

Low Noise, Low Drift, Low Power,
3-Axis MEMS Accelerometers

Data Sheet ADXL354/ADXL355

Rev. A Document Feedback
Information furnished by Analog Devices is believed to be accurate and reliable. However, no
responsibility is assumed by Analog Devices for its use, nor for any infringements of patents or other
rights of third parties that may result from its use. Specifications subject to change without notice. No
license is granted by implication or otherwise under any patent or patent rights of Analog Devices.
Trademarks and registered trademarks are the property of their respective owners.

One Technology Way, P.O. Box 9106, Norwood, MA 02062-9106, U.S.A.
Tel: 781.329.4700 ©2016–2018 Analog Devices, Inc. All rights reserved.
Technical Support www.analog.com

FEATURES
Hermetic package offers excellent long-term stability
0 g offset vs. temperature (all axes): 0.15 mg/°C maximum
Ultralow noise density (all axes): 20 μg/√Hz (ADXL354)
Low power, VSUPPLY (LDO enabled)

ADXL354 in measurement mode: 150 μA
ADXL355 in measurement mode: 200 μA
ADXL354/ADXL355 in standby mode: 21 μA

ADXL354 has user adjustable analog output bandwidth
ADXL355 digital output features

Digital serial peripheral interface (SPI)/I2C interfaces
20-bit analog-to-digital converter (ADC)
Data interpolation routine for synchronous sampling
Programmable high- and low-pass digital filters

Electromechanical self test
Integrated temperature sensor
Voltage range options

VSUPPLY with internal regulators: 2.25 V to 3.6 V
V1P8ANA, V1P8DIG with internal low dropout regulator (LDO)

bypassed: 1.8 V typical ± 10%
Operating temperature range: −40°C to +125°C
14-terminal, 6 mm × 6 mm × 2.1 mm, LCC package,

0.26 grams

APPLICATIONS
Inertial measurement units (IMUs)/altitude and heading

reference systems (AHRSs)
Platform stabilization systems
Structural health monitoring
Seismic imaging
Tilt sensing
Robotics
Condition monitoring

FUNCTIONAL BLOCK DIAGRAMS

TEMP

OUT

YOUT

XOUT

VSUPPLY

VSSIO VSS

ST1

ST2

ADXL354
STBY

VDDIO

CONTROL
LOGIC

RANGE

TEMP
SENSOR

POWER
MANAGEMENT

ANALOG
FILTER

3-AXIS
SENSOR

V1P8ANA

LDO

V1P8DIG

LDO

1
4

2
05

-0
02

Figure 1. ADXL354 Functional Block Diagram

ADC

ADC

ADC

ADCTEMP
SENSOR

V1P8ANA

DIGITAL
FILTER

FIFO

POWER
MANAGEMENTVSUPPLY

VDDIO

LDO

V1P8DIG

LDO

ANALOG
FILTER

3-AXIS
SENSOR SCLK/VSSIO

MOSI/SDA
MISO/ASEL

VSSIO VSS

INT1
INT2

CS/SCL

ADXL355

DRDY

SERIAL
I/O

CONTROL
LOGIC

14
20

5
-0

0
1

Figure 2. ADXL355 Functional Block Diagram

GENERAL DESCRIPTION
The analog output ADXL354 and the digital output ADXL355
are low noise density, low 0 g offset drift, low power, 3-axis
accelerometers with selectable measurement ranges. The
ADXL354B supports the ±2 g and ±4 g ranges, the ADXL354C
supports the ±2 g and ±8 g ranges, and the ADXL355 supports
the ±2.048 g, ±4.096 g, and ±8.192 g ranges. The ADXL354/
ADXL355 offer industry leading noise, minimal offset drift over
temperature, and long term stability enabling precision
applications with minimal calibration.

Highly integrated in a compact form factor, the low power
ADXL355 is ideal in an Internet of Things (IoT) sensor node
and other wireless product designs.

The ADXL355 multifunction pin names may be referenced by
their relevant function only for either the SPI or I2C interfaces.

1 Protected by U.S. Patents 8,472,270; 9,041,462; 8,665,627; 8,917,099; 6,892,576; 9,297,825; and 7,956,621.

https://form.analog.com/Form_Pages/feedback/documentfeedback.aspx?doc=ADXL354_355.pdf&product=ADXL354%20ADXL355&rev=A
http://www.analog.com/en/content/technical_support_page/fca.html
http://www.analog.com/
http://www.analog.com/ADXL354?doc=ADXL354_355.pdf
http://www.analog.com/ADXL354?doc=ADXL354_355.pdf
http://www.analog.com/ADXL354?doc=ADXL354_355.pdf
http://www.analog.com/ADXL355?doc=ADXL354_355.pdf
http://www.analog.com/ADXL354?doc=ADXL354_355.pdf
http://www.analog.com/ADXL354?doc=ADXL354_355.pdf
http://www.analog.com/ADXL355?doc=ADXL354_355.pdf
http://www.analog.com/ADXL355?doc=ADXL354_355.pdf
http://www.analog.com/ADXL354?doc=ADXL354_355.pdf
http://www.analog.com/ADXL354?doc=ADXL354_355.pdf
http://www.analog.com/ADXL355?doc=ADXL354_355.pdf
http://www.analog.com/ADXL355?doc=ADXL354_355.pdf
http://www.analog.com/ADXL354?doc=ADXL354_355.pdf
http://www.analog.com/ADXL354?doc=ADXL354_355.pdf
http://www.analog.com/ADXL355?doc=ADXL354_355.pdf
http://www.analog.com/ADXL355?doc=ADXL354_355.pdf
http://www.analog.com/ADXL354?doc=ADXL354_355.pdf
http://www.analog.com/ADXL354?doc=ADXL354_355.pdf
http://www.analog.com/ADXL355?doc=ADXL354_355.pdf
http://www.analog.com/ADXL355?doc=ADXL354_355.pdf
http://www.analog.com/ADXL354?doc=ADXL354_355.pdf
http://www.analog.com/ADXL354?doc=ADXL354_355.pdf
http://www.analog.com/ADXL355?doc=ADXL354_355.pdf
http://www.analog.com/ADXL355?doc=ADXL354_355.pdf
http://www.analog.com/ADXL354?doc=ADXL354_355.pdf
http://www.analog.com/ADXL354?doc=ADXL354_355.pdf
http://www.analog.com/ADXL355?doc=ADXL354_355.pdf
http://www.analog.com/ADXL355?doc=ADXL354_355.pdf
http://www.analog.com/ADXL355?doc=ADXL354_355.pdf
http://www.analog.com/ADXL355?doc=ADXL354_355.pdf
http://www.analog.com/ADXL355?doc=ADXL354_355.pdf
http://www.analog.com/ADXL355?doc=ADXL354_355.pdf
http://www.analog.com
http://www.analog.com/ADXL354?doc=ADXL354_355.pdf
http://www.analog.com/ADXL355?doc=ADXL354_355.pdf

ADXL354/ADXL355 Data Sheet

Rev. A | Page 2 of 42

TABLE OF CONTENTS
Features .. 1

Applications ... 1

Functional Block Diagrams ... 1

General Description ... 1

Revision History ... 2

Specifications ... 3

Analog Output for the ADXL354 ... 3

Digital Output for the ADXL355 ... 4

SPI Digital Interface Characteristics for the ADXL355 5

I2C Digital Interface Characteristics for the ADXL355 6

Absolute Maximum Ratings .. 8

Thermal Resistance .. 8

ESD Caution .. 8

Pin Configurations and Function Descriptions 9

Typical Performance Characteristics ... 11

Root Allan Variance (RAV) ADXL355 Characteristics 19

Theory of Operation .. 20

Analog Output .. 20

Digital Output ... 21

Axes of Acceleration Sensitivity ... 21

Power Sequencing .. 22

Power Supply Description ... 22

Overrange Protection ... 22

Self Test .. 22

Filter ... 23

Serial Communications ... 25

SPI Protocol ... 25

I2C Protocol ... 26

Reading Acceleration or Temperature Data from the Interface
 ... 26

FIFO ... 27

Interrupts ... 28

DATA_RDY ... 28

DRDY Pin .. 28

FIFO_FULL ... 28

FIFO_OVR .. 28

Activity ... 28

NVM_BUSY ... 28

External Synchronization and Interpolation 29

ADXL355 Register Map ... 31

Register Definitions.. 32

Analog Devices ID Register .. 32

Analog Devices MEMS ID Register ... 32

Device ID Register ... 32

Product Revision ID Register ... 32

Status Register ... 32

FIFO Entries Register .. 33

Temperature Data Registers .. 33

X-Axis Data Registers .. 33

Y-Axis Data Registers .. 34

Z-Axis Data Registers .. 34

FIFO Access Register ... 35

X-Axis Offset Trim Registers .. 35

Y-Axis Offset Trim Registers .. 35

Z-Axis Offset Trim Registers .. 36

Activity Enable Register .. 36

Activity Threshold Registers ... 36

Activity Count Register ... 36

Filter Settings Register ... 37

FIFO Samples Register .. 37

Interrupt Pin (INTx) Function Map Register......................... 37

Data Synchronization .. 38

I2C Speed, Interrupt Polarity, and Range Register 38

Power Control Register ... 38

Self Test Register ... 39

Reset Register .. 39

Recommended Soldering Profile ... 40

PCB Footprint Pattern ... 41

Packaging and Ordering Information ... 42

Outline Dimensions ... 42

Branding Information .. 42

Ordering Guide .. 42

REVISION HISTORY
4/2018—Rev. 0 to Rev.
Added Vibration Parameter, Table 5 .. 8
Changes to Overrange Protection Section 22

8/2016—Revision 0: Initial Version

Data Sheet ADXL354/ADXL355

Rev. A | Page 3 of 42

SPECIFICATIONS
ANALOG OUTPUT FOR THE ADXL354
TA = 25°C, VSUPPLY = 3.3 V, x-axis acceleration and y-axis acceleration = 0 g, and z-axis acceleration = 1 g, unless otherwise noted.

Table 1.
Parameter Test Conditions/Comments Min Typ Max Unit
SENSOR INPUT Each axis

Output Full-Scale Range (FSR) ADXL354B, supports two ranges ±2/±4 g
 ADXL354C, supports two ranges ±2/±8 g
Resonant Frequency1 2.4 kHz
Nonlinearity ±2 g 0.1 %
Cross Axis Sensitivity 1 %

SENSITIVITY Ratiometric to V1P8ANA
Sensitivity at XOUT, YOUT, ZOUT ±2 g 368 400 432 mV/g
 ±4 g 184 200 216 mV/g
 ±8 g 92 100 108 mV/g
Sensitivity Change due to Temperature −40°C to +125°C ±0.01 %/°C

0 g OFFSET Each axis, ±2 g
0 g Output for XOUT, YOUT, ZOUT Referred to V1P8ANA/2 −75 ±25 +75 mg
0 g Offset vs. Temperature (X-Axis, Y-Axis, and Z-Axis)2 −40°C to +125°C −0.15 ±0.1 +0.15 mg/°C
Repeatability3 X-axis and y-axis ±3.5 mg
 Z-axis ±9 mg
Vibration Rectification Error (VRE)4 ±2 g range, in a 1 g orientation,

offset due to 2.5 g rms vibration
 <0.4 g

NOISE DENSITY ±2 g
X-Axis, Y-Axis, and Z-Axis 20 μg/√Hz
Velocity Random Walk X-axis and y-axis 9 μm/sec/Hr
 Z-axis 13 μm/sec/Hr

BANDWIDTH
Internal Low-Pass Filter Frequency Fixed frequency, 50% response

attenuation
 1500 Hz

SELF TEST

Output Change
X-Axis 0.3 g
Y-Axis 0.3 g
Z-Axis 1.5 g

POWER SUPPLY

Voltage Range
VSUPPLY

5 2.25 2.5 3.6 V
VDDIO V1P8DIG 2.5 3.6 V
V1P8ANA, V1P8DIG with Internal Low Dropout

Regulator (LDO) Bypassed
VSUPPLY = 0 V 1.62 1.8 1.98 V

Current
Measurement Mode

VSUPPLY (LDO Enabled) 150 μA
V1P8ANA (LDO Disabled) 138 μA
V1P8DIG (LDO Disabled) 12 μA

Standby Mode
VSUPPLY (LDO Enabled) 21 μA
V1P8ANA (LDO Disabled) 7 μA
V1P8DIG (LDO Disabled) 10 μA

Turn On Time6 2 g range <10 ms
 Power-off to standby <10 ms

http://www.analog.com/ADXL354?doc=ADXL354_355.pdf
http://www.analog.com/ADXL354?doc=ADXL354_355.pdf
http://www.analog.com/ADXL354?doc=ADXL354_355.pdf
http://www.analog.com/ADXL354?doc=ADXL354_355.pdf

ADXL354/ADXL355 Data Sheet

Rev. A | Page 4 of 42

Parameter Test Conditions/Comments Min Typ Max Unit
OUTPUT AMPLIFIER

Swing No load 0.03 V1P8ANA − 0.03 V
Output Series Resistance 32 kΩ

TEMPERATURE SENSOR
Output at 25°C 892.2 mV
Scale Factor 3.0 mV/°C

TEMPERATURE
Operating Temperature Range −40 +125 °C

1 The resonant frequency is a sensor characteristic. An integrated analog 1.5 kHz (−6 dB) sinc low-pass filter that cannot be bypassed limits the actual output response.
2 The temperature change is −40°C to +25°C or +25°C to +125°C.
3 Repeatability is predicted for a 10 year life and includes shifts due to the high temperature operating life test (HTOL) (TA = 150°C, VSUPPLY = 3.6 V, and 1000 hours),

temperature cycling (−55°C to +125°C and 1000 cycles), velocity random walk, broadband noise, and temperature hysteresis.
4 The VRE measurement is the shift in dc offset while the device is subject to 2.5 g rms of random vibration from 50 Hz to 2 kHz. The device under test (DUT) is

configured for the ±2 g range and an output data rate of 4 kHz. The VRE scales with the range setting.
5 When V1P8ANA and V1P8DIG are generated internally, VSUPPLY is valid. To disable the LDO and drive V1P8ANA and V1P8DIG externally, connect VSUPPLY to VSS.
6 Standby to measurement mode; valid when the output is within 1 mg of the final value.

DIGITAL OUTPUT FOR THE ADXL355
TA = 25°C, VSUPPLY = 3.3 V, x-axis acceleration and y-axis acceleration = 0 g, and z-axis acceleration = 1 g, and output data rate (ODR) =
500 Hz, unless otherwise noted. Note that multifunction pin names may be referenced by their relevant function only.

Table 2.
Parameter Test Conditions/Comments Min Typ Max Unit
SENSOR INPUT Each axis

Output Full Scale Range (FSR) User selectable ±2.048 g
 ±4.096 g
 ±8.192 g
Nonlinearity ±2 g 0.1 % FS
Cross Axis Sensitivity 1 %

SENSITIVITY Each axis
X-Axis, Y-Axis, and Z-Axis Sensitivity ±2 g 235,520 256,000 276,480 LSB/g
 ±4 g 117,760 128,000 138,240 LSB/g
 ±8 g 58,880 64,000 69,120 LSB/g
X-Axis, Y-Axis, and Z-Axis Scale Factor ±2 g 3.9 μg/LSB
 ±4 g 7.8 μg/LSB
 ±8 g 15.6 μg/LSB
Sensitivity Change due to Temperature −40°C to +125°C ±0.01 %/°C

0 g OFFSET Each axis, ±2 g
X-Axis, Y-Axis, and Z-Axis 0 g Output −75 ±25 +75 mg
0 g Offset vs. Temperature (X-Axis, Y-Axis, and Z-Axis)1 −40°C to +125°C −0.15 ±0.02 +0.15 mg/°C
Repeatability2 X-axis and y-axis ±3.5 mg
 Z-axis ±9 mg
Vibration Rectification3 ±2 g range, in a 1 g orientation,

offset due to 2.5 g rms vibration
 <0.4 g

NOISE DENSITY ±2 g
X-Axis, Y-Axis, and Z-Axis 25 μg/√Hz
Velocity Random Walk X-axis and y-axis 9 μm/sec/Hr
 Z-axis 13 μm/sec/Hr

OUTPUT DATA RATE AND BANDWIDTH
Low-Pass Filter Passband Frequency User programmable, Register 0x28 1 1000 Hz
High-Pass Filter Passband Frequency When Enabled

(Disabled by Default)
User programmable, Register 0x28
for 4 kHz ODR

0.0095 10 Hz

http://www.analog.com/ADXL355?doc=ADXL354_355.pdf
http://www.analog.com/ADXL355?doc=ADXL354_355.pdf

Data Sheet ADXL354/ADXL355

Rev. A | Page 5 of 42

Parameter Test Conditions/Comments Min Typ Max Unit
SELF TEST

Output Change
X-Axis 0.3 g
Y-Axis 0.3 g
Z-Axis 1.5 g

POWER SUPPLY

Voltage Range
VSUPPLY Operating4 2.25 2.5 3.6 V
VDDIO V1P8DIG 2.5 3.6 V
V1P8ANA and V1P8DIG with Internal LDO Bypassed VSUPPLY = 0 V 1.62 1.8 1.98 V

Current
Measurement Mode

VSUPPLY (LDO Enabled) 200 μA
V1P8ANA (LDO Disabled) 160 μA
V1P8DIG (LDO Disabled) 35.5 μA

Standby Mode
VSUPPLY (LDO Enabled) 21 μA
V1P8ANA (LDO Disabled) 7 μA
V1P8DIG (LDO Disabled) 10 μA

Turn On Time5 2 g range <10 ms
 Power-off to standby <10 ms

TEMPERATURE SENSOR
Output at 25°C 1852 LSB
Scale Factor −9.05 LSB/°C

TEMPERATURE
Operating Temperature Range −40 +125 °C

1 The temperature change is −40°C to +25°C or +25°C to +125°C.
2 Repeatability is predicted for a 10 year life and includes shifts due to the HTOL (TA = 150°C, VSUPPLY = 3.6 V, and 1000 hours), temperature cycling (−55°C to +125°C and

1000 cycles), velocity random walk, broadband noise, and temperature hysteresis.
3 The VRE measurement is the shift in dc offset while the device is subject to 2.5 g rms random vibration from 50 Hz to 2 kHz. The DUT is configured for the ±2 g range

and an output data rate of 4 kHz. The VRE scales with the range setting.
4 When V1P8ANA and V1P8DIG are generated internally, VSUPPLY is valid. To disable the LDO and drive V1P8ANA and V1P8DIG externally, connect VSUPPLY to VSS.
5 Standby to measurement mode; valid when the output is within 1 mg of final value.

SPI DIGITAL INTERFACE CHARACTERISTICS FOR THE ADXL355
Note that multifunction pin names may be referenced by their relevant function only.

Table 3.
Parameter Symbol Test Conditions/Comments Min Typ Max Unit
DC INPUT LEVELS

Input Voltage
Low Level VIL 0.3 × VDDIO V
High Level VIH 0.7 × VDDIO V

Input Current
Low Level IIL VIN = 0 V −0.1 μA
High Level IIH VIN = VDDIO 0.1 μA

DC OUTPUT LEVELS
Output Voltage

Low Level VOL IOL = IOL, MIN 0.2 × VDDIO V
High Level VOH IOH = IOH, MAX 0.8 × VDDIO V

Output Current
Low Level IOL VOL = VOL, MAX −10 mA
High Level IOH VOH = VOH, MIN 4 mA

http://www.analog.com/ADXL355?doc=ADXL354_355.pdf
http://www.analog.com/ADXL355?doc=ADXL354_355.pdf

ADXL354/ADXL355 Data Sheet

Rev. A | Page 6 of 42

Parameter Symbol Test Conditions/Comments Min Typ Max Unit
AC INPUT LEVELS

SCLK Frequency 0.1 10 MHz
SCLK High Time tHIGH 40 ns
SCLK Low Time tLOW 40 ns
CS Setup Time tCSS 20 ns

CS Hold Time tCSH 20 ns

CS Disable Time tCSD 40 ns

Rising SCLK Setup Time tSCLKS 20 ns
MOSI Setup Time tSU 20 ns
MOSI Hold Time tHD 20 ns

AC OUTPUT LEVELS
Propagation Delay tP CLOAD = 30 pF 30 ns
Enable MISO Time tEN 30 ns
Disable MISO Time tDIS 20 ns

tSU

tCSS tLOWtHIGH

tCSD

tCSH tSCLKS

tEN
tP tDIS

CS

SCLK

MISO

MOSI

tHD

1
42

05
-0

03

Figure 3. SPI Interface Timing Diagram

I2C DIGITAL INTERFACE CHARACTERISTICS FOR THE ADXL355
Note that multifunction pin names may be referenced by their relevant function only.

Table 4.
 Test Conditions/ I2C_HS = 0 (Fast Mode) I2C_HS = 1 (High Speed Mode)
Parameter Symbol Comments Min Typ Max Min Typ Max Unit
DC INPUT LEVELS

Input Voltage
Low Level VIL 0.3 × VDDIO 0.3 × VDDIO V
High Level VIH 0.7 × VDDIO 0.7 × VDDIO V

Hysteresis of Schmitt
Trigger Inputs

VHYS 0.05 × VDDIO 0.1 × VDDIO μA

Input Current IIL 0.1 × VDDIO < VIN <
0.9 × VDDIO

−10 +10 μA

DC OUTPUT LEVELS
Output Voltage IOL = 3 mA

Low Level VOL1 VDD > 2 V 0.4 V
 VOL2 VDD ≤ 2 V 0.2 × VDDIO V

Output Current
Low Level IOL VOL = 0.4 V 20 mA

 VOL = 0.6 V 6 mA

http://www.analog.com/ADXL355?doc=ADXL354_355.pdf
http://www.analog.com/ADXL355?doc=ADXL354_355.pdf

Data Sheet ADXL354/ADXL355

Rev. A | Page 7 of 42

 Test Conditions/ I2C_HS = 0 (Fast Mode) I2C_HS = 1 (High Speed Mode)
Parameter Symbol Comments Min Typ Max Min Typ Max Unit
AC INPUT LEVELS

SCLK Frequency 0 1 0 3.4 MHz
SCL High Time tHIGH 260 60 ns
SCL Low Time tLOW 500 160 ns
Start Setup Time tSUSTA 260 160 ns
Start Hold Time tHDSTA 260 160 ns
SDA Setup Time tSUDAT 50 10 ns
SDA Hold Time tHDDAT 0 0 ns
Stop Setup Time tSUSTO 260 160 ns
Bus Free Time tBUF 500 ns
SCL Input Rise Time tRCL 120 80 ns
SCL Input Fall Time tFCL 120 80 ns
SDA Input Rise Time tRDA 120 160 ns
SDA Input Fall Time tFDA 120 160 ns
Width of Spikes to

Suppress
tSP Not shown in Figure 4 50 10 ns

AC OUTPUT LEVELS
Propagation Delay CLOAD = 500 pF

Data tVDDAT 97 450 27 135 ns
Acknowledge tVDACK 450 ns

Output Fall Time tF Not shown in Figure 4 20 × (VDD/5.5) 120 ns

tSUDAT tHDDAT

tHDSTA
tLOW tHIGH

tBUF

tSUSTO
tSUSTAtVDACK

SDA

SCL

tRCL

tFCL

tFDA tRDA

tSUSTA

tVDDAT

tVDDAT

1
4

2
0

5
-0

0
4

Figure 4. I2C Interface Timing Diagram

ADXL354/ADXL355 Data Sheet

Rev. A | Page 8 of 42

ABSOLUTE MAXIMUM RATINGS
Table 5.
Parameter Rating
Acceleration (Any Axis, 0.1 ms)

Unpowered 5,000 g
Vibration Per MIL-STD-883

Method 2007, Test
Condition A

VSUPPLY, VDDIO 5.4 V
V1P8ANA, V1P8DIG Configured as Inputs 1.98 V
ADXL354

Digital Inputs (RANGE, ST1, ST2, STBY) −0.3 V to VDDIO + 0.3 V

Analog Outputs (XOUT, YOUT, ZOUT, TEMP) −0.3 V to V1P8ANA + 0.3 V
ADXL355

Digital Pins (CS, SCLK, MOSI, MISO,
INT1, INT2, DRDY)

−0.3 V to VDDIO + 0.3 V

Operating Temperature Range −40°C to +125°C
Storage Temperature Range −55°C to +150°C

Stresses at or above those listed under Absolute Maximum
Ratings may cause permanent damage to the product. This is a
stress rating only; functional operation of the product at these
or any other conditions above those indicated in the operational
section of this specification is not implied. Operation beyond

the maximum operating conditions for extended periods may
affect product reliability.

THERMAL RESISTANCE
Thermal performance is directly linked to printed circuit board
(PCB) design and operating environment. Careful attention to
PCB thermal design is required.

Table 6. Thermal Resistance
Package Type θJA Unit
E-14-11 42 °C/W
1 Thermal impedance simulated values are based on a JEDEC 2S2P thermal

test board with four thermal vias. See JEDEC JESD51.

ESD CAUTION

http://www.analog.com/ADXL354?doc=ADXL354_355.pdf
http://www.analog.com/ADXL354?doc=ADXL354_355.pdf
http://www.analog.com/ADXL355?doc=ADXL354_355.pdf
http://www.analog.com/ADXL355?doc=ADXL354_355.pdf

Data Sheet ADXL354/ADXL355

Rev. A | Page 9 of 42

PIN CONFIGURATIONS AND FUNCTION DESCRIPTIONS

ADXL354
TOP VIEW

(Not to Scale)

VSUPPLY

V1P8ANA

VSS

V1P8DIG

RANGE

ST1

ST2

TEMP

11

10

9

Z
O

U
T

Y
O

U
T

X
O

U
T

14 13 12

8

1

2

3

V
D

D
IO

V
S

S
IO

S
T

B
Y

5 6 7

4

X

Z

Y

1
4

2
0

5
-0

0
7

Figure 5. ADXL354 Pin Configuration

Table 7. ADXL354 Pin Function Descriptions
Pin No. Mnemonic Description
1 RANGE Range Selection Pin. Set this pin to ground to select the ±2 g range, or set this pin to VDDIO to select the ±4 g

or ±8 g range. This pin is model dependent (see the Ordering Guide section).
2 ST1 Self Test Pin 1. This pin enables self test mode.
3 ST2 Self Test Pin 2. This pin activates the electromechanical self test actuation.
4 TEMP Temperature Sensor Output.
5 VDDIO Digital Interface Supply Voltage.
6 VSSIO Digital Ground.
7 STBY Standby or Measurement Mode Selection Pin. Set this pin to ground to enter standby mode, or set this pin

to VDDIO to enter measurement mode.
8 V1P8DIG Digital Supply. This pin requires a decoupling capacitor. If VSUPPLY connects to VSS, supply the voltage to this

pin externally.
9 VSS Analog Ground.
10 V1P8ANA Analog Supply. This pin requires a decoupling capacitor. If VSUPPLY connects to VSS, supply the voltage to this

pin externally.
11 VSUPPLY Supply Voltage. When VSUPPLY equals 2.25 V to 3.6 V, VSUPPLY enables the internal LDOs to generate V1P8DIG and

V1P8ANA. For VSUPPLY = VSS, V1P8DIG and V1P8ANA are externally supplied.
12 XOUT X-Axis Output.
13 YOUT Y-Axis Output.
14 ZOUT Z-Axis Output.

http://www.analog.com/ADXL354?doc=ADXL354_355.pdf
http://www.analog.com/ADXL354?doc=ADXL354_355.pdf
http://www.analog.com/ADXL354?doc=ADXL354_355.pdf
http://www.analog.com/ADXL354?doc=ADXL354_355.pdf

ADXL354/ADXL355 Data Sheet

Rev. A | Page 10 of 42

ADXL355
TOP VIEW

(Not to Scale)

VSUPPLY

X

Z

Y

V1P8ANA

VSS

V1P8DIG

CS/SCL

SCLK/VSSIO

MOSI/SDA

MISO/ASEL

11

10

9

D
R

D
Y

IN
T

2

IN
T

1

14 13 12

8

1

2

3

V
D

D
IO

V
S

S
IO

R
E

S
E

R
V

E
D

5 6 7

4

1
4

2
0

5
-0

0
6

Figure 6. ADXL355 Pin Configuration

Table 8. ADXL355 Pin Function Descriptions
Pin No. Mnemonic Description
1 CS/SCL Chip Select for SPI (CS).

 Serial Communications Clock for I2C (SCL).
2 SCLK/VSSIO Serial Communications Clock for SPI (SCLK).
 Connect to VSSIO for I2C (VSSIO).
3 MOSI/SDA Master Output, Slave Input for SPI (MOSI).
 Serial Data for I2C (SDA).
4 MISO/ASEL Master Input, Slave Output for SPI (MISO).
 Alternate I2C Address Select for I2C (ASEL).
5 VDDIO Digital Interface Supply Voltage.
6 VSSIO Digital Ground.
7 RESERVED Reserved. This pin can be connected to ground or left open.
8 V1P8DIG Digital Supply. This pin requires a decoupling capacitor. If VSUPPLY connects to VSS, supply the voltage to this

pin externally.
9 VSS Analog Ground.
10 V1P8ANA Analog Supply. This pin requires a decoupling capacitor. If VSUPPLY connects to VSS, supply the voltage to this

pin externally.
11 VSUPPLY Supply Voltage. When VSUPPLY equals 2.25 V to 3.6 V, VSUPPLY enables the internal LDOs to generate V1P8DIG and

V1P8ANA. For VSUPPLY = VSS, V1P8DIG and V1P8ANA are externally supplied.
12 INT1 Interrupt Pin 1.
13 INT2 Interrupt Pin 2.
14 DRDY Data Ready Pin.

http://www.analog.com/ADXL355?doc=ADXL354_355.pdf
http://www.analog.com/ADXL355?doc=ADXL354_355.pdf
http://www.analog.com/ADXL355?doc=ADXL354_355.pdf
http://www.analog.com/ADXL355?doc=ADXL354_355.pdf

Data Sheet ADXL354/ADXL355

Rev. A | Page 11 of 42

TYPICAL PERFORMANCE CHARACTERISTICS
All figures include data for multiple devices and multiple lots, and they were taken in the ±2 g range, unless otherwise noted.

0.01

0.1

1

10

10 100 1000

X
O

U
T
 (

g
)

FREQUENCY (Hz) 14
20

5-
20

7

Figure 7. ADXL354 Frequency Response for X-Axis

0.01

0.1

1

10

10 100 1000

Y
O

U
T
 (

g
)

FREQUENCY (Hz) 1
4

2
0

5
-2

0
8

Figure 8. ADXL354 Frequency Response for Y-Axis

0.1

1

10

10 100 1000

Z
O

U
T
 (

g
)

FREQUENCY (Hz) 14
20

5-
20

9

Figure 9. ADXL354 Frequency Response for Z-Axis

FREQUENCY (Hz)

0.01

0.1

1

10 100 1000

14
2

05
-2

1
0

Figure 10. ADXL355 Normalized Frequency Response for X-Axis at 4 kHz ODR

Y
-A

X
IS

 (
g

)

FREQUENCY (Hz)

0.01

0.1

1

10 100 1000

14
2

05
-2

11

Figure 11. ADXL355 Normalized Frequency Response for Y-Axis at 4 kHz ODR

Z
-A

X
IS

 (
g

)

FREQUENCY (Hz)

0.01

0.1

1

10 100 1000

1
42

05
-2

12

Figure 12. ADXL355 Normalized Frequency Response for Z-Axis at 4 kHz ODR

http://www.analog.com/ADXL354?doc=ADXL354_355.pdf
http://www.analog.com/ADXL354?doc=ADXL354_355.pdf
http://www.analog.com/ADXL354?doc=ADXL354_355.pdf
http://www.analog.com/ADXL354?doc=ADXL354_355.pdf
http://www.analog.com/ADXL354?doc=ADXL354_355.pdf
http://www.analog.com/ADXL354?doc=ADXL354_355.pdf
http://www.analog.com/ADXL355?doc=ADXL354_355.pdf
http://www.analog.com/ADXL355?doc=ADXL354_355.pdf
http://www.analog.com/ADXL355?doc=ADXL354_355.pdf
http://www.analog.com/ADXL355?doc=ADXL354_355.pdf
http://www.analog.com/ADXL355?doc=ADXL354_355.pdf
http://www.analog.com/ADXL355?doc=ADXL354_355.pdf

ADXL354/ADXL355 Data Sheet

Rev. A | Page 12 of 42

–9.75

–5.00

5.00

0

10.00

15.00

–45 5 55 105

R
E

L
A

T
IV

E
 O

F
F

S
E

T
 (

m
g

)

TEMPERATURE (°C)

MAXIMUM CHANGE = 1.69mg
AVERAGE CHANGE = 1.18mg

1
42

05
-2

13
Figure 13. ADXL354 X-Axis Zero g Offset Relative to 25°C vs. Temperature

–45 5 55 105

R
E

L
A

T
IV

E
 O

F
F

S
E

T
 (

m
g

)

TEMPERATURE (°C)

MAXIMUM CHANGE = 3.12mg
AVERAGE CHANGE = 1.85mg

1
42

05
-2

14

–9.75

–5.00

5.00

0

10.00

15.00

Figure 14. ADXL354 Y-Axis Zero g Offset Relative to 25°C vs. Temperature

–45 5 55 105

R
E

L
A

T
IV

E
 O

F
F

S
E

T
 (

m
g

)

TEMPERATURE (°C)

MAXIMUM CHANGE = 3.12mg
AVERAGE CHANGE = 1.85mg

1
42

0
5-

2
1

5–9.75

–5.00

5.00

0

10.00

15.00

Figure 15. ADXL354 Z-Axis Zero g Offset Relative to 25°C vs. Temperature

–0.65

–0.50

0

0.50

1.00

–45 5 55 105

R
E

L
A

T
IV

E
 S

E
N

S
IT

IV
IT

Y
 (

%
)

TEMPERATURE (°C)

MAXIMUM CHANGE = 0.60%
AVERAGE CHANGE = 0.34%

14
2

05
-2

1
6

Figure 16. ADXL354 X-Axis Sensitivity Relative to 25°C vs. Temperature

–0.65

–0.50

0

0.50

1.00

–45 5 55 105

R
E

L
A

T
IV

E
 S

E
N

S
IT

IV
IT

Y
 (

%
)

TEMPERATURE (°C)

MAXIMUM CHANGE = 0.54%
AVERAGE CHANGE = 0.28%

14
2

05
-2

17

Figure 17. ADXL354 Y-Axis Sensitivity Relative to 25°C vs. Temperature

–0.65

–0.50

0

0.50

1.00

–40 10 60 110

R
E

L
A

T
IV

E
 S

E
N

S
IT

IV
IT

Y
 (

%
)

TEMPERATURE (°C) 1
42

0
5-

2
18

MAXIMUM CHANGE = 0.99%
AVERAGE CHANGE = 0.51%

Figure 18. ADXL354 Z-Axis Sensitivity Relative to 25°C vs. Temperature

http://www.analog.com/ADXL354?doc=ADXL354_355.pdf
http://www.analog.com/ADXL354?doc=ADXL354_355.pdf
http://www.analog.com/ADXL354?doc=ADXL354_355.pdf
http://www.analog.com/ADXL354?doc=ADXL354_355.pdf
http://www.analog.com/ADXL354?doc=ADXL354_355.pdf
http://www.analog.com/ADXL354?doc=ADXL354_355.pdf
http://www.analog.com/ADXL354?doc=ADXL354_355.pdf
http://www.analog.com/ADXL354?doc=ADXL354_355.pdf
http://www.analog.com/ADXL354?doc=ADXL354_355.pdf
http://www.analog.com/ADXL354?doc=ADXL354_355.pdf
http://www.analog.com/ADXL354?doc=ADXL354_355.pdf
http://www.analog.com/ADXL354?doc=ADXL354_355.pdf

Data Sheet ADXL354/ADXL355

Rev. A | Page 13 of 42

0

10

20

30

40

50

60

70

–0
.0

40
–0

.0
35

–0
.0

30
–0

.0
25

–0
.0

20
–0

.0
15

–0
.0

10
–0

.0
05

0
0.

00
5

0.
01

0
0.

01
5

0.
02

0
0.

02
5

0.
03

0
0.

03
5

0.
04

5
0.

05
0

0.
05

5
0.

06
0

0.
06

5
0.

07
0

0.
07

5

0.
04

5
0.

05
0

0.
05

5
0.

06
0

0.
06

5
0.

07
0

0.
07

5

0.
04

0

ADXL354 2g OFFSET X-AXIS (g)

H
IT

S
 P

E
R

 B
IN

 (
C

o
u

n
t)

1
42

05
-2

19

Figure 19. ADXL354 Zero g Offset Histogram at 25°C, X-Axis

0

10

20

30

40

50

60

70

80

–0
.0

40
–0

.0
35

–0
.0

30
–0

.0
25

–0
.0

20
–0

.0
15

–0
.0

10
–0

.0
05

0
0.

00
5

0.
01

0
0.

01
5

0.
02

0
0.

02
5

0.
03

0
0.

03
5

0.
04

5
0.

05
0

0.
05

5
0.

06
0

0.
06

5
0.

07
0

0.
07

5

0.
04

5
0.

05
0

0.
05

5
0.

06
0

0.
06

5
0.

07
0

0.
07

5

0.
04

0

ADXL354 2g OFFSET Y-AXIS (g)

H
IT

S
 P

E
R

 B
IN

 (
C

o
u

n
t)

14
2

05
-2

2
0

Figure 20. ADXL354 Zero g Offset Histogram at 25°C, Y-Axis

0

5

10

15

20

25

30

35

40

45

ADXL354 2g OFFSET Z-AXIS (g)

H
IT

S
 P

E
R

 B
IN

 (
C

o
u

n
t)

1
42

0
5-

2
2

1

Figure 21. ADXL354 Zero g Offset Histogram at 25°C, Z-Axis

0

10

20

30

40

50

60

70

80

0.
38

0
0.

38
2

0.
38

4
0.

38
6

0.
38

8
0.

39
0

0.
39

2
0.

39
4

0.
39

6
0.

39
8

0.
40

0

0.
36

8
0.

37
0

0.
37

2
0.

37
4

0.
37

6
0.

37
8

0.
40

2
0.

40
4

0.
40

6
0.

40
8

0.
41

0
0.

41
2

0.
41

4
0.

41
6

0.
41

8
0.

42
0

0.
42

2
0.

42
4

0.
42

6
0.

42
8

0.
43

0
0.

43
2

ADXL354 2g SENSITIVITY X-AXIS (V/g)

H
IT

S
 P

E
R

 B
IN

 (
C

o
u

n
t)

1
42

05
-2

22

Figure 22. ADXL354 Sensitivity Histogram at 25°C, X-Axis

ADXL354 2g SENSITIVITY Y-AXIS (V/g)

0

10

20

30

40

50

60

70

80

0.
38

0
0.

38
2

0.
38

4
0.

38
6

0.
38

8
0.

39
0

0.
39

2
0.

39
4

0.
39

6
0.

39
8

0.
40

0
0.

40
2

0.
40

4
0.

40
6

0.
40

8
0.

41
0

0.
41

2
0.

41
4

H
IT

S
 P

E
R

 B
IN

 (
C

o
u

n
t)

14
2

05
-2

2
3

0.
36

8
0.

37
0

0.
37

2
0.

37
4

0.
37

6
0.

37
8

0.
41

6
0.

41
8

0.
42

0
0.

42
2

0.
42

4
0.

42
6

0.
42

8
0.

43
0

0.
43

2

Figure 23. ADXL354 Sensitivity Histogram at 25°C, Y-Axis

0

10

20

30

40

50

60

70

0.
37

5
0.

37
7

0.
37

9
0.

38
1

0.
38

3
0.

38
5

0.
38

7
0.

38
9

0.
39

1
0.

39
3

0.
39

5
0.

39
7

0.
39

9
0.

40
1

0.
40

3
0.

40
5

0.
40

7
0.

40
9

ADXL354 2g SENSITIVITY Z-AXIS (V/g)

H
IT

S
 P

E
R

 B
IN

 (
C

o
u

n
t)

1
42

05
-2

240.
36

8
0.

37
0

0.
37

2
0.

37
4

0.
37

6
0.

37
8

0.
41

6
0.

41
8

0.
42

0
0.

42
2

0.
42

4
0.

42
6

0.
42

8
0.

43
0

0.
43

2

Figure 24. ADXL354 Sensitivity Histogram at 25°C, Z-Axis

http://www.analog.com/ADXL354?doc=ADXL354_355.pdf
http://www.analog.com/ADXL354?doc=ADXL354_355.pdf
http://www.analog.com/ADXL354?doc=ADXL354_355.pdf
http://www.analog.com/ADXL354?doc=ADXL354_355.pdf
http://www.analog.com/ADXL354?doc=ADXL354_355.pdf
http://www.analog.com/ADXL354?doc=ADXL354_355.pdf
http://www.analog.com/ADXL354?doc=ADXL354_355.pdf
http://www.analog.com/ADXL354?doc=ADXL354_355.pdf
http://www.analog.com/ADXL354?doc=ADXL354_355.pdf
http://www.analog.com/ADXL354?doc=ADXL354_355.pdf
http://www.analog.com/ADXL354?doc=ADXL354_355.pdf
http://www.analog.com/ADXL354?doc=ADXL354_355.pdf

ADXL354/ADXL355 Data Sheet

Rev. A | Page 14 of 42

0

0.1

0.2

0.3

0.4

0.5

0.6

0.7

0 1 2 3 4

O
F

F
S

E
T

 S
H

IF
T

 (g
)

INPUT VIBRATION (g rms) 14
20

5-
22

5

Figure 25. ADXL354 Vibration Rectification Error (VRE),
X-Axis Offset from +1 g, ±2 g Range, X-Axis Orientation = −1 g

–0.7

–0.6

–0.5

–0.4

–0.3

–0.2

–0.1

0

0 1 2 3 4

O
F

F
S

E
T

 S
H

IF
T

 (g
)

INPUT VIBRATION (g rms) 1
4

2
0

5
-2

2
6

Figure 26. ADXL354 Vibration Rectification Error (VRE),
Y-Axis Offset from +1 g, ±2 g Range, Y-Axis Orientation = +1 g

–0.7

–0.6

–0.5

–0.4

–0.3

–0.2

–0.1

0

0 1 2 3 4

O
F

F
S

E
T

 S
H

IF
T

 (g
)

INPUT VIBRATION (g rms) 14
20

5-
22

7

Figure 27. ADXL354 Vibration Rectification Error (VRE),
Z-Axis Offset from +1 g, ±2 g Range, Z-Axis Orientation = +1 g

–0.02

0.08

0.18

0.28

0.38

0.48

0.58

0.68

0 2 4 6 8 10

O
F

F
S

E
T

 S
H

IF
T

 (g
)

INPUT VIBRATION (g rms) 14
2

05
-2

2
8

Figure 28. ADXL354 Vibration Rectification Error (VRE),
X-Axis Offset from +1 g, ±8 g Range, X-Axis Orientation = −1 g

–0.7

–0.6

–0.5

–0.4

–0.3

–0.2

–0.1

0

0 2 4 6 8 10

O
F

F
S

E
T

 S
H

IF
T

 (g
)

INPUT VIBRATION (g rms) 1
4

2
0

5
-2

2
9

Figure 29. ADXL354 Vibration Rectification Error (VRE),
Y-Axis Offset from +1 g, ±8 g Range, Y-Axis Orientation = +1 g

–0.7

–0.6

–0.5

–0.4

–0.3

–0.2

–0.1

0

0 2 4 6 8 10

O
F

F
S

E
T

 S
H

IF
T

 (g
)

INPUT VIBRATION (g rms) 1
4

2
0

5
-2

3
0

Figure 30. ADXL354 Vibration Rectification Error (VRE),
Z-Axis Offset from +1 g, ±8 g Range, Z-Axis Orientation = +1 g

http://www.analog.com/ADXL354?doc=ADXL354_355.pdf
http://www.analog.com/ADXL354?doc=ADXL354_355.pdf
http://www.analog.com/ADXL354?doc=ADXL354_355.pdf
http://www.analog.com/ADXL354?doc=ADXL354_355.pdf
http://www.analog.com/ADXL354?doc=ADXL354_355.pdf
http://www.analog.com/ADXL354?doc=ADXL354_355.pdf
http://www.analog.com/ADXL354?doc=ADXL354_355.pdf
http://www.analog.com/ADXL354?doc=ADXL354_355.pdf
http://www.analog.com/ADXL354?doc=ADXL354_355.pdf
http://www.analog.com/ADXL354?doc=ADXL354_355.pdf
http://www.analog.com/ADXL354?doc=ADXL354_355.pdf
http://www.analog.com/ADXL354?doc=ADXL354_355.pdf

Data Sheet ADXL354/ADXL355

Rev. A | Page 15 of 42

–45 5 55 105

R
E

L
A

T
IV

E
 O

F
F

S
E

T
 (

m
g

)

TEMPERATURE (°C) 1
42

0
5-

2
3

1

MAXIMUM DELTA = 6.5mg
AVERAGE DELTA = 1.7mg

–9.75

–5.00

5.00

0

10.00

15.00

Figure 31. ADXL355 X-Axis Zero g Offset Relative to 25°C vs. Temperature

–45 5 55 105

R
E

L
A

T
IV

E
 O

F
F

S
E

T
 (

m
g

)

TEMPERATURE (°C) 1
42

0
5-

2
32

MAXIMUM DELTA = 3.2mg
AVERAGE DELTA = 1.4mg

–9.75

–5.00

5.00

0

10.00

15.00

Figure 32. ADXL355 Y-Axis Zero g Offset Relative to 25°C vs. Temperature

–45 5 55 105

R
E

L
A

T
IV

E
 O

F
F

S
E

T
 (

m
g

)

TEMPERATURE (°C) 1
4

20
5

-2
3

3

MAXIMUM DELTA = 10.6mg
AVERAGE DELTA = 5.3mg

–9.75

–5.00

5.00

0

10.00

15.00

Figure 33. ADXL355 Z-Axis Zero g Offset Relative to 25°C vs. Temperature

TEMPERATURE (°C)

–0.50

–0.65

0

0.50

1.00

–45 5 55 105

R
E

L
A

T
IV

E
 S

E
N

S
IT

IV
IT

Y
 (

%
)

MAXIMUM CHANGE = 0.78%
AVERAGE CHANGE = 0.72%

1
42

0
5

-2
3

4

Figure 34. ADXL355 X-Axis Sensitivity Relative to 25°C vs. Temperature

TEMPERATURE (°C)

–0.65

–0.50

0

0.50

1.00

–45 5 55 105

R
E

L
A

T
IV

E
 S

E
N

S
T

IV
IT

Y
 (

%
)

1
42

0
5-

2
35

MAXIMUM CHANGE = 0.78%
AVERAGE CHANGE = 0.72%

Figure 35. ADXL355 Y-Axis Sensitivity Relative to 25°C vs. Temperature

TEMPERATURE (°C)

–0.65

–0.50

0

0.50

1.00

–45 5 55 105

R
E

L
A

T
IV

E
 S

E
N

S
T

IV
IT

Y
 (

%
)

1
42

0
5-

2
3

6

MAXIMUM CHANGE = 0.47%
AVERAGE CHANGE = 0.3%

Figure 36. ADXL355 Z-Axis Sensitivity Relative to 25°C vs. Temperature

http://www.analog.com/ADXL355?doc=ADXL354_355.pdf
http://www.analog.com/ADXL355?doc=ADXL354_355.pdf
http://www.analog.com/ADXL355?doc=ADXL354_355.pdf
http://www.analog.com/ADXL355?doc=ADXL354_355.pdf
http://www.analog.com/ADXL355?doc=ADXL354_355.pdf
http://www.analog.com/ADXL355?doc=ADXL354_355.pdf
http://www.analog.com/ADXL355?doc=ADXL354_355.pdf
http://www.analog.com/ADXL355?doc=ADXL354_355.pdf
http://www.analog.com/ADXL355?doc=ADXL354_355.pdf
http://www.analog.com/ADXL355?doc=ADXL354_355.pdf
http://www.analog.com/ADXL355?doc=ADXL354_355.pdf
http://www.analog.com/ADXL355?doc=ADXL354_355.pdf

ADXL354/ADXL355 Data Sheet

Rev. A | Page 16 of 42

1
42

0
5-

2
3

70

10

20

30

40

50

60

70

80

–7
5 75

–6
9

–6
3

–5
7

–5
1

–4
5

–3
9

–3
3

–2
7

–2
1

–1
5 –9 –3 3 9 15 21 27 33 39 45 51 57 63 69

H
IT

S
 P

E
R

 B
IN

 (
C

o
u

n
t)

OFFSET (mg)

Figure 37. ADXL355 Zero g Offset Histogram at 25°C, X-Axis

H
IT

S
 P

E
R

 B
IN

 (
C

o
u

n
t)

1
42

0
5-

2
3

8

0

10

20

30

40

50

60

70

80

–7
5 75–6
9

–6
3

–5
7

–5
1

–4
5

–3
9

–3
3

–2
7

–2
1

–1
5 –9 –3 3 9 15 21 27 33 39 45 51 57 63 69

OFFSET (mg)

Figure 38. ADXL355 Zero g Offset Histogram at 25°C, Y-Axis

1
42

0
5-

2
3

90

5

10

15

20

25

30

35

40

45

H
IT

S
 P

E
R

 B
IN

 (
C

o
u

n
t)

–7
5 75–6
9

–6
3

–5
7

–5
1

–4
5

–3
9

–3
3

–2
7

–2
1

–1
5 –9 –3 3 9 15 21 27 33 39 45 51 57 63 69

OFFSET (mg)

Figure 39. ADXL355 Zero g Offset Histogram at 25°C, Z-Axis

1
4

20
5

-2
4

0

0

10

20

30

40

50

60

23
55

20
23

71
58

23
87

97
24

04
35

24
20

74
24

37
12

24
53

50
24

69
89

24
86

27
25

02
66

25
19

04
25

35
42

25
51

81
25

68
19

25
84

58
26

00
96

26
17

34
26

33
73

26
50

11
26

66
50

26
82

88
26

99
26

27
15

65
27

32
03

27
48

42
27

64
80

H
IT

S
 P

E
R

 B
IN

 (
C

o
u

n
t)

SENSITIVITY (lsb/g)

Figure 40. ADXL355 Sensitivity Histogram at 25°C, X-Axis

14
20

5-
2

4
1

H
IT

S
 P

E
R

 B
IN

 (
C

o
u

n
t)

SENSITIVITY (LSB/g)

0

10

20

30

40

50

60

23
55

20
23

71
58

23
87

97
24

04
35

24
20

74
24

37
12

24
53

50
24

69
89

24
86

27
25

02
66

25
19

04
25

35
42

25
51

81
25

68
19

25
84

58
26

00
96

26
17

34
26

33
73

26
50

11
26

66
50

26
82

88
26

99
26

27
15

65
27

32
03

27
48

42
27

64
80

Figure 41. ADXL355 Sensitivity Histogram at 25°C, Y-Axis

14
2

05
-2

42

H
IT

S
 P

E
R

 B
IN

 (
C

o
u

n
t)

SENSITIVITY (LSB/g)

23
55

20
23

71
58

23
87

97
24

04
35

24
20

74
24

37
12

24
53

50
24

69
89

24
86

27
25

02
66

25
19

04
25

35
42

25
51

81
25

68
19

25
84

58
26

00
96

26
17

34
26

33
73

26
50

11
26

66
50

26
82

88
26

99
26

27
15

65
27

32
03

27
48

42
27

64
80

0

10

20

30

40

50

60

Figure 42. ADXL355 Sensitivity Histogram at 25°C, Z-Axis

http://www.analog.com/ADXL355?doc=ADXL354_355.pdf
http://www.analog.com/ADXL355?doc=ADXL354_355.pdf
http://www.analog.com/ADXL355?doc=ADXL354_355.pdf
http://www.analog.com/ADXL355?doc=ADXL354_355.pdf
http://www.analog.com/ADXL355?doc=ADXL354_355.pdf
http://www.analog.com/ADXL355?doc=ADXL354_355.pdf
http://www.analog.com/ADXL355?doc=ADXL354_355.pdf
http://www.analog.com/ADXL355?doc=ADXL354_355.pdf
http://www.analog.com/ADXL355?doc=ADXL354_355.pdf
http://www.analog.com/ADXL355?doc=ADXL354_355.pdf
http://www.analog.com/ADXL355?doc=ADXL354_355.pdf
http://www.analog.com/ADXL355?doc=ADXL354_355.pdf

Data Sheet ADXL354/ADXL355

Rev. A | Page 17 of 42

0

0.1

0.2

0.3

0.4

0.5

0.6

0.7

0 1 2 3 4

O
F

F
S

E
T

 C
H

A
N

G
E

 (
g

)

INPUT VIBRATION (g rms) 14
20

5-
24

3

Figure 43. ADXL355 Vibration Rectification Error (VRE),
X-Axis Offset from +1 g, ±2 g Range, X-Axis Orientation = −1 g

O
F

F
S

E
T

 C
H

A
N

G
E

 (
g

)

INPUT VIBRATION (g rms)

–0.7

–0.6

–0.5

–0.4

–0.3

–0.2

–0.1

0

0 1 2 3 4

14
20

5-
24

4

Figure 44. ADXL355 Vibration Rectification Error (VRE),
Y-Axis Offset from +1 g, ±2 g Range, Y-Axis Orientation = +1 g

O
F

F
S

E
T

 C
H

A
N

G
E

 (
g

)

INPUT VIBRATION (g rms)

–0.7

–0.6

–0.5

–0.4

–0.3

–0.2

–0.1

0

0 1 2 3 4

1
4

2
0

5
-2

4
5

Figure 45. ADXL355 Vibration Rectification Error (VRE),
Z-Axis Offset from +1 g, ±2 g Range, Z-Axis Orientation = +1 g

–0.02

0.08

0.18

0.28

0.38

0.48

0.58

0.68

0 2 4 6 8 10

O
F

F
S

E
T

 S
H

IF
T

 (g
)

INPUT VIBRATION (g rms) 1
4

2
0

5
-2

4
6

Figure 46. ADXL355 Vibration Rectification Error (VRE),
X-Axis Offset from +1 g, ±8 g Range, X-Axis Orientation = −1 g

–0.7

–0.6

–0.5

–0.4

–0.3

–0.2

–0.1

0

0 2 4 6 8 10

O
F

F
S

E
T

 S
H

IF
T

 (g
)

INPUT VIBRATION (g rms) 1
4

2
0
5

-2
4

7

Figure 47. ADXL355 Vibration Rectification Error (VRE),
Y-Axis Offset from +1 g, ±8 g Range, Y-Axis Orientation = +1 g

–0.7

–0.6

–0.5

–0.4

–0.3

–0.2

–0.1

0

0 2 4 6 8 10

O
F

F
S

E
T

 S
H

IF
T

 (g
)

INPUT VIBRATION (g rms) 1
4
2

0
5
-2

4
8

Figure 48. ADXL355 Vibration Rectification Error (VRE),
Z-Axis Offset from +1 g, ±8 g Range, Z-Axis Orientation = +1 g

http://www.analog.com/ADXL355?doc=ADXL354_355.pdf
http://www.analog.com/ADXL355?doc=ADXL354_355.pdf
http://www.analog.com/ADXL355?doc=ADXL354_355.pdf
http://www.analog.com/ADXL355?doc=ADXL354_355.pdf
http://www.analog.com/ADXL355?doc=ADXL354_355.pdf
http://www.analog.com/ADXL355?doc=ADXL354_355.pdf
http://www.analog.com/ADXL355?doc=ADXL354_355.pdf
http://www.analog.com/ADXL355?doc=ADXL354_355.pdf
http://www.analog.com/ADXL355?doc=ADXL354_355.pdf
http://www.analog.com/ADXL355?doc=ADXL354_355.pdf
http://www.analog.com/ADXL355?doc=ADXL354_355.pdf
http://www.analog.com/ADXL355?doc=ADXL354_355.pdf

ADXL354/ADXL355 Data Sheet

Rev. A | Page 18 of 42

–0.006

–0.004

–0.002

0

0.002

0.004

0.006

0.75

0.85

0.95

1.05

1.15

1.25

1.35

–40 10 60 110

A
D

X
L

35
4

T
E

M
P

E
R

A
T

U
R

E
 S

E
N

S
O

R
 L

IN
E

A
R

 O
F

F
S

E
T

 (
V

)

A
D

X
L

35
4

T
E

M
P

E
R

A
T

U
R

E
 S

E
N

S
O

R
 O

U
T

P
U

T
 (

V
)

TEMPERATURE (°C)

TEMPERATURE SENSOR OUTPUT
LINEARITY

14
20

5-
24

9

Figure 49. ADXL354 Temperature Sensor Output and Linearity Offset vs.
Temperature

125 129 133 137 141 145 149 153 157 161 165 169 1730

10

20

30

40

50

60

70

80

TOTAL SUPPLY CURRENT (µA)

H
IT

S
 P

E
R

 B
IN

 (
C

o
u

n
t)

1
4

2
0

5
-2

51

Figure 50. ADXL354 Total Supply Current, 3.3 V

0

5

10

15

20

25

30

35

3800 3840 3880 3920 3960 4000 4040 4080 4120 4160 4200

ADXL355 CLOCK FREQUENCY (Hz)

H
IT

S
 P

E
R

 B
IN

 (
C

o
u

n
t)

1
4

2
0

5
-2

5
2

Figure 51. ADXL355 Internal Clock Frequency Histogram

–40 10 60 110

A
D

X
L

35
5

T
E

M
P

E
R

A
T

U
R

E
 S

E
N

S
O

R
 L

IN
E

A
R

 O
F

F
S

E
T

 (
L

S
B

)

A
D

X
L

35
5

T
E

M
P

E
R

A
T

U
R

E
 S

E
N

S
O

R
 O

U
T

P
U

T
 (

L
S

B
)

–8

–6

–4

–2

0

2

4

6

700

900

1100

1300

1500

1700

1900

2100

2300

TEMPERATURE SENSOR OUTPUT
LINEARITY

14
2

05
-2

50

TEMPERATURE (°C)

Figure 52. ADXL355 Temperature Sensor Output and Linearity Offset vs.
Temperature

0

10

20

30

40

50

60

70

80

90

100

180 184 188 192 196 200 204 208 212 216 220 224 228

TOTAL SUPPLY CURRENT (µA)

H
IT

S
 P

E
R

 B
IN

 (
C

o
u

n
t)

14
20

5-
25

3

Figure 53. ADXL355 Total Supply Current, 3.3 V

http://www.analog.com/ADXL354?doc=ADXL354_355.pdf
http://www.analog.com/ADXL354?doc=ADXL354_355.pdf
http://www.analog.com/ADXL354?doc=ADXL354_355.pdf
http://www.analog.com/ADXL354?doc=ADXL354_355.pdf
http://www.analog.com/ADXL355?doc=ADXL354_355.pdf
http://www.analog.com/ADXL355?doc=ADXL354_355.pdf
http://www.analog.com/ADXL355?doc=ADXL354_355.pdf
http://www.analog.com/ADXL355?doc=ADXL354_355.pdf
http://www.analog.com/ADXL355?doc=ADXL354_355.pdf
http://www.analog.com/ADXL355?doc=ADXL354_355.pdf

Data Sheet ADXL354/ADXL355

Rev. A | Page 19 of 42

ROOT ALLAN VARIANCE (RAV) ADXL355 CHARACTERISTICS
All figures include data for multiple devices and multiple lots, and they were taken in the ±2 g range, unless otherwise noted.

1

10

100

1000

0.01 0.1 1 10 100 1000

R
A

V
 (

µ
g

)

INTEGRATION TIME (Seconds) 14
20

5-
25

4

Figure 54. ADXL355 Root Allan Variance (RAV), X-Axis

1

10

100

1000

0.01 0.1 1 10 100 1000

R
A

V
 (

µg
)

INTEGRATION TIME (Seconds) 14
20

5-
25

5

Figure 55. ADXL355 Root Allan Variance (RAV), Y-Axis

1

10

100

1000

0.01 0.1 1 10 100 1000

R
A

V
 (

µg
)

INTEGRATION TIME (Seconds) 1
4

2
0

5
-2

5
6

Figure 56. ADXL355 Root Allan Variance (RAV), Z-Axis

http://www.analog.com/ADXL355?doc=ADXL354_355.pdf
http://www.analog.com/ADXL355?doc=ADXL354_355.pdf
http://www.analog.com/ADXL355?doc=ADXL354_355.pdf
http://www.analog.com/ADXL355?doc=ADXL354_355.pdf
http://www.analog.com/ADXL355?doc=ADXL354_355.pdf
http://www.analog.com/ADXL355?doc=ADXL354_355.pdf
http://www.analog.com/ADXL355?doc=ADXL354_355.pdf
http://www.analog.com/ADXL355?doc=ADXL354_355.pdf

ADXL354/ADXL355 Data Sheet

Rev. A | Page 20 of 42

THEORY OF OPERATION
The ADXL354 is a complete 3-axis, ultralow noise and ultrastable
offset MEMS accelerometer with outputs ratiometric to the analog
1.8 V supply, V1P8ANA. The ADXL355 adds three high resolution
ADCs that use the analog 1.8 V supply as a reference to provide
digital outputs insensitive to the supply voltage. The ADXL354B
is pin selectable for ±2 g or ±4 g full scale, the ADXL354C is pin
selectable for ±2 g or ±8 g full scale, and the ADXL355 is
programmable for ±2.048 g, ±4.096 g, and ±8.192 g full scale.
The ADXL355 offers both SPI and I2C communications ports.

The micromachined, sensing elements are fully differential,
comprising the lateral x-axis and y-axis sensors and the vertical,
teeter totter z-axis sensors. The x-axis and y-axis sensors and
the z-axis sensors go through separate signal paths that minimize
offset drift and noise. The signal path is fully differential, except
for a differential to single-ended conversion at the analog
outputs of the ADXL354.

The analog accelerometer outputs of the ADXL354 are ratiometric
to V1P8ANA; therefore, carefully digitize them correctly. The
temperature sensor output is not ratiometric. The XOUT, YOUT,
and ZOUT analog outputs are filtered internally with an anti-
aliasing filter. These analog outputs also have an internal 32 kΩ
series resistor that can be used with an external capacitor to set
the bandwidth of the output.

The ADXL355 includes antialias filters before and after the high
resolution Σ-Δ ADC. User-selectable output data rates and filter
corners are provided. The temperature sensor is digitized with a
12-bit successive approximation register (SAR) ADC.

ANALOG OUTPUT
Figure 57 shows the ADXL354 application circuit. The analog
outputs (XOUT, YOUT, and ZOUT) are ratiometric to the 1.8 V
analog voltage from the V1P8ANA pin. V1P8ANA can be powered
with an on-chip LDO that is powered from VSUPPLY. V1P8ANA can
also be supplied externally by forcing VSUPPLY to VSS, which
disables the LDO. Due to the ratiometric response, the analog
output requires referencing to the V1P8ANA supply when
digitizing to achieve the inherent noise and offset performance
of the ADXL354. The 0 g bias output is nominally equal to
V1P8ANA/2. The recommended option is to use the ADXL354
with a ratiometric ADC (for example, the Analog Devices, Inc.,
AD7682) with V1P8ANA providing the voltage reference. This
configuration results in self cancellation of errors due to minor
supply variations.

The ADXL354 outputs two forms of filtering: internal anti-
aliasing filtering with a cutoff frequency of approximately 1.5 kHz,
and external filtering. The external filter uses a fixed, on-chip,
32 kΩ resistance in series with each output in conjunction with
the external capacitors to implement the low-pass filter antialiasing
and noise reduction prior to the external ADC. The antialias
filter cutoff frequency must be significantly higher than the
desired signal bandwidth. If the antialias filter corner is too low,
ratiometricity can be degraded where the signal attenuation is
different than the reference attenuation.

ADXL354

VSUPPLY

VDDIO (±4g, ±8g)
GND (± 2g)

VDDIO (MEASUREMENT)
GND (STANDBY)

V1P8ANA

VSS

V1P8DIG

ADC VREF

RANGE

ST1

ST2

TEMP

11

10

9

Z
O

U
T

Y
O

U
T

X
O

U
T

14 13 12

8

1

2

3

V
D

D
IO

V
S

S
IO

S
T

B
Y

5 6 7

4

2.25V TO 3.6V

1µF0.1µF

1µF0.1µF

1µF

0.1µF

1µF

0.1µF

2.25V TO 3.6V
1

42
05

-0
2

2

Figure 57. ADXL354 Application Circuit

http://www.analog.com/ADXL354?doc=ADXL354_355.pdf
http://www.analog.com/ADXL354?doc=ADXL354_355.pdf
http://www.analog.com/ADXL355?doc=ADXL354_355.pdf
http://www.analog.com/ADXL355?doc=ADXL354_355.pdf
http://www.analog.com/ADXL354?doc=ADXL354_355.pdf
http://www.analog.com/ADXL354?doc=ADXL354_355.pdf
http://www.analog.com/ADXL355?doc=ADXL354_355.pdf
http://www.analog.com/ADXL355?doc=ADXL354_355.pdf
http://www.analog.com/ADXL355?doc=ADXL354_355.pdf
http://www.analog.com/ADXL355?doc=ADXL354_355.pdf
http://www.analog.com/ADXL354?doc=ADXL354_355.pdf
http://www.analog.com/ADXL354?doc=ADXL354_355.pdf
http://www.analog.com/ADXL354?doc=ADXL354_355.pdf
http://www.analog.com/ADXL354?doc=ADXL354_355.pdf
http://www.analog.com/ADXL355?doc=ADXL354_355.pdf
http://www.analog.com/ADXL355?doc=ADXL354_355.pdf
http://www.analog.com/ADXL354?doc=ADXL354_355.pdf
http://www.analog.com/ADXL354?doc=ADXL354_355.pdf
http://www.analog.com/ADXL354?doc=ADXL354_355.pdf
http://www.analog.com/ADXL354?doc=ADXL354_355.pdf
http://www.analog.com/ADXL354?doc=ADXL354_355.pdf
http://www.analog.com/ADXL354?doc=ADXL354_355.pdf
http://www.analog.com/AD7682?doc=ADXL354_355.pdf
http://www.analog.com/ADXL354?doc=ADXL354_355.pdf
http://www.analog.com/ADXL354?doc=ADXL354_355.pdf
http://www.analog.com/ADXL354?doc=ADXL354_355.pdf
http://www.analog.com/ADXL354?doc=ADXL354_355.pdf

Data Sheet ADXL354/ADXL355

Rev. A | Page 21 of 42

DIGITAL OUTPUT
Figure 59 shows the ADXL355 application circuit with the
recommended bypass capacitors. The communications interface
is either SPI or I2C (see the Serial Communications section for
additional information).

The ADXL355 includes an internal configurable digital band-
pass filter. Both the high-pass and low-pass poles of the filter
are adjustable, as detailed in the Filter Settings Register section
and Table 43. At power-up, the default conditions for the filters
are as follows:

 High-pass filter (HPF) = dc (off)
 Low-pass filter (LPF) = 1000 Hz
 Output data rate = 4000 Hz

AXES OF ACCELERATION SENSITIVITY
Figure 58 shows the axes of acceleration sensitivity. Note that
the output voltage increases when accelerated along the
sensitive axis.

Y

Z

X 14
2

05
-0

05

Figure 58. Axes of Acceleration Sensitivity

ADXL355
TOP VIEW

(Not to Scale)

VSUPPLY

V1P8ANA

VSS

V1P8DIG

11

10

9

D
R

D
Y

IN
T

2

IN
T

1

14 13 12

8

1

2

3

V
D

D
IO

V
S

S
IO

R
E

S
E

R
V

E
D

5 6 7

4

2.25V TO 3.6V

1µF0.1µF

1µF0.1µF

1µF

0.1µF

1µF

0.1µF

2.25V TO 3.6V

S
P

I/
I2

C
IN

T
E

R
F

A
C

E

1
4

2
0

5
-0

2
1

CS/SCL

SCLK/VSSIO

MOSI/SDA

MISO/ASEL

Figure 59. ADXL355 Application Circuit

http://www.analog.com/ADXL355?doc=ADXL354_355.pdf
http://www.analog.com/ADXL355?doc=ADXL354_355.pdf
http://www.analog.com/ADXL355?doc=ADXL354_355.pdf
http://www.analog.com/ADXL355?doc=ADXL354_355.pdf
http://www.analog.com/ADXL355?doc=ADXL354_355.pdf
http://www.analog.com/ADXL355?doc=ADXL354_355.pdf

ADXL354/ADXL355 Data Sheet

Rev. A | Page 22 of 42

POWER SEQUENCING
There are two methods for applying power to the device.
Typically, internal LDO regulators generate the 1.8 V power for
the analog and digital supplies, V1P8ANA and V1P8DIG, respectively.
Optionally, connecting VSUPPLY to VSS and driving V1P8ANA and
V1P8DIG with an external supply can supply V1P8ANA and V1P8DIG.

When using the internal LDO regulators, connect VSUPPLY to a
voltage source between 2.25 V to 3.6 V. In this case, VDDIO and
VSUPPLY can be powered in parallel. VSUPPLY must not exceed the
VDDIO voltage by greater than 0.5 V. If necessary, VDDIO can be
powered before VSUPPLY.

When disabling the internal LDO regulators and using an external
1.8 V supply to power V1P8ANA and V1P8DIG, tie VSUPPLY to ground,
and set V1P8ANA and V1P8DIG to the same final voltage level. In the
case of bypassing the LDOs, the recommended power sequence is
to apply power to VDDIO, followed by applying power to V1P8DIG
approximately 10 μs later, and then applying power to V1P8ANA
approximately 10 μs later. If necessary, V1P8DIG and VDDIO can be
powered from the same 1.8 V supply, which can also be tied to
V1P8ANA with proper isolation. In this case, proper decoupling
and low frequency isolation is important to maintain the noise
performance of the sensor.

POWER SUPPLY DESCRIPTION
The ADXL354/ADXL355 have four different power supply
domains: VSUPPLY, V1P8ANA, V1P8DIG, and VDDIO. The internal
analog and digital circuitry operates at 1.8 V nominal.

VSUPPLY

VSUPPLY is 2.25 V to 3.6 V, which is the input range to the two
LDO regulators that generate the nominal 1.8 V outputs for
V1P8ANA and V1P8DIG. Connect VSUPPLY to VSS to disable the LDO
regulators, which allows driving V1P8ANA and V1P8DIG from an
external source.

V1P8ANA

All sensor and analog signal processing circuitry operates in
this domain. Offset and sensitivity of the analog output
ADXL354 are ratiometric to this supply voltage. When using
external ADCs, use V1P8ANA as the reference voltage. The digital
output ADXL355 includes ADCs that are ratiometric to V1P8ANA,
thereby rendering offset and sensitivity insensitive to the value
of V1P8ANA. V1P8ANA can be an input or an output as defined by the
state of the VSUPPLY voltage.

V1P8DIG

V1P8DIG is the supply voltage for the internal logic circuitry. A
separate LDO regulator decouples the digital supply noise from
the analog signal path. V1P8ANA can be an input or an output as
defined by the state of the VSUPPLY voltage. If driven externally,
V1P8DIG must be the same voltage as the V1P8ANA voltage.

VDDIO

The VDDIO value determines the logic high levels. On the analog
output ADXL354, VDDIO sets the logic high level for the self test
pins, ST1 and ST2, as well as the STBY pin. On the digital output
ADXL355, VDDIO sets the logic high level for communications
interface ports, as well as the interrupt and DRDY outputs.

The LDO regulators are operational when VSUPPLY is between
2.25 V and 3.6 V. V1P8ANA and V1P8DIG are the regulator outputs in
this mode. Alternatively, when tying VSUPPLY to VSS, V1P8ANA and
V1P8DIG are supply voltage inputs with a 1.62 V to 1.98 V range.

OVERRANGE PROTECTION
The maximum nominal measurement range for the ADXL354/
ADXL355 is ±8 g. Do not subject the device to (or use the device
in) applications or assembly processes that reasonably expect to
exceed this level of acceleration, particularly for long durations
or on an ongoing basis. In such applications, the ADXL356/
ADXL357 offer higher g ranges that may be better suited for
such applications.

If an overrange event does occur, all sensor drive clocks turn off
for 0.5 ms to avoid electrostatic capture of the proof mass when
the accelerometer is subject to input acceleration beyond the
full-scale range. In the ±2 g/±2.048 g range setting, the overrange
protection activates for input signals beyond approximately ±8 g/
±8.192 g (±25%), and for the ±4 g/±4.096 g and ±8 g/±8.192 g
range settings, the threshold corresponds to about ±16 g (±25%).

When overrange protection occurs, the XOUT, YOUT, and ZOUT pins
on the ADXL354 begin to drive to midscale. The ADXL355 floats
toward zero, and the first in, first out (FIFO) begins filling with
this data.

SELF TEST
The ADXL354 and ADXL355 incorporate a self test feature
that effectively tests their mechanical and electronic systems
simultaneously. In ADXL354, drive the ST1 pin to VDDIO to
invoke self test mode. Then, by driving the ST2 pin to VDDIO,
the ADXL354 applies an electrostatic force to the mechanical
sensor and induces a change in output in response to the force.
The self test delta (or response) is the difference in output
voltages between when ST2 is high and ST2 is low, both when
ST1 is asserted. After the self test measurement is complete,
bring both pins low to resume normal operation.

The self test operation is similar in the ADXL355, except ST1
and ST2 can be accessed through the SELF_TEST register
(Register 0x2E).

The self test feature rejects externally applied acceleration and
only responds to the self test force, which allows an accurate
measurement of the self test, even in the presence of external
mechanical noise.

http://www.analog.com/ADXL354?doc=ADXL354_355.pdf
http://www.analog.com/ADXL354?doc=ADXL354_355.pdf
http://www.analog.com/ADXL355?doc=ADXL354_355.pdf
http://www.analog.com/ADXL355?doc=ADXL354_355.pdf
http://www.analog.com/ADXL354?doc=ADXL354_355.pdf
http://www.analog.com/ADXL354?doc=ADXL354_355.pdf
http://www.analog.com/ADXL355?doc=ADXL354_355.pdf
http://www.analog.com/ADXL355?doc=ADXL354_355.pdf
http://www.analog.com/ADXL354?doc=ADXL354_355.pdf
http://www.analog.com/ADXL354?doc=ADXL354_355.pdf
http://www.analog.com/ADXL355?doc=ADXL354_355.pdf
http://www.analog.com/ADXL355?doc=ADXL354_355.pdf
http://www.analog.com/ADXL354?doc=ADXL354_355.pdf
http://www.analog.com/ADXL354?doc=ADXL354_355.pdf
http://www.analog.com/ADXL355?doc=ADXL354_355.pdf
http://www.analog.com/ADXL355?doc=ADXL354_355.pdf
http://www.analog.com/ADXL356?doc=ADXL354_355.pdf
http://www.analog.com/ADXL357?doc=ADXL354_355.pdf
http://www.analog.com/ADXL354?doc=ADXL354_355.pdf
http://www.analog.com/ADXL354?doc=ADXL354_355.pdf
http://www.analog.com/ADXL355?doc=ADXL354_355.pdf
http://www.analog.com/ADXL355?doc=ADXL354_355.pdf
http://www.analog.com/ADXL354?doc=ADXL354_355.pdf
http://www.analog.com/ADXL354?doc=ADXL354_355.pdf
http://www.analog.com/ADXL355?doc=ADXL354_355.pdf
http://www.analog.com/ADXL355?doc=ADXL354_355.pdf
http://www.analog.com/ADXL354?doc=ADXL354_355.pdf
http://www.analog.com/ADXL354?doc=ADXL354_355.pdf
http://www.analog.com/ADXL354?doc=ADXL354_355.pdf
http://www.analog.com/ADXL354?doc=ADXL354_355.pdf
http://www.analog.com/ADXL355?doc=ADXL354_355.pdf
http://www.analog.com/ADXL355?doc=ADXL354_355.pdf

Data Sheet ADXL354/ADXL355

Rev. A | Page 23 of 42

FILTER
The ADXL354/ADXL355 use an analog, low-pass, antialiasing
filter to reduce out of band noise and to limit bandwidth. The
ADXL355 provides further digital filtering options to maintain
excellent noise performance at various ODRs.

The analog, low-pass antialiasing filter in the ADXL354/
ADXL355 provides a fixed bandwidth of approximately
1.5 kHz, which is where the output response is attenuated by
approximately 50%. The shape of the filter response in the
frequency domain is that of a sinc3 filter.

The ADXL354 x-axis, y-axis, and z-axis analog outputs include
an amplifier followed by a series 32 kΩ resistor and output to
the XOUT, the YOUT, and the ZOUT pins, respectively.

The ADXL355 provides an internal 20-bit, Σ-Δ ADC to digitize
the filtered analog signal. Additional digital filtering (beyond the
analog, low-pass, antialiasing filter) consists of a low-pass digital
decimation filter and a bypassable high-pass filter that supports
output data rates between 4 kHz and 3.9 Hz. The decimation
filter consists of two stages. The first stage is fixed decimation
with a 4 kHz ODR with a low-pass filter cutoff (50% reduction
in output response) at about 1 kHz. A variable second stage
decimation filter is used for the 2 kHz output data rate and below
(it is bypassed for 4 kHz ODR). Figure 60 shows the low-pass
filter response with a 1 kHz corner (4 kHz ODR) for the
ADXL355. Note that Figure 60 does not include the fixed
frequency analog, low-pass, antialiasing filter with a fixed
bandwidth of approximately 1.5 kHz.

1
42

0
5-

0
2

3–70

–60

–50

–40

–30

–20

–10

0

1 10 100 10k1k

D
IG

IT
A

L
 L

P
F

 R
E

S
P

O
N

S
E

 (
d

B
)

INPUT FREQUENCY (Hz)
Figure 60. ADXL355 Digital Low-Pass Filter (LPF) Response for 4 kHz ODR

The ADXL355 pass band of the signal path relates to the
combined filter responses, including the analog filter previously
discussed, and the digital decimation filter/ODR setting. Table 9
shows the delay associated with the decimation filter for each
setting and provides the attenuation at the ODR/4 corner.

Table 9. Digital Filter Group Delay and Profile
 Delay Attenuation
Programmed ODR (Hz) ODR (Cycles) Time (ms) Decimator at ODR/4 (dB) Full Path at ODR/4 (dB)
4000 2.52 0.63 −3.44 −3.63
4000/2 = 2000 2.00 1.00 −2.21 −2.26
4000/4 = 1000 1.78 1.78 −1.92 −1.93
4000/8 = 500 1.63 3.26 −1.83 −1.83
4000/16 = 250 1.57 6.27 −1.83 −1.83
4000/32 = 125 1.54 12.34 −1.83 −1.83
4000/64 = 62.5 1.51 24.18 −1.83 −1.83
4000/128 ~ 31 1.49 47.59 −1.83 −1.83
4000/256 ~ 16 1.50 96.25 −1.83 −1.83
4000/512 ~ 8 1.50 189.58 −1.83 −1.83
4000/1024 ~ 4 1.50 384.31 −1.83 −1.83

http://www.analog.com/ADXL354?doc=ADXL354_355.pdf
http://www.analog.com/ADXL354?doc=ADXL354_355.pdf
http://www.analog.com/ADXL355?doc=ADXL354_355.pdf
http://www.analog.com/ADXL355?doc=ADXL354_355.pdf
http://www.analog.com/ADXL355?doc=ADXL354_355.pdf
http://www.analog.com/ADXL355?doc=ADXL354_355.pdf
http://www.analog.com/ADXL354?doc=ADXL354_355.pdf
http://www.analog.com/ADXL354?doc=ADXL354_355.pdf
http://www.analog.com/ADXL355?doc=ADXL354_355.pdf
http://www.analog.com/ADXL355?doc=ADXL354_355.pdf
http://www.analog.com/ADXL354?doc=ADXL354_355.pdf
http://www.analog.com/ADXL354?doc=ADXL354_355.pdf
http://www.analog.com/ADXL355?doc=ADXL354_355.pdf
http://www.analog.com/ADXL355?doc=ADXL354_355.pdf
http://www.analog.com/ADXL355?doc=ADXL354_355.pdf
http://www.analog.com/ADXL355?doc=ADXL354_355.pdf
http://www.analog.com/ADXL355?doc=ADXL354_355.pdf
http://www.analog.com/ADXL355?doc=ADXL354_355.pdf
http://www.analog.com/ADXL355?doc=ADXL354_355.pdf
http://www.analog.com/ADXL355?doc=ADXL354_355.pdf

ADXL354/ADXL355 Data Sheet

Rev. A | Page 24 of 42

The ADXL355 also includes an optional digital high-pass filter
with a programmable corner frequency. By default, the high-
pass filter is disabled. The high pass corner frequency, where
the output is attenuated by 50%, is related to the ODR, and the
HPF_CORNER setting in the filter register (Register 0x28,
Bits[6:4]). Table 10 shows the HPF_CORNER response. Figure 61
and Figure 62 show the simulated high-pass filter response and
delay for a 10 Hz cutoff.

The ADXL355 also includes an interpolation filter after the
decimation filters to produce oversampled/upconverted data
that provides an external synchronization option. See the Data
Synchronization section for more details. Table 11 shows the
delay and attenuation relative to the programmed ODR.

A
M

P
L

IT
U

D
E

 R
E

L
A

T
IV

E
T

O
 F

U
L

L
 S

C
A

L
E

 (
d

B
)

0
–3

–10

–20

–30

–40

–50
0 9.8801 100

FREQUENCY (kHz) 14
20

5-
0

24

Figure 61. High-Pass Filter Pass-Band Response for a 4 kHz ODR and an

HPF_CORNER Setting of 001 (Register 0x28, Bits[6:4])

Group delay is the digital filter delay from the input to the ADC
until data is available at the interface (see the Filter section).
This delay is the largest component of the total delay from
sensor to serial interface.

D
E

L
A

Y
 (

O
D

R
 C

Y
C

L
E

S
)

40

32.2122

30

20

10

1
0

0 9.8801

FREQUENCY (kHz) 1
42

0
5-

0
2

5

Figure 62. High-Pass Filter Delay Response for a 4 kHz ODR and an

HPF_CORNER Setting of 001 (Register 0x28, Bits[6:4])

Table 10. Digital High-Pass Filter Response
HPF_CORNER Register Setting
(Register 0x28, Bits[6:4]) HPF_CORNER Frequency, −3 dB Point Relative to ODR Setting −3 dB at 4 kHz ODR (Hz)
000 Not applicable, no high-pass filter enabled Off
001 24.7 × 10−4 × ODR 9.88
010 6.2084 × 10−4 × ODR 2.48
011 1.5545 × 10−4 × ODR 0.62
100 0.3862 × 10−4 × ODR 0.1545
101 0.0954 × 10−4 × ODR 0.03816
110 0.0238 × 10−4 × ODR 0.00952

Table 11. Combined Digital Interpolation Filter and Decimation Filter Response
Interpolator Data Rate Resolution
Relative to 64 × ODR (Hz)

Combined Interpolator/
Decimator Delay (ODR Cycles)

Combined Interpolator/
Decimator Delay (ms)

Combined Interpolator/Decimator
Output Attenuation at ODR/4 (dB)

64 × 4000 = 256000 3.51661 0.88 −6.18
64 × 2000 = 128000 3.0126 1.51 −4.93
64 × 1000 = 64000 2.752 2.75 −4.66
64 × 500 = 32000 2.6346 5.27 −4.58
64 × 250 = 16000 2.5773 10.31 −4.55
64 × 125 = 8000 2.5473 20.38 −4.55
64 × 62.5 = 4000 2.53257 40.52 −4.55
64 × 31.25 = 2000 2.52452 80.78 −4.55
64 × 15.625 = 1000 2.52045 161.31 −4.55
64 × 7.8125 = 500 2.5194 322.48 −4.55
64 × 3.90625 = 250 2.51714 644.39 −4.55

http://www.analog.com/ADXL355?doc=ADXL354_355.pdf
http://www.analog.com/ADXL355?doc=ADXL354_355.pdf
http://www.analog.com/ADXL355?doc=ADXL354_355.pdf
http://www.analog.com/ADXL355?doc=ADXL354_355.pdf

Data Sheet ADXL354/ADXL355

Rev. A | Page 25 of 42

SERIAL COMMUNICATIONS
The 4-wire serial interface communicates in either the SPI or
I2C protocol. It affectively autodetects the format being used,
requiring no configuration control to select the format.

SPI PROTOCOL
Wire the ADXL355 for SPI communication as shown in the
connection diagram in Figure 63. The SPI protocol timing is
shown in Figure 64 to Figure 67. The timing scheme follows the
clock polarity (CPOL) = 0 and clock phase (CPHA) = 0. The
SPI clock speed ranges from 100 kHz to 10 MHz.

PROCESSOR

CS

MOSI

MISO

SCLK

DOUT

DOUT

DIN

DOUT

ADXL355

14
20

5-
02

6

Figure 63. 4-Wire SPI Connection

RWA6 A5 A4 A3 A2 A1 A0

1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16

CS

SCLK

MOSI

MISO D7 D6 D5 D4 D3 D2 D1 D0

14
20

5-
02

7

Figure 64. SPI Timing Diagram—Single-Byte Read

D7 D6 D5 D4 D3 D2 D1 D0

1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16

SCLK

MOSI

MISO

RWA6 A5 A4 A3 A2 A1 A0

CS

14
20

5-
02

8

Figure 65. SPI Timing Diagram—Single-Byte Write

10 11 12 13 14 15 16 171 2 3 4 5 6 7 8 9

D7 D6 D5 D4 D3 D2 D1 D0 D7 D6 D5 D4 D3 D2 D1 D0D0 D7

BYTE 1 BYTE n

RWA6 A5 A4 A3 A2 A1 A0

SCLK

MOSI

MISO

CS

1
4

2
0

5
-0

2
9

Figure 66. SPI Timing Diagram—Multibyte Read

10 11 12 13 14 15 16 17

BYTE 1 BYTE n

1 2 3 4 5 6 7 8 9

D7 D6 D5 D4 D3 D2 D1 D0 D7 D6 D5 D4 D3 D2 D1 D0D0 D7RWA6 A5 A4 A3 A2 A1 A0

SCLK

MOSI

MISO

CS

1
4

2
0

5-
03

0

Figure 67. SPI Timing Diagram—Multibyte Write

http://www.analog.com/ADXL355?doc=ADXL354_355.pdf
http://www.analog.com/ADXL355?doc=ADXL354_355.pdf

ADXL354/ADXL355 Data Sheet

Rev. A | Page 26 of 42

I2C PROTOCOL
Figure 68 to Figure 70 detail the I2C protocol timing. The I2C
interface can be used on most buses operating in I2C standard
mode (100 kHz), fast mode (400 kHz), fast mode plus (1 MHz),
and high speed mode (3.4 MHz). The ADXL355 I2C device ID
is as follows:

 ASEL (pin) = 0, device address = 0x1D
 ASEL (pin) = 1, device address = 0x53

READING ACCELERATION OR TEMPERATURE
DATA FROM THE INTERFACE
Acceleration data is left justified and has a register address
order of most significant data to least significant data, which
allows the user to use multibyte transfers and to take only as
much data as required—either 8 bits, 16 bits, or 20 bits plus the
marker. Temperature data is 12 bits unsigned, right justified.
The data in XDATA, YDATA, and ZDATA is always the most

recent available. It is not guaranteed that XDATA, YDATA, and
ZDATA form a set corresponding to one sample point in time.
The routine used to retrieve the data from the device controls
this data set continuity. If data transfers are initiated when the
DATA_RDY bit goes high and completes in a time
approximately equal to 1/ODR, XDATA, YDATA, and ZDATA
apply to the same data set.

For multibyte read or write transactions through either serial
interface, the internal register address autoincrements. When
the top of the register address range, 0x3FF, is reached the auto-
increment stops and does not wrap back to Hex Address 0x00.

The address autoincrement function disables when the FIFO
address is used, so that data can be read continuously from the
FIFO as a multibyte transaction. In cases where the starting
address of a multibyte transaction is less than the FIFO address,
the address autoincrements until reaching the FIFO address,
and then stops at the FIFO address.

10 11 12 13 14 15 16 17 18 19 28 2920 21 22 23 24 25 26 27 30 31 32 33 34 35 36 371 2 3 4 5 6 7 8 9

A60 A5 A4 A3 A2 A1 A0 D60 D5 D4 D3 D2 D1 D0 AKAKAK A6 A5 A4 A3 A2 A1 A0A6 A5 A4 A3 A2 A1 A0 RWRW

SCL

START
REPEAT

STARTDEVICE ADDRESS

SINGLE BYTE READ

REGISTER ADDRESS DEVICE ADDRESS DATA BYTE STOP

SDA AK

INDICATE SDA IS
CONTROLLED BY ADXL355 14

2
05

-0
31

Figure 68. I2C Timing Diagram—Single-Byte Read

10 11 12 13 14 15 16 17 18 19 20 21 22 23 24 25 26 271 2 3 4 5 6 7 8 9

START DEVICE ADDRESS REGISTER ADDRESS DATA BYTE STOP

SCL

SDA A60 A5 A4 A3 A2 A1 A0 AK D6D7 D5 D4 D3 D2 D1 D0 AKA6 A5 A4 A3 A2 A1 A0 RW AK

1
4

2
0

5
-0

3
2

Figure 69. I2C Timing Diagram—Single-Byte Write

10 11 12 13 14 15 16 17 18 19 20 21 22 23 24 25 26 27 191 2 3 4 5 6 7 8 9

SCL

START DEVICE ADDRESS REGISTER ADDRESS DATA BYTE 1 DATA BYTE n

SDA A60 A5 A4 A3 A2 A1 A0 AK D6D7 D5 D4 D3 D2 D1 D0 D7AK D0 AK D6D7 D5 D4 D3 D2 D1 D0 AKA6 A5 A4 A3 A2 A1 A0 RW AK

1
4

2
0

5
-0

3
3

Figure 70. I2C Timing Diagram—Multibyte Write

http://www.analog.com/ADXL355?doc=ADXL354_355.pdf
http://www.analog.com/ADXL355?doc=ADXL354_355.pdf

Data Sheet ADXL354/ADXL355

Rev. A | Page 27 of 42

FIFO
FIFO operates in a stream mode, that is, when the FIFO
overruns new data overwrites the oldest data in the FIFO. A
read from the FIFO address guarantees that the three bytes
associated with the acceleration measurement on an axis all
pertain to the same measurement. The FIFO never overruns,
and data is always taken out in sets (multiples of three data
points).

There are 96 21-bit locations in the FIFO. Each location
contains 20 bits of data and a marker bit for the x-axis data. A
single-byte read from the FIFO address pops one location from
the FIFO. A multibyte read to the FIFO location pops the FIFO
on the read of the first byte and every third byte read thereafter.

Figure 71 shows the organization of the data in the FIFO. The
acceleration data is twos complement, 20-bit data. The FIFO
control logic inserts the two LSB reads on the interface. Bit 1
indicates that an attempt was made to read an empty FIFO, and
that the data is not valid acceleration data. Bit 0 is a marker bit
to identify the x-axis, which allows a user to verify that the
FIFO data was correctly read. An acceleration data point for a
given axis occupies one FIFO location. The read pointer, RD_PTR,
points to the oldest stored data that was not read already from
the interface (see Figure 71). There are no physical x-acceleration,
y-acceleration, or z-acceleration data registers. This data also comes
directly from the most recent data set in the FIFO, which points
to by the z pointer, Z_PTR, (see Figure 71).

0

Z17 Z16 Z15 Z14 Z13 Z12 Z11 Z10 Z9 Z8 Z7 Z6 Z5 Z4 Z3 Z2 Z1 Z0

Y3 Y2 Y1 Y0

0

D
A

TA
 S

E
T.

 S
A

M
P

L
E

 P
O

IN
T

 I
S

 T
H

E
 S

A
M

E
A

C
R

O
S

S
A

 S
IN

G
L

E
 X

-A
X

IS
,Y

-A
X

IS
,

A
N

D
 Z

-A
X

IS
 D

A
TA

 S
E

T.

RD_PTR

Z_PTR

Z_PTR – 1

Z_PTR – 2

X-AXIS MARKER

VIRTUAL BITS
(NOT ALLOCATED IN THE FIFO)ACCELERATION DATA

ASCENDING SPI ADDRESSES

Z19 Z18

Y17 Y16 Y15 Y14 Y13 Y12 Y11 Y10 Y9 Y8 Y7 Y6 Y5 Y4Y19 Y18

1Z_PTR + 1 0 1

0

0

EMPTY INDICATOR

A
S

C
E

N
D

IN
G

 F
IF

O
A

D
D

R
E

S
S

E
S

A
S

C
E

N
D

IN
G

S
P

IA
D

D
R

E
S

S
E

S

14
2

05
-0

3
5

Figure 71. FIFO Data Organization

ADXL354/ADXL355 Data Sheet

Rev. A | Page 28 of 42

INTERRUPTS
The status register (Register 0x04) contains five individual bits,
four of which can be mapped to either the INT1 pin, the INT2 pin,
or both. The polarity of the interrupt, active high or active low,
is also selectable via the INT_POL bit in the range (Register 0x2C)
register. In general, the status register clears when read, but this
is not the case if the condition that caused the interrupt persists
after the read of the register. The definition of persist varies
slightly in each case, but it is described in the following sections.
The DRDY pin is similar to an interrupt pins (INTx) but clears
very differently. This case is also described.

DATA_RDY
The DATA_RDY bit is set when new acceleration data is
available to the interface. It clears on a read of the status register.
It is not set again until acceleration data that is newer than the
status register read is available.

Special logic on the clear of the DATA_RDY bit covers the
corner case where new data arrives during the read of the status
register. In this case, the data ready condition may be missed
completely. This logic results in a delay of the clearing of
DATA_RDY of up to four 512 kHz cycles.

DRDY PIN
DATA is not a status register bit; it instead behaves similar to an
unmaskable interrupt. DRDY is set when new acceleration data
is available to the interface. It clears on a read of the FIFO, on a
read of XDATA, YDATA, or ZDATA, or by an autoclear
function that occurs approximately halfway between output
acceleration data sets.

DRDY is always active high. The INT_POL bit does not affect
DRDY. In EXT_SYNC modes, the first few DRDY pulses after
initial synchronization can be lost or corrupted. The length of
this potential corruption is less than the group delay.

FIFO_FULL
The FIFO_FULL bit is set when the entries in the FIFO are
equal to the setting of the FIFO_SAMPLES bits. It clears as
follows:

 If the entries in the FIFO fall below the FIFO_SAMPLES,
which is only the case if sufficient data is read from the
FIFO.

 On a read of the status register, but only if the entries in the
FIFO are less than the FIFO_SAMPLES bits.

FIFO_OVR
The FIFO_OVR bit is set when the FIFO is so far overrange that
data is lost. The specified size of the FIFO is 96 locations. There
is an additional three location buffer to compensate for delays
in the synchronization of the clock domains. It is only when
there is an attempt to write past this 99 location limit that
FIFO_OVR is set.

A read of the status register clears FIFO_OVR. It is not set again
until data is lost subsequent to this data register read.

ACTIVITY
The activity bit (Register 0x04, Bit 3) is set when the measured
acceleration on any axis is above the ACT_THRESH bits for
ACT_COUNT consecutive measurements. An over threshold
condition can shift from one axis to another on successive
measurements and is still counted toward the consecutive
ACT_COUNT count.

A read of the status register clears the activity bit (Register 0x04,
Bit 3), but it sets again at the end of the next measurement if the
activity bit (Register 0x04, Bit 3) conditions are still satisfied.

NVM_BUSY
The NVM_BUSY bit indicates that the nonvolatile memory
(NVM) controller is busy, and it cannot be accessed to read,
write, or generate an interrupt.

A status register read that occurs after the NVM controller is no
longer busy clears NVM_BUSY.

Data Sheet ADXL354/ADXL355

Rev. A | Page 29 of 42

EXTERNAL SYNCHRONIZATION AND
INTERPOLATION
There are three possible synchronization options for the ADXL355,
shown in Figure 72 to Figure 74. For clarity, the clock frequencies
and delays are drawn to scale. The labels in Figure 72 to Figure 74
are defined as follows:

 Internal ODR is the alignment of the decimated output
data based on the internal clock.

 ADC clock shows the internal master clock rate
 DRDY is an output indicator signaling a sample is ready.

The three modes are include as follows:

 No external synchronization (internal clocks used)
 Synchronization with interpolation filter enabled
 Sync with an external sync and clock signals, no

interpolation filter

EXT_SYNC = 00—No External Sync or Interpolation

For this case, an internal clock that serves as the synchronization
master generates the data. No external signals are required, and
this is used commonly when the external processor retrieves
data from the device asynchronously and absolute synchronization
to an external source is not required. Use Register 0x28 to program
the ODR.

The device outputs a DRDY (active high) to signal that a new
sample is available, and data is retrieved from the real-time
registers or the FIFO. The group delay is based on the
decimation setting as shown in Table 9.

EXT_SYNC = 10—External Sync with Interpolation

In this case, the internal clock generates data; however, an
interpolation filter provides additional time resolution of 64
times the programmed ODR. Synchronization using interpolation
filters and an external ODR clock is commonly used when the
external processor can provide a synchronization signal (which
is asynchronous to the internal clock) at the desired ODR.
Synchronization with the interpolation filter enabled
(EXT_SYNC = 10) allows the nonsynchronous external clock to
output data most closely associated with the external clock
rising edge. The interpolation filter provides a frequency
resolution related to ODR (see Table 11).

The advantage of this mode is that data is available at a user
defined sample rate and is asynchronous to the internal oscillator.
The disadvantage of this mode is that the group delay is increased,
and there is increased attenuation at the band edge. Additionally,
because there is a limit to the time resolution, there is some
distortion related to the mismatch of the external sync relative
to the internal oscillator. This mismatch degrades spectral
performance. The group delay is based on the decimation setting
and interpolation setting (see Table 11). Table 13 shows the delay
between the SYNC signal (input) to DRDY (output).

EXT_SYNC = 01—External Sync and External Clock

In this case, an external source provides an external clock at a
frequency of 4 × 64 × ODR. The external clock becomes the
master clock source for the device. In addition, an external
synchronization signal is needed to align the decimation filter
output to a specific clock edge, which provides full external
synchronization and is commonly used when a fixed external
clock captures and processes data, and asynchronous clock(s) are
not allowed. When using multiple sensors, synchronization with an
external master clock is beneficial and requires time alignment.

When configured for EXT_SYNC = 01 with an ODR of 4 kHz,
the user must supply an external clock at 1.024 MHz (64 × 4 ×
4 kHz) on the INT2 pin (Pin 13), and an external synchronization
on DRDY pin (Pin 14), as shown in Table 12.

Special restrictions when using this mode include the following:

 An external clock (EXT_CLK) must be provided as well as
an external sync.

 The frequency of EXT_CLK must be exactly 4 × 64 × ODR.
 The width of sync must be a minimum of four EXT_CLK

periods.
 The phase of sync must meet an approximate 25 ns setup

time to the EXT_CLK rising edge.

When using the EXT_SYNC mode and without providing sync,
the device runs on its own synchronization. Similarly, after
synchronization, the device continues to run synchronized to
the last sync pulse it received, which means that EXT_SYNC = 01
mode can be used with only a single synchronization pulse.

The interpolation filter provides a frequency resolution related to
the ODR (see Table 11). In this case, the data provided corresponds
to the external signal, which can be greater than the set ODR,
but the output pass band remains the same it was prior to the
interpolation filter.

Table 12. Multiplexing of INT2 and DRDY
Register or Bit Fields Pins

EXT_CLK EXT_SYNC[1:0] INT_MAP[7:4] INT2 (Pin 13) DRDY (Pin 14) Comments
0 00 0000 Low DRDY Synchronization is to the internal clocks, and there is

no external clock synchronization. 0 00 Not 0000 INT2 DRDY
1 00 0000 EXT_CLK DRDY
1 00 Not 00002 EXT_CLK DRDY
0 01 0000 DRDY SYNC These options reset the digital filters on every

synchronization pulse and are not recommended. 0 011 Not 0000 INT2 SYNC

http://www.analog.com/ADXL355?doc=ADXL354_355.pdf
http://www.analog.com/ADXL355?doc=ADXL354_355.pdf

ADXL354/ADXL355 Data Sheet

Rev. A | Page 30 of 42

Register or Bit Fields Pins
EXT_CLK EXT_SYNC[1:0] INT_MAP[7:4] INT2 (Pin 13) DRDY (Pin 14) Comments
1 011 0000 EXT_CLK SYNC External synchronization, no interpolation filter, and

DRDY (active high) signals that data is ready. Data
represents a sample point group delay earlier in time.

1 011 Not 00002 EXT_CLK SYNC

0 10 0000 DRDY SYNC External synchronization, interpolation filter, and
DRDY (active high) signals that data is ready. Data
sample group delay earlier in time.

0 101 Not 0000 INT2 SYNC
1 101 0000 EXT_CLK SYNC
1 101 Not 0000 EXT_CLK SYNC

1 No DRDY.
2 No INT2, even though it is enabled.

INTERNAL ODR

GROUP DELAY
(FIXED RELATIVE TO DRDY)

SAMPLE POINT

ADC MOD. CLK.
64× ODR

DRDY 14
20

5-
03

6

Figure 72. External Synchronization Option—EXT_SYNC = 00, Internal Sync

INTERNAL ODR

INTERPOLATOR
64× ODR

DRDY

GROUP DELAY
(FIXED RELATIVE TO SYNC) INTERFACE SYNCHRONIZATION DELAYSAMPLE POINT

SYNC
110% ODR

14
20

5-
03

7

Figure 73. External Synchronization Option—EXT_SYNC = 10, External Sync, External Clock, Interpolation Filter

INTERNAL ODR

DRDY

GROUP DELAY
(FIXED RELATIVE TO SYNC)

SAMPLE POINT

LOST SAMPLE

SYNCHRONIZE

EXT_CLK
(4 × 64) × SYNC

SYNC

1
4
2

0
5

-0
3
8

Figure 74. External Synchronization Option—EXT_SYNC = 01, External Sync, No Interpolation Filter

Table 13. EXT_SYNC = 10, DRDY Delay
ODR_LPF Delay (OSC Cycles)
0x0 8
0x1 10
0x2 14
0x3 22
0x4 38
0x5 70
0x6 134
0x7 262
0x8 1031
0x9 2054
0x10 4102

Data Sheet ADXL354/ADXL355

Rev. A | Page 31 of 42

ADXL355 REGISTER MAP
Note that while configuring the ADXL355 in an application, all configuration registers must be programmed before enabling measurement
mode in the POWER_CTL register. When the ADXL355 is in measurement mode, only the following configurations can change: the
HPF_CORNER bits in the filter register, the INT_MAP register, the ST1 and ST2 bits in the SELF_TEST register, and the reset register.

Table 14. ADXL355 Register Map
Hex. Addr. Register Name Bit 7 Bit 6 Bit 5 Bit 4 Bit 3 Bit 2 Bit 1 Bit 0 Reset R/W

0x00 DEVID_AD DEVID_AD 0xAD R

0x01 DEVID_MST DEVID_MST 0x1D R

0x02 PARTID PARTID 0xED R

0x03 REVID REVID 0x01 R

0x04 Status Reserved NVM_BUSY Activity FIFO_OVR FIFO_FULL DATA_RDY 0x00 R

0x05 FIFO_ENTRIES Reserved FIFO_ENTRIES 0x00 R

0x06 TEMP2 Reserved Temperature, Bits[11:8] 0x00 R

0x07 TEMP1 Temperature, Bits[7:0] 0x00 R

0x08 XDATA3 XDATA, Bits[19:12] 0x00 R

0x09 XDATA2 XDATA, Bits[11:4] 0x00 R

0x0A XDATA1 XDATA, Bits[3:0] Reserved 0x00 R

0x0B YDATA3 YDATA, Bits[19:12] 0x00 R

0x0C YDATA2 YDATA, Bits[11:4] 0x00 R

0x0D YDATA1 YDATA, Bits[3:0] Reserved 0x00 R

0x0E ZDATA3 ZDATA, Bits[19:12] 0x00 R

0x0F ZDATA2 ZDATA, Bits[11:4] 0x00 R

0x10 ZDATA1 ZDATA, Bits[3:0] Reserved 0x00 R

0x11 FIFO_DATA FIFO_DATA 0x00 R

0x1E OFFSET_X_H OFFSET_X, Bits[15:8] 0x00 R/W

0x1F OFFSET_X_L OFFSET_X, Bits[7:0] 0x00 R/W

0x20 OFFSET_Y_H OFFSET_Y, Bits[15:8] 0x00 R/W

0x21 OFFSET_Y_L OFFSET_Y, Bits[7:0] 0x00 R/W

0x22 OFFSET_Z_H OFFSET_Z, Bits[15:8] 0x00 R/W

0x23 OFFSET_Z_L OFFSET_Z, Bits[7:0] 0x00 R/W

0x24 ACT_EN Reserved ACT_Z ACT_Y ACT_X 0x00 R/W

0x25 ACT_THRESH_H ACT_THRESH, Bits[15:8] 0x00 R/W

0x26 ACT_THRESH_L ACT_THRESH, Bits[7:0] 0x00 R/W

0x27 ACT_COUNT ACT_COUNT 0x01 R/W

0x28 Filter Reserved HPF_CORNER ODR_LPF 0x00 R/W

0x29 FIFO_SAMPLES Reserved FIFO_SAMPLES 0x60 R/W

0x2A INT_MAP ACT_EN2 OVR_EN2 FULL_EN2 RDY_EN2 ACT_EN1 OVR_EN1 FULL_EN1 RDY_EN1 0x00 R/W

0x2B Sync Reserved EXT_CLK EXT_SYNC 0x00 R/W

0x2C Range I2C_HS INT_POL Reserved Range 0x81 R/W

0x2D POWER_CTL Reserved DRDY_OFF TEMP_OFF STANDBY 0x01 R/W

0x2E SELF_TEST Reserved ST2 ST1 0x00 R/W

0x2F Reset Reset 0x00 W

http://www.analog.com/ADXL355?doc=ADXL354_355.pdf
http://www.analog.com/ADXL355?doc=ADXL354_355.pdf
http://www.analog.com/ADXL355?doc=ADXL354_355.pdf
http://www.analog.com/ADXL355?doc=ADXL354_355.pdf
http://www.analog.com/ADXL355?doc=ADXL354_355.pdf
http://www.analog.com/ADXL355?doc=ADXL354_355.pdf
http://www.analog.com/ADXL355?doc=ADXL354_355.pdf
http://www.analog.com/ADXL355?doc=ADXL354_355.pdf

ADXL354/ADXL355 Data Sheet

Rev. A | Page 32 of 42

REGISTER DEFINITIONS
This section describes the functions of the ADXL355 registers. The ADXL355 powers up with the default register values, as shown in the
Reset column of Table 14.

ANALOG DEVICES ID REGISTER
This register contains the Analog Devices ID, 0xAD.

Address: 0x00, Reset: 0xAD, Name: DEVID_AD

Table 15. Bit Descriptions for DEVID_AD
Bits Bit Name Settings Description Reset Access
[7:0] DEVID_AD Analog Devices ID 0xAD R

ANALOG DEVICES MEMS ID REGISTER
This register contains the Analog Devices MEMS ID, 0x1D.

Address: 0x01, Reset: 0x1D, Name: DEVID_MST

Table 16. Bit Descriptions for DEVID_MST
Bits Bit Name Settings Description Reset Access
[7:0] DEVID_MST Analog Devices MEMS ID 0x1D R

DEVICE ID REGISTER
This register contains the device ID, 0xED (355 octal).

Address: 0x02, Reset: 0xED, Name: PARTID

Table 17. Bit Descriptions for PARTID
Bits Bit Name Settings Description Reset Access
[7:0] PARTID Device ID (355 octal) 0xED R

PRODUCT REVISION ID REGISTER
This register contains the product revision ID, beginning with 0x00 and incrementing for each subsequent revision.

Address: 0x03, Reset: 0x00, Name: REVID

Table 18. Bit Descriptions for REVID
Bits Bit Name Settings Description Reset Access
[7:0] REVID Mask revision 0x01 R

STATUS REGISTER
This register includes bits that describe the various conditions of the ADXL355.

Address: 0x04, Reset: 0x00, Name: STATUS

Table 19. Bit Descriptions for STATUS
Bits Bit Name Settings Description Reset Access
[7:5] Reserved Reserved. 0x0 R
4 NVM_BUSY NVM controller is busy with either refresh, programming, or built-in, self test (BIST). 0x0 R
3 Activity Activity, as defined in the THRESH_ACT and COUNT_ACT registers, is detected. 0x0 R
2 FIFO_OVR FIFO has overrun, and the oldest data is lost. 0x0 R
1 FIFO_FULL FIFO watermark is reached. 0x0 R
0 DATA_RDY A complete x-axis, y-axis, and z-axis measurement was made and results can be read. 0x0 R

http://www.analog.com/ADXL355?doc=ADXL354_355.pdf
http://www.analog.com/ADXL355?doc=ADXL354_355.pdf
http://www.analog.com/ADXL355?doc=ADXL354_355.pdf
http://www.analog.com/ADXL355?doc=ADXL354_355.pdf
http://www.analog.com/ADXL355?doc=ADXL354_355.pdf
http://www.analog.com/ADXL355?doc=ADXL354_355.pdf

Data Sheet ADXL354/ADXL355

Rev. A | Page 33 of 42

FIFO ENTRIES REGISTER
This register indicates the number of valid data samples present in the FIFO buffer. This number ranges from 0 to 96.

Address: 0x05, Reset: 0x00, Name: FIFO_ENTRIES

Table 20. Bit Descriptions for FIFO_ENTRIES
Bits Bit Name Settings Description Reset Access
7 Reserved Reserved 0x0 R

[6:0] FIFO_ENTRIES Number of data samples stored in the FIFO 0x0 R

TEMPERATURE DATA REGISTERS
These two registers contain the uncalibrated temperature data. The nominal intercept is 1852 LSB at 25°C and the nominal slope is
−9.05 LSB/°C. TEMP2 contains the four most significant bits, and TEMP1 contains the eight least significant bits of the 12-bit value.

Address: 0x06, Reset: 0x00, Name: TEMP2

Table 21. Bit Descriptions for TEMP2
Bits Bit Name Settings Description Reset Access
[7:4] Reserved Reserved.
[3:0] Temperature, Bits[11:8] Uncalibrated temperature data 0x0 R

Address: 0x07, Reset: 0x00, Name: TEMP1

Table 22. Bit Descriptions for TEMP1
Bits Bit Name Settings Description Reset Access
[7:0] Temperature, Bits[7:0] Uncalibrated temperature data 0x0 R

X-AXIS DATA REGISTERS
These three registers contain the x-axis acceleration data. Data is left justified and formatted as twos complement.

Address: 0x08, Reset: 0x00, Name: XDATA3

Table 23. Bit Descriptions for XDATA3
Bits Bit Name Settings Description Reset Access
[7:0] XDATA, Bits[19:12] X-axis data 0x0 R

Address: 0x09, Reset: 0x00, Name: XDATA2

Table 24. Bit Descriptions for XDATA2
Bits Bit Name Settings Description Reset Access
[7:0] XDATA, Bits[11:4] X-axis data 0x0 R

Address: 0x0A, Reset: 0x00, Name: XDATA1

Table 25. Bit Descriptions for XDATA1
Bits Bit Name Settings Description Reset Access
[7:4] XDATA, Bits[3:0] X-axis data 0x0 R
[3:0] Reserved Reserved 0x0 R

ADXL354/ADXL355 Data Sheet

Rev. A | Page 34 of 42

Y-AXIS DATA REGISTERS
These three registers contain the y-axis acceleration data. Data is left justified and formatted as twos complement.

Address: 0x0B, Reset: 0x00, Name: YDATA3

Table 26. Bit Descriptions for YDATA3
Bits Bit Name Settings Description Reset Access
[7:0] YDATA, Bits[19:12] Y-axis data 0x0 R

Address: 0x0C, Reset: 0x00, Name: YDATA2

Table 27. Bit Descriptions for YDATA2
Bits Bit Name Settings Description Reset Access
[7:0] YDATA, Bits[11:4] Y-axis data 0x0 R

Address: 0x0D, Reset: 0x00, Name: YDATA1

Table 28. Bit Descriptions for YDATA1
Bits Bit Name Settings Description Reset Access
[7:4] YDATA, Bits[3:0] Y-axis data 0x0 R
[3:0] Reserved Reserved 0x0 R

Z-AXIS DATA REGISTERS
These three registers contain the z-axis acceleration data. Data is left justified and formatted as twos complement.

Address: 0x0E, Reset: 0x00, Name: ZDATA3

Table 29. Bit Descriptions for ZDATA3
Bits Bit Name Settings Description Reset Access
[7:0] ZDATA, Bits[19:12] Z-axis data 0x0 R

Address: 0x0F, Reset: 0x00, Name: ZDATA2

Table 30. Bit Descriptions for ZDATA2
Bits Bit Name Settings Description Reset Access
[7:0] ZDATA, Bits[11:4] Z-axis data 0x0 R

Address: 0x10, Reset: 0x00, Name: ZDATA1

Table 31. Bit Descriptions for ZDATA1
Bits Bit Name Settings Description Reset Access
[7:4] ZDATA, Bits[3:0] Z-axis data 0x0 R
[3:0] Reserved Reserved 0x0 R

Data Sheet ADXL354/ADXL355

Rev. A | Page 35 of 42

FIFO ACCESS REGISTER
Address: 0x11, Reset: 0x00, Name: FIFO_DATA

Read this register to access data stored in the FIFO.

Table 32. Bit Descriptions for FIFO_DATA
Bits Bit Name Settings Description Reset Access
[7:0] FIFO_DATA FIFO data is formatted to 24 bits, 3 bytes, most significant byte first. A read to this

address pops an effective three equal byte words of axis data from the FIFO. Two
subsequent reads or a multibyte read completes the transaction of this data onto the
interface. Continued reading or a sustained multibyte read of this field continues to
pop the FIFO every third byte. Multibyte reads to this address do not increment the
address pointer. If this address is read due to an autoincrement from the previous
address, it does not pop the FIFO. Instead, it returns zeros and increments on to the
next address.

0x0 R

X-AXIS OFFSET TRIM REGISTERS
Address: 0x1E, Reset: 0x00, Name: OFFSET_X_H

Table 33. Bit Descriptions for OFFSET_X_H
Bits Bit Name Settings Description Reset Access
[7:0] OFFSET_X,

Bits[15:8]
 Offset added to x-axis data after all other signal processing. Data is in twos complement

format. The significance of OFFSET_X[15:0] matches the significance of XDATA[19:4].
0x0 R/W

Address: 0x1F, Reset: 0x00, Name: OFFSET_X_L

Table 34. Bit Descriptions for OFFSET_X_L
Bits Bit Name Settings Description Reset Access
[7:0] OFFSET_X,

Bits[7:0]
 Offset added to x-axis data after all other signal processing. Data is in twos complement

format. The significance of OFFSET_X[15:0] matches the significance of XDATA[19:4].
0x0 R/W

Y-AXIS OFFSET TRIM REGISTERS
Address: 0x20, Reset: 0x00, Name: OFFSET_Y_H

Table 35. Bit Descriptions for OFFSET_Y_H
Bits Bit Name Settings Description Reset Access
[7:0] OFFSET_Y,

Bits[15:8]
 Offset added to y-axis data after all other signal processing. Data is in twos complement

format. The significance of OFFSET_Y[15:0] matches the significance of YDATA[19:4].
0x0 R/W

Address: 0x21, Reset: 0x00, Name: OFFSET_Y_L

Table 36. Bit Descriptions for OFFSET_Y_L
Bits Bit Name Settings Description Reset Access
[7:0] OFFSET_Y,

Bits[7:0]
 Offset added to y-axis data after all other signal processing. Data is in twos complement

format. The significance of OFFSET_Y[15:0] matches the significance of YDATA[19:4].
0x0 R/W

ADXL354/ADXL355 Data Sheet

Rev. A | Page 36 of 42

Z-AXIS OFFSET TRIM REGISTERS
Address: 0x22, Reset: 0x00, Name: OFFSET_Z_H

Table 37. Bit Descriptions for OFFSET_Z_H
Bits Bit Name Settings Description Reset Access
[7:0] OFFSET_Z,

Bits[15:8]
 Offset added to z-axis data after all other signal processing. Data is in twos complement

format. The significance of OFFSET_Z[15:0] matches the significance of ZDATA[19:4].
0x0 R/W

Address: 0x23, Reset: 0x00, Name: OFFSET_Z_L

Table 38. Bit Descriptions for OFFSET_Z_L
Bits Bit Name Settings Description Reset Access
[7:0] OFFSET_Z,

Bits[7:0]
 Offset added to z-axis data after all other signal processing. Data is in twos complement

format. The significance of OFFSET_Z[15:0] matches the significance of ZDATA[19:4].
0x0 R/W

ACTIVITY ENABLE REGISTER
Address: 0x24, Reset: 0x00, Name: ACT_EN

Table 39. Bit Descriptions for ACT_EN
Bits Bit Name Settings Description Reset Access
[7:3] Reserved Reserved. 0x0 R
2 ACT_Z Z-axis data is a component of the activity detection algorithm. 0x0 R/W
1 ACT_Y Y-axis data is a component of the activity detection algorithm. 0x0 R/W
0 ACT_X X-axis data is a component of the activity detection algorithm. 0x0 R/W

ACTIVITY THRESHOLD REGISTERS
Address: 0x25, Reset: 0x00, Name: ACT_THRESH_H

Table 40. Bit Descriptions for ACT_THRESH_H
Bits Bit Name Settings Description Reset Access
[7:0] ACT_THRESH[15:8] Threshold for activity detection. Acceleration magnitude must be above

ACT_THRESH to trigger the activity counter. ACT_THRESH is an unsigned
magnitude. The significance of ACT_TRESH[15:0] matches the significance of
XDATA, YDATA, and ZDATA[18:3].

0x0 R/W

Address: 0x26, Reset: 0x00, Name: ACT_THRESH_L

Table 41. Bit Descriptions for THRESH_ACT_X_L
Bits Bit Name Settings Description Reset Access
[7:0] ACT_THRESH[7:0] Threshold for activity detection. Acceleration magnitude must be above

ACT_THRESH to trigger the activity counter. ACT_THRESH is an unsigned
magnitude. The significance of ACT_TRESH[15:0] matches the significance of
XDATA, YDATA, and ZDATA[18:3].

0x0 R/W

ACTIVITY COUNT REGISTER
Address: 0x27, Reset: 0x01, Name: ACT_COUNT

Table 42. Bit Descriptions for ACT_COUNT
Bits Bit Name Settings Description Reset Access
[7:0] ACT_COUNT Number of consecutive events above threshold required to detect activity 0x1 R/W

Data Sheet ADXL354/ADXL355

Rev. A | Page 37 of 42

FILTER SETTINGS REGISTER
Address: 0x28, Reset: 0x00, Name: Filter

Use this register to specify parameters for the internal high-pass and low-pass filters.

Table 43. Bit Descriptions for Filter
Bits Bit Name Settings Description Reset Access
7 Reserved Reserved 0x0 R
[6:4] HPF_CORNER −3 dB filter corner for the first-order, high-pass filter relative to the ODR 0x0 R/W
 000 Not applicable, no high-pass filter enabled
 001 247 × 10−3 × ODR
 010 62.084 × 10−3 × ODR
 011 15.545 × 10−3 × ODR
 100 3.862 × 10−3 × ODR
 101 0.954 × 10−3 × ODR
 110 0.238 × 10−3 × ODR
[3:0] ODR_LPF ODR and low-pass filter corner 0x0 R/W
 0000 4000 Hz and 1000 Hz
 0001 2000 Hz and 500 Hz
 0010 1000 Hz and 250 Hz
 0011 500 Hz and 125 Hz
 0100 250 Hz and 62.5 Hz
 0101 125 Hz and 31.25 Hz
 0110 62.5 Hz and 15.625 Hz
 0111 31.25 Hz and 7.813 Hz
 1000 15.625 Hz and 3.906 Hz
 1001 7.813 Hz and 1.953 Hz
 1010 3.906 Hz and 0.977 Hz

FIFO SAMPLES REGISTER
Address: 0x29, Reset: 0x60, Name: FIFO_SAMPLES

Use the FIFO_SAMPLES value to specify the number of samples to store in the FIFO. The default value of this register is 0x60 to avoid
triggering the FIFO watermark interrupt.

Table 44. Bit Descriptions for FIFO_SAMPLES
Bits Bit Name Settings Description Reset Access
7 Reserved Reserved. 0x0 R
[6:0] FIFO_SAMPLES Watermark number of samples stored in the FIFO that triggers a FIFO_FULL condition.

Values range from 1 to 96.
0x60 R/W

INTERRUPT PIN (INTx) FUNCTION MAP REGISTER
Address: 0x2A, Reset: 0x00, Name: INT_MAP

The INT_MAP register configures the interrupt pins. Bits[7:0] select which function(s) generate an interrupt on the INT1 and INT2 pins.
Multiple events can be configured. If the corresponding bit is set to 1, the function generates an interrupt on the interrupt pins.

Table 45. Bit Descriptions for INT_MAP
Bits Bit Name Settings Description Reset Access
7 ACT_EN2 Activity interrupt enable on INT2 0x0 R/W
6 OVR_EN2 FIFO_OVR interrupt enable on INT2 0x0 R/W
5 FULL_EN2 FIFO_FULL interrupt enable on INT2 0x0 R/W
4 RDY_EN2 DATA_RDY interrupt enable on INT2 0x0 R/W
3 ACT_EN1 Activity interrupt enable on INT1 0x0 R/W
2 OVR_EN1 FIFO_OVR interrupt enable on INT1 0x0 R/W
1 FULL_EN1 FIFO_FULL interrupt enable on INT1 0x0 R/W
0 RDY_EN1 DATA_RDY interrupt enable on INT1 0x0 R/W

ADXL354/ADXL355 Data Sheet

Rev. A | Page 38 of 42

DATA SYNCHRONIZATION
Address: 0x2B, Reset: 0x00, Name: Sync

Use this register to control the external timing triggers.

Table 46. Bit Descriptions for Sync
Bits Bit Name Settings Description Reset Access
[7:3] Reserved Reserved. 0x0 R
2 EXT_CLK Enable external clock. 0x0 R/W
[1:0] EXT_SYNC Enable external sync control. 0x0 R/W
 00 Internal sync.
 01 External sync, no interpolation filter. After synchronization, and for EXT_SYNC within

specification, DATA_RDY occurs on EXT_SYNC.

 10 External sync, interpolation filter, next available data indicated by DATA_RDY 14 to
8204 oscillator cycles later (longer delay for higher ODR_LPF setting), data represents
a sample point group delay earlier in time.

 11 Reserved.

I2C SPEED, INTERRUPT POLARITY, AND RANGE REGISTER
Address: 0x2C, Reset: 0x81, Name: Range

Table 47. Bit Descriptions for Range
Bits Bit Name Settings Description Reset Access
7 I2C_HS I2C speed. 0x1 R/W
 1 = high speed mode.
 0 = fast mode.
6 INT_POL Interrupt polarity. 0x0 R/W
 0 INT1 and INT2 are active low.
 1 INT1 and INT2 are active high.
[5:2] Reserved Reserved. 0x0 R
[1:0] Range Range. 0x1 R/W
 01 ±2 g.
 10 ±4 g.
 11 ±8 g.

POWER CONTROL REGISTER
Address: 0x2D, Reset: 0x01, Name: POWER_CTL

Table 48. Bit Descriptions for POWER_CTL
Bits Bit Name Settings Description Reset Access
[7:3] Reserved Reserved. 0x0 R
2 DRDY_OFF Set to 1 to force the DRDY output to 0 in modes where it is normally signal data ready. 0x0 R/W
1 TEMP_OFF Set to 1 to disable temperature processing. Temperature processing is also disabled

when STANDBY = 1.
0x0 R/W

0 STANDBY Standby or measurement mode. 0x1 R/W
 1 Standby mode. In standby mode, the device is in a low power state, and the

temperature and acceleration datapaths are not operating. In addition, digital
functions, including FIFO pointers, reset. Changes to the configuration setting of the
device must be made when STANDBY = 1. An exception is a high-pass filter that can
be changed when the device is operating.

 0 Measurement mode.

Data Sheet ADXL354/ADXL355

Rev. A | Page 39 of 42

SELF TEST REGISTER
Address: 0x2E, Reset: 0x00, Name: SELF_TEST

Refer to the Self Test section for more information on the operation of the self test feature.

Table 49. Bit Descriptions for SELF_TEST
Bits Bit Name Settings Description Reset Access
[7:2] Reserved Reserved. 0x0 R
1 ST2 Set to 1 to enable self test force 0x0 R/W
0 ST1 Set to 1 to enable self test mode 0x0 R/W

RESET REGISTER
Address: 0x2F, Reset: 0x00, Name: Reset

Table 50. Bit Descriptions for Reset
Bits Bit Name Settings Description Reset Access
[7:0] Reset Write Code 0x52 to resets the device, similar to a power-on reset (POR) 0x0 W

ADXL354/ADXL355 Data Sheet

Rev. A | Page 40 of 42

RECOMMENDED SOLDERING PROFILE
Figure 75 and Table 51 provide details about the recommended soldering profile.

tP

tL

t25°C TO PEAK

tS
PREHEAT

CRITICAL ZONE
TL TO TP

T
E

M
P

E
R

A
T

U
R

E

TIME

RAMP-DOWN

RAMP-UP

TSMIN

TSMAX

TP

TL

14
2

05
-0

39

Figure 75. Recommended Soldering Profile

Table 51. Recommended Soldering Profile
 Condition
Profile Feature Sn63/Pb37 Pb-Free
Average Ramp Rate from Liquid Temperature (TL) to Peak Temperature (TP) 3°C/sec maximum 3°C/sec maximum
Preheat

Minimum Temperature (TSMIN) 100°C 150°C
Maximum Temperature (TSMAX) 150°C 200°C
Time from TSMIN to TSMAX (tS) 60 sec to 120 sec 60 sec to 180 sec

TSMAX to TL Ramp-Up Rate 3°C/sec maximum 3°C/sec maximum
Liquid Temperature (TL) 183°C 217°C
Time Maintained Above TL (tL) 60 sec to 150 sec 60 sec to 150 sec
Peak Temperature (TP) 240°C + 0°C/−5°C 260°C + 0°C/−5°C
Time of Actual TP − 5°C (tP) 10 sec to 30 sec 20 sec to 40 sec
Ramp-Down Rate 6°C/sec maximum 6°C/sec maximum
Time from 25°C to Peak Temperature (t25°C TO PEAK) 6 minutes maximum 8 minutes maximum

Data Sheet ADXL354/ADXL355

Rev. A | Page 41 of 42

PCB FOOTPRINT PATTERN
Figure 76 shows the PCB footprint pattern and dimensions in millimeters.

3.80mm

3.22mm

3.
80

m
m

0.68mm

0.70mm0.70mm

14 PLCS
1.8mm × 0.68mm

4.
5m

m

14
20

5-
04

0

Figure 76. PCB Footprint Pattern and Dimensions in Millimeters

ADXL354/ADXL355 Data Sheet

Rev. A | Page 42 of 42

PACKAGING AND ORDERING INFORMATION
OUTLINE DIMENSIONS

BOTTOM VIEWSIDE VIEWTOP VIEW

0.510 REF

2.20 REF

3.81
REF

2.54 REF
0.914
BSC

0.508
BSC

0.80
BSC6.25

6.00 SQ
5.85

0
5

-2
7

-2
0

1
6

-B

2.25
2.05
1.85

1

4

57

8

11
12 14

R 0.103
(14 PLCS)

R 0.203
(14 PLCS)

R 0.25
(4 PLCS)

0.10 BSC

5.60
SQ

0.15
BSC

0.30 SQ
(PIN 1 INDEX)

P
K

G
-0

0
4

5
5

4

1.674 BSC

DETAIL A

DETAIL A

Figure 77. 14-Terminal Ceramic Leadless Chip Carrier [LCC]

(E-14-1)
Dimensions shown in millimeters

BRANDING INFORMATION

ADXL354B, ADXL354C, OR ADXL355B

#YYWW

PIN ONE LOCATOR, NO OTHER BRAND ON THIS LINE

6 DIGIT LOT NUMBER

PART NUMBER

TWO DIGIT YEAR, TWO DIGIT WEEK ID

SIX DIGIT LOT NUMBER

NO BRAND ON THIS LINE

14
2

0
5

-0
7

8

Figure 78. Branding Information

ORDERING GUIDE

Model1
Output
Mode

Measurement
Range (g)

Specified
Voltage (V) Temperature Range Package Description

Package
Option

ADXL354BEZ Analog ±2, ±4 3.3 −40°C to +125°C 14-Terminal LCC E-14-1
ADXL354BEZ-RL Analog ±2, ±4 3.3 −40°C to +125°C 14-Terminal LCC E-14-1
ADXL354BEZ-RL7 Analog ±2, ±4 3.3 −40°C to +125°C 14-Terminal LCC E-14-1
ADXL354CEZ Analog ±2, ±8 3.3 −40°C to +125°C 14-Terminal LCC E-14-1
ADXL354CEZ-RL Analog ±2, ±8 3.3 −40°C to +125°C 14-Terminal LCC E-14-1
ADXL354CEZ-RL7 Analog ±2, ±8 3.3 −40°C to +125°C 14-Terminal LCC E-14-1
ADXL355BEZ Digital ±2.048, ±4.096,

±8.192
3.3 −40°C to +125°C 14-Terminal LCC E-14-1

ADXL355BEZ-RL Digital ±2.048, ±4.096,
±8.192

3.3 −40°C to +125°C 14-Terminal LCC E-14-1

ADXL355BEZ-RL7 Digital ±2.048, ±4.096,
±8.192

3.3 −40°C to +125°C 14-Terminal LCC E-14-1

EVAL-ADXL354BZ Evaluation Board for ADXL354BEZ

EVAL-ADXL354CZ Evaluation Board for ADXL354CEZ

EVAL-ADXL355Z Evaluation Board for ADXL355BEZ

1 Z = RoHS-Compliant Part.

©2016–2018 Analog Devices, Inc. All rights reserved. Trademarks and
 registered trademarks are the property of their respective owners.
 D14205-0-4/18(A)

http://www.analog.com

Mouser Electronics

Authorized Distributor

Click to View Pricing, Inventory, Delivery & Lifecycle Information:

 Analog Devices Inc.:

 EVAL-ADXL355Z EVAL-ADXL354BZ EVAL-ADXL354CZ ADXL354CEZ ADXL355BEZ ADXL354BEZ

ADXL354BEZ-RL ADXL354BEZ-RL7 ADXL354CEZ-RL7 ADXL354CEZ-RL ADXL355BEZ-RL ADXL355BEZ-RL7

https://www.mouser.com/Analog-Devices
https://www.mouser.com/access/?pn=EVAL-ADXL355Z
https://www.mouser.com/access/?pn=EVAL-ADXL354BZ
https://www.mouser.com/access/?pn=EVAL-ADXL354CZ
https://www.mouser.com/access/?pn=ADXL354CEZ
https://www.mouser.com/access/?pn=ADXL355BEZ
https://www.mouser.com/access/?pn=ADXL354BEZ
https://www.mouser.com/access/?pn=ADXL354BEZ-RL
https://www.mouser.com/access/?pn=ADXL354BEZ-RL7
https://www.mouser.com/access/?pn=ADXL354CEZ-RL7
https://www.mouser.com/access/?pn=ADXL354CEZ-RL
https://www.mouser.com/access/?pn=ADXL355BEZ-RL
https://www.mouser.com/access/?pn=ADXL355BEZ-RL7

	FEATURES
	APPLICATIONS
	FUNCTIONAL BLOCK DIAGRAMS
	GENERAL DESCRIPTION
	TABLE OF CONTENTS
	REVISION HISTORY
	SPECIFICATIONS
	ANALOG OUTPUT FOR THE ADXL354
	DIGITAL OUTPUT FOR THE ADXL355
	SPI DIGITAL INTERFACE CHARACTERISTICS FOR THE ADXL355
	I2C DIGITAL INTERFACE CHARACTERISTICS FOR THE ADXL355

	ABSOLUTE MAXIMUM RATINGS
	THERMAL RESISTANCE
	ESD CAUTION

	PIN CONFIGURATIONS AND FUNCTION DESCRIPTIONS
	TYPICAL PERFORMANCE CHARACTERISTICS
	ROOT ALLAN VARIANCE (RAV) ADXL355 CHARACTERISTICS

	THEORY OF OPERATION
	ANALOG OUTPUT
	DIGITAL OUTPUT
	AXES OF ACCELERATION SENSITIVITY
	POWER SEQUENCING
	POWER SUPPLY DESCRIPTION
	VSUPPLY
	V1P8ANA
	V1P8DIG
	VDDIO

	OVERRANGE PROTECTION
	SELF TEST
	FILTER

	SERIAL COMMUNICATIONS
	SPI PROTOCOL
	I2C PROTOCOL
	READING ACCELERATION OR TEMPERATURE DATA FROM THE INTERFACE

	FIFO
	INTERRUPTS
	DATA_RDY
	DRDY PIN
	FIFO_FULL
	FIFO_OVR
	ACTIVITY
	NVM_BUSY
	EXTERNAL SYNCHRONIZATION AND INTERPOLATION
	EXT_SYNC = 00—No External Sync or Interpolation
	EXT_SYNC = 10—External Sync with Interpolation
	EXT_SYNC = 01—External Sync and External Clock

	ADXL355 REGISTER MAP
	REGISTER DEFINITIONS
	ANALOG DEVICES ID REGISTER
	Address: 0x00, Reset: 0xAD, Name: DEVID_AD

	ANALOG DEVICES MEMS ID REGISTER
	Address: 0x01, Reset: 0x1D, Name: DEVID_MST

	DEVICE ID REGISTER
	Address: 0x02, Reset: 0xED, Name: PARTID

	PRODUCT REVISION ID REGISTER
	Address: 0x03, Reset: 0x00, Name: REVID

	STATUS REGISTER
	Address: 0x04, Reset: 0x00, Name: STATUS

	FIFO ENTRIES REGISTER
	Address: 0x05, Reset: 0x00, Name: FIFO_ENTRIES

	TEMPERATURE DATA REGISTERS
	Address: 0x06, Reset: 0x00, Name: TEMP2
	Address: 0x07, Reset: 0x00, Name: TEMP1

	X-AXIS DATA REGISTERS
	Address: 0x08, Reset: 0x00, Name: XDATA3
	Address: 0x09, Reset: 0x00, Name: XDATA2
	Address: 0x0A, Reset: 0x00, Name: XDATA1

	Y-AXIS DATA REGISTERS
	Address: 0x0B, Reset: 0x00, Name: YDATA3
	Address: 0x0C, Reset: 0x00, Name: YDATA2
	Address: 0x0D, Reset: 0x00, Name: YDATA1

	Z-AXIS DATA REGISTERS
	Address: 0x0E, Reset: 0x00, Name: ZDATA3
	Address: 0x0F, Reset: 0x00, Name: ZDATA2
	Address: 0x10, Reset: 0x00, Name: ZDATA1

	FIFO ACCESS REGISTER
	Address: 0x11, Reset: 0x00, Name: FIFO_DATA

	X-AXIS OFFSET TRIM REGISTERS
	Address: 0x1E, Reset: 0x00, Name: OFFSET_X_H
	Address: 0x1F, Reset: 0x00, Name: OFFSET_X_L

	Y-AXIS OFFSET TRIM REGISTERS
	Address: 0x20, Reset: 0x00, Name: OFFSET_Y_H
	Address: 0x21, Reset: 0x00, Name: OFFSET_Y_L

	Z-AXIS OFFSET TRIM REGISTERS
	Address: 0x22, Reset: 0x00, Name: OFFSET_Z_H
	Address: 0x23, Reset: 0x00, Name: OFFSET_Z_L

	ACTIVITY ENABLE REGISTER
	Address: 0x24, Reset: 0x00, Name: ACT_EN

	ACTIVITY THRESHOLD REGISTERS
	Address: 0x25, Reset: 0x00, Name: ACT_THRESH_H
	Address: 0x26, Reset: 0x00, Name: ACT_THRESH_L

	ACTIVITY COUNT REGISTER
	Address: 0x27, Reset: 0x01, Name: ACT_COUNT

	FILTER SETTINGS REGISTER
	Address: 0x28, Reset: 0x00, Name: Filter

	FIFO SAMPLES REGISTER
	Address: 0x29, Reset: 0x60, Name: FIFO_SAMPLES

	INTERRUPT PIN (INTx) FUNCTION MAP REGISTER
	Address: 0x2A, Reset: 0x00, Name: INT_MAP

	DATA SYNCHRONIZATION
	Address: 0x2B, Reset: 0x00, Name: Sync

	I2C SPEED, INTERRUPT POLARITY, AND RANGE REGISTER
	Address: 0x2C, Reset: 0x81, Name: Range

	POWER CONTROL REGISTER
	Address: 0x2D, Reset: 0x01, Name: POWER_CTL

	SELF TEST REGISTER
	Address: 0x2E, Reset: 0x00, Name: SELF_TEST

	RESET REGISTER
	Address: 0x2F, Reset: 0x00, Name: Reset

	RECOMMENDED SOLDERING PROFILE
	PCB FOOTPRINT PATTERN

	PACKAGING AND ORDERING INFORMATION
	OUTLINE DIMENSIONS
	BRANDING INFORMATION
	ORDERING GUIDE

