz)	η_{RMS}	—	—	2.8	mVrms
Power Spectral Density	η_{PSD}	—	110	—	$\mu\text{V}/(\text{Hz}^{1/2})$
Clock Noise (without RC load on output) ⁽⁶⁾	η_{CLK}	—	2.0	—	mVpk
Self-Test					
Output Response ⁽⁷⁾	g _{ST}	55	75	95	g
Input Low	V_{IL}	V_{SS}	—	$0.3 \times V_{DD}$	V
Input High	V_{IH}	$0.7 \times V_{DD}$	—	V_{DD}	V
Input Loading ⁽⁸⁾	I_{IN}	-30	-100	-260	μA
Response Time ⁽⁹⁾	t_{ST}	—	2.0	10	ms
Status ^{(10),(11)}					
Output Low ($I_{load} = 100\ \mu\text{A}$)	V_{OL}	—	—	0.4	V
Output High ($I_{load} = 100\ \mu\text{A}$)	V_{OH}	$V_{DD} - 0.8$	—	—	V
Minimum Supply Voltage (LVD Trip)	V_{LVD}	2.7	3.25	4.0	V
Clock Monitor Fail Detection Frequency	f_{min}	50	—	260	kHz
Output Stage Performance					
Electrical Saturation Recovery Time ⁽¹²⁾	t_{DELAY}	—	0.2	—	ms
Full Scale Output Range ($I_{OUT} = 200\ \mu\text{A}$)	V_{FSO}	0.25	—	$V_{DD} - 0.25$	V
Capacitive Load Drive ⁽¹³⁾	C_L	—	—	100	pF
Output Impedance	Z_O	—	300	—	Ω
Mechanical Characteristics					
Transverse Sensitivity ⁽¹⁴⁾	$V_{XZ,YZ}$	—	—	5.0	% FSO
Package Resonance	f_{PKG}	—	10	—	kHz

- For a loaded output the measurements are observed after an RC filter consisting of a 1 k Ω resistor and a 0.01 μF capacitor to ground.
- These limits define the range of operation for which the part will meet specification.
- Within the supply range of 4.75 and 5.25 volts, the device operates as a fully calibrated linear accelerometer. Beyond these supply limits the device may operate as a linear device but is not guaranteed to be in calibration.
- The device can measure both + and - acceleration. With no input acceleration the output is at midsupply. For positive acceleration the output will increase above $V_{DD}/2$ and for negative acceleration the output will decrease below $V_{DD}/2$.
- The device is calibrated at 35g.
- At clock frequency ≈ 70 kHz.
- ΔV_{OFF} calculated with typical sensitivity.
- The digital input pin has an internal pull-down current source to prevent inadvertent self test initiation due to external board level leakages.
- Time for the output to reach 90% of its final value after a self-test is initiated.
- The Status pin output is not valid following power-up until at least one rising edge has been applied to the self-test pin. The Status pin is high whenever the self-test input is high, as a means to check the connectivity of the self-test and Status pins in the application.
- The Status pin output latches high if a Low Voltage Detection or Clock Frequency failure occurs, or the EPROM parity changes to odd. The Status pin can be reset low if the self-test pin is pulsed with a high input for at least 100 μs , unless a fault condition continues to exist.
- Time for amplifiers to recover after an acceleration signal causes them to saturate.
- Preserves phase margin (60°) to guarantee output amplifier stability.
- A measure of the device's ability to reject an acceleration applied 90° from the true axis of sensitivity.

PRINCIPLE OF OPERATION

The Freescale accelerometer is a surface-micromachined integrated-circuit accelerometer.

The device consists of a surface micromachined capacitive sensing cell (g-cell) and a CMOS signal conditioning ASIC contained in a single integrated circuit package. The sensing element is sealed hermetically at the wafer level using a bulk micromachined "cap" wafer.

The g-cell is a mechanical structure formed from semiconductor materials (polysilicon) using semiconductor processes (masking and etching). It can be modeled as two stationary plates with a moveable plate in-between. The center plate can be deflected from its rest position by subjecting the system to an acceleration (Figure 3).

When the center plate deflects, the distance from it to one fixed plate will increase by the same amount that the distance to the other plate decreases. The change in distance is a measure of acceleration.

The g-cell plates form two back-to-back capacitors (Figure 4). As the center plate moves with acceleration, the distance between the plates changes and each capacitor's value will change, ($C = \epsilon A/D$). Where A is the area of the plate, ϵ is the dielectric constant, and D is the distance between the plates.

The CMOS ASIC uses switched capacitor techniques to measure the g-cell capacitors and extract the acceleration data from the difference between the two capacitors. The ASIC also signal conditions and filters (switched capacitor) the signal, providing a high level output voltage that is ratiometric and proportional to acceleration.

Figure 3. Transducer Physical Model

Figure 4. Equivalent Circuit Model

SPECIAL FEATURES

Filtering

The Freescale accelerometers contain an onboard 4-pole switched capacitor filter. A Bessel implementation is used because it provides a maximally flat delay response (linear phase) thus preserving pulse shape integrity. Because the filter is realized using switched capacitor techniques, there is no requirement for external passive components (resistors and capacitors) to set the cut-off frequency.

Self-Test

The sensor provides a self-test feature that allows the verification of the mechanical and electrical integrity of the accelerometer at any time before or after installation. This feature is critical in applications such as automotive airbag systems where system integrity must be ensured over the life of the vehicle. A fourth "plate" is used in the g-cell as a self-test plate. When the user applies a logic high input to the self-test pin, a calibrated potential is applied across the self-test plate and the moveable plate. The resulting electrostatic

force $\left(F_e = \frac{1}{2} \epsilon A \frac{V^2}{d^2} \right)$ causes the center plate to deflect.

The resultant deflection is measured by the accelerometer's control ASIC and a proportional output voltage results. This procedure assures that both the mechanical (g-cell) and electronic sections of the accelerometer are functioning.

Ratiometricity

Ratiometricity simply means that the output offset voltage and sensitivity will scale linearly with applied supply voltage. That is, as you increase supply voltage the sensitivity and offset increase linearly; as supply voltage decreases, offset and sensitivity decrease linearly. This is a key feature when interfacing to a microcontroller or an A/D converter because it provides system level cancellation of supply induced errors in the analog to digital conversion process.

Status

Freescale accelerometers include fault detection circuitry and a fault latch. The Status pin is an output from the fault latch, OR'd with self-test, and is set high whenever one (or more) of the following events occur:

- Supply voltage falls below the Low Voltage Detect (LVD) voltage threshold
- Clock oscillator falls below the clock monitor minimum frequency
- Parity of the EPROM bits becomes odd in number.

The fault latch can be reset by a rising edge on the self-test input pin, unless one (or more) of the fault conditions continues to exist.

BASIC CONNECTIONS

Pinout Description

Table 3. Pin Descriptions

Pin No.	Pin Name	Description
1 thru 3	—	Leave unconnected.
4	ST	Logic input pin used to initiate self-test.
5	V _{OUT}	Output voltage of the accelerometer.
6	STATUS	Logic output pin to indicate fault.
7	V _{SS}	The power supply ground.
8	V _{DD}	The power supply input.
9 thru 13	Trim pins	Used for factory trim. Leave unconnected.
14 thru 16	—	No internal connection. Leave unconnected.

Figure 5. SOIC Accelerometer with Recommended Connection Diagram

PCB Layout

Figure 6. Recommended PCB Layout for Interfacing Accelerometer to Microcontroller

NOTES:

1. Use a 0.1 μF capacitor on V_{DD} to decouple the power source.
2. Physical coupling distance of the accelerometer to the microcontroller should be minimal.
3. Place a ground plane beneath the accelerometer to reduce noise, the ground plane should be attached to all of the open ended terminals shown in [Figure 6](#).
4. Use an RC filter of 1 k Ω and 0.01 μF on the output of the accelerometer to minimize clock noise (from the switched capacitor filter circuit).
5. PCB layout of power and ground should not couple power supply noise.
6. Accelerometer and microcontroller should not be a high current path.
7. A/D sampling rate and any external power supply switching frequency should be selected such that they do not interfere with the internal accelerometer sampling frequency. This will prevent aliasing errors.

Dynamic Acceleration Sensing Direction

Side View

Static Acceleration Sensing Direction

Direction of Earth's gravity field⁽¹⁾

Side View

1. When positioned as shown, the Earth's gravity will result in a positive 1g output

MINIMUM RECOMMENDED FOOTPRINT FOR SURFACE MOUNTED APPLICATIONS

Surface mount board layout is a critical portion of the total design. The footprint for the surface mount packages must be the correct size to ensure proper solder connection interface between the board and the package. With the correct

footprint, the packages will self-align when subjected to a solder reflow process. It is always recommended to design boards with a solder mask layer to avoid bridging and shorting between solder pads.

Figure 7. Footprint SOIC-16 (Case 475-01)

PACKAGE DIMENSIONS

© FREESCALE SEMICONDUCTOR, INC. ALL RIGHTS RESERVED.	MECHANICAL OUTLINE	PRINT VERSION NOT TO SCALE	
TITLE: 16 LEAD SOIC ACCELEROMETER	DOCUMENT NO: 98ASB16926C	REV: C	
	CASE NUMBER: 475-01	17 MAR 2005	
	STANDARD: NON-JEDEC		

PAGE 1 OF 2

**CASE 475-01
ISSUE C
16-LEAD SOIC**

PACKAGE DIMENSIONS

NOTES:

1. ALL DIMENSIONS ARE IN MILLIMETERS.
2. INTERPRET DIMENSIONS AND TOLERANCES PER ASME Y14.5M-1994.
3. THESE DIMENSIONS DO NOT INCLUDE MOLD FLASH OR PROTRUSIONS. MOLD FLASH OR PROTRUSIONS SHALL NOT EXCEED 0.15 PER SIDE.
4. THIS DIMENSION DOES NOT INCLUDE DAMBAR PROTRUSION. PROTRUSIONS SHALL NOT CAUSE THE LEAD WIDTH TO EXCEED 0.75

© FREESCALE SEMICONDUCTOR, INC. ALL RIGHTS RESERVED.	MECHANICAL OUTLINE	PRINT VERSION NOT TO SCALE	
TITLE: <div style="text-align: center; padding: 5px;"> 16 LEAD SOIC ACCELEROMETER </div>	DOCUMENT NO: 98ASB16926C	REV: C	
	CASE NUMBER: 475-01	17 MAR 2005	
	STANDARD: NON-JEDEC		

How to Reach Us:

Home Page:

www.freescale.com

Web Support:

<http://www.freescale.com/support>

USA/Europe or Locations Not Listed:

Freescale Semiconductor, Inc.
Technical Information Center, EL516
2100 East Elliot Road
Tempe, Arizona 85284
1-800-521-6274 or +1-480-768-2130
www.freescale.com/support

Europe, Middle East, and Africa:

Freescale Halbleiter Deutschland GmbH
Technical Information Center
Schatzbogen 7
81829 Muenchen, Germany
+44 1296 380 456 (English)
+46 8 52200080 (English)
+49 89 92103 559 (German)
+33 1 69 35 48 48 (French)
www.freescale.com/support

Japan:

Freescale Semiconductor Japan Ltd.
Headquarters
ARCO Tower 15F
1-8-1, Shimo-Meguro, Meguro-ku,
Tokyo 153-0064
Japan
0120 191014 or +81 3 5437 9125
support.japan@freescale.com

Asia/Pacific:

Freescale Semiconductor China Ltd.
Exchange Building 23F
No. 118 Jianguo Road
Chaoyang District
Beijing 100022
China
+86 10 5879 8000
support.asia@freescale.com

For Literature Requests Only:

Freescale Semiconductor Literature Distribution Center
1-800-441-2447 or +1-303-675-2140
Fax: +1-303-675-2150
LDCForFreescaleSemiconductor@hibbertgroup.com

Information in this document is provided solely to enable system and software implementers to use Freescale Semiconductor products. There are no express or implied copyright licenses granted hereunder to design or fabricate any integrated circuits or integrated circuits based on the information in this document.

Freescale Semiconductor reserves the right to make changes without further notice to any products herein. Freescale Semiconductor makes no warranty, representation or guarantee regarding the suitability of its products for any particular purpose, nor does Freescale Semiconductor assume any liability arising out of the application or use of any product or circuit, and specifically disclaims any and all liability, including without limitation consequential or incidental damages. "Typical" parameters that may be provided in Freescale Semiconductor data sheets and/or specifications can and do vary in different applications and actual performance may vary over time. All operating parameters, including "Typicals", must be validated for each customer application by customer's technical experts. Freescale Semiconductor does not convey any license under its patent rights nor the rights of others. Freescale Semiconductor products are not designed, intended, or authorized for use as components in systems intended for surgical implant into the body, or other applications intended to support or sustain life, or for any other application in which the failure of the Freescale Semiconductor product could create a situation where personal injury or death may occur. Should Buyer purchase or use Freescale Semiconductor products for any such unintended or unauthorized application, Buyer shall indemnify and hold Freescale Semiconductor and its officers, employees, subsidiaries, affiliates, and distributors harmless against all claims, costs, damages, and expenses, and reasonable attorney fees arising out of, directly or indirectly, any claim of personal injury or death associated with such unintended or unauthorized use, even if such claim alleges that Freescale Semiconductor was negligent regarding the design or manufacture of the part.

Freescale and the Freescale logo are trademarks of Freescale Semiconductor, Inc., Reg. U.S. Pat. & Tm. Off.

All other product or service names are the property of their respective owners.

© Freescale Semiconductor, Inc. 2011. All rights reserved.

RoHS-compliant and/or Pb-free versions of Freescale products have the functionality and electrical characteristics of their non-RoHS-compliant and/or non-Pb-free counterparts. For further information, see <http://www.freescale.com> or contact your Freescale sales representative.

For information on Freescale's Environmental Products program, go to <http://www.freescale.com/epp>.