

モバイル機器への搭載に最適な小型超低消費6軸コンボセンサ

Compact Integrated Ultra-Low-Power 6-Axis Digital Combo Sensors Ideal for Mobile Devices

Under
Development


6軸デジタルコンボセンサ (加速度センサ+ジャイロセンサ)

6-Axis Digital Accelerometer-Gyroscope Combo Sensors

KXG03, KXG07, KXG08

Features

- 分解能16ビット
大容量4Kbyteバッファ (KXG07, KXG08)
超低消費電流 0.6mA (KXG07, KXG08)
16bit resolution, Large 4KB Buffer, and Ultra-low 0.6mA current consumption (KXG07, 08)
- 高性能/小型、I²C/SPI通信方式
High performance and I²C/SPI compatibility in a compact form factor
- 内蔵の動作検出アルゴリズムと温度センサ
Embedded motion detect algorithms and temperature sensor

Applications

- スマートフォン、モバイル機器
Smartphones and other mobile devices
- ヘルスケア、フィットネス
Health and Fitness
- ゲームコントローラ、ドローン
Gaming Controllers, Drones

小型パッケージ

Compact Packages


大容量バッファメモリ搭載で低消費電力を実現

Large FIFO Buffer Significantly Reduces Power Consumption


主な仕様

Specifications

Parameter	Unit	KXG03	KXG07 / KXG08
Supply Voltage (V _{DD})	V	1.8 – 2.5 – 3.3	
I ₀ Supply Voltage (I ₀ , V _{DD})	V	1.7 – V _{DD}	
Current Consumption (Accelerometer + Gyroscope)	mA	2.1	0.6 Lower Power
I ² C Communication Rate	MHz	3.4 High Communication Speeds	
SPI Communication Rate	MHz	10	
Range	Accel	±2, ±4, ±8, ±16 Wide Detection Range	
	Gyro	±256, ±512, ±1024, ±2048	±64, ±128, ±256, ±512, ±1024, ±2048
Sensitivity (16bit)	Accel	counts/g	16384, 8192, 4096, 2048
	Gyro	counts/dps	128, 64, 32, 16
Zero-g Offset	Accel	mg	±25mg, ±125mg (Max.)
Zero Rate Output	Gyro	counts	0
Sensitivity vs. Temp.	Accel	%/°C	±0.01 [xy], ±0.03 [z]
	Gyro	%/°C	±0.04
Zero-g Offset vs. Temp.	Accel	mg/°C	±0.25
Zero Rate Output vs. Temp.	Accel	mg/°C	±0.4
	Gyro	dps/°C	±0.04
Noise Density	Accel	ug/rHz	150
	Gyro	dps/rHz	0.03