Data sheet

BMP183 Digital pressure sensor

Bosch Sensortec


BMP183 Data sheet

| Document revision | 1.0 |
|-----------------------------|---|
| Document release date | June 13 th , 2012 |
| Document number | BST-BMP183-DS000-00 |
| Technical reference code(s) | 0 273 300 357 |
| Notes | Data in this document are subject to change without notice. Product photos and pictures are for illustration purposes only and may differ from the real product's appearance. |


BMP183

DIGITAL PRESSURE SENSOR

| Key | features |
|-----|----------|
|-----|----------|

| Pressure range: Supply voltage: | 300 1100hPa (+9000m500m relating to sea level) 1.8 3.6V (V_{DD}) 1.62V 3.6V (V_{DDIO}) | | |
|------------------------------------|--|--|--|
| Package: | LGA package with metal lid Small footprint: 3.6mm x 3.8mm Super-flat: 0.93mm height | | |
| Low power: | 5µA at 1 sample / sec. in standard mode | | |
| Low noise: | 0.06hPa (0.5m) in ultra low power mode 0.02hPa (0.17m) ultra high resolution mode | | |

- Temperature measurement included
- SPI interface
- Fully calibrated
- Pb-free, halogen-free and RoHS compliant,
- MSL 1

Typical applications

- Enhancement of GPS navigation (dead-reckoning, slope detection, etc.)
- In- and out-door navigation
- Leisure and sports
- Weather forecast
- Vertical velocity indication (rise/sink speed)

BST-BMP183-DS000-00 | Revision 1.0 | June 2012

[©] Bosch Sensortec GmbH reserves all rights even in the event of industrial property rights. We reserve all rights of disposal such as copying and passing on to third parties. BOSCH and the symbol are registered trademarks of Robert Bosch GmbH, Germany. Note: Specifications within this document are subject to change without notice.


BMP183 general description

The BMP183 is the function compatible successor of the BMP085, a new generation of high precision digital pressure sensors for consumer applications.

The ultra-low power, low voltage electronics of the BMP183 is optimized for use in mobile phones, PDAs, GPS navigation devices and outdoor equipment. With a low altitude noise of merely 0.25m at fast conversion time, the BMP183 offers superior performance. The SPI interface allows for easy system integration with a microcontroller.

The BMP183 is based on piezo-resistive technology for EMC robustness, high accuracy and linearity as well as long term stability.

Robert Bosch is the world market leader for pressure sensors in automotive applications. Based on the experience of over 400 million pressure sensors in the field, the BMP183 continues a new generation of micro-machined pressure sensors.

BST-BMP183-DS000-00 | Revision 1.0 | June 2012

[©] Bosch Sensortec GmbH reserves all rights even in the event of industrial property rights. We reserve all rights of disposal such as copying and passing on to third parties. BOSCH and the symbol are registered trademarks of Robert Bosch GmbH, Germany. Note: Specifications within this document are subject to change without notice.


| Index of Contents | |
|---|----|
| 1. ELECTRICAL CHARACTERISTICS | 6 |
| 2. ABSOLUTE MAXIMUM RATINGS | 8 |
| 3. OPERATION | 9 |
| 3.1 POWER SUPPLY AND POWER ON SEQUENCE | 9 |
| 3.2 GENERAL DESCRIPTION | 9 |
| 3.3 GENERAL FUNCTION AND APPLICATION SCHEMATICS | 9 |
| 3.4 MEASUREMENT OF PRESSURE AND TEMPERATURE | |
| 3.4.1 Hardware pressure sampling accuracy modes 3.4.2 Software pressure sampling accuracy modes 3.5 CALIBRATION COEFFICIENTS | |
| 3.6 CALCULATING PRESSURE AND TEMPERATURE | 14 |
| 3.7 CALCULATING ABSOLUTE ALTITUDE | 16 |
| 3.8 CALCULATING PRESSURE AT SEA LEVEL | |
| 4. GLOBAL MEMORY MAP | 18 |
| 5. SPI INTERFACE | 19 |
| 5.1 SPI SPECIFICATION | |
| 5.2 SPI PROTOCOL | 20 |
| 5.3 START TEMPERATURE AND PRESSURE MEASUREMENT | 21 |
| 5.4 READ A/D CONVERSION RESULT OR NMV DATA | 22 |
| 6. PACKAGE | 23 |
| 6.1 PIN CONFIGURATION | 23 |
| 6.2 OUTLINE DIMENSIONS | 24 |
| 6.2.1 Bottom view 6.2.2 Top view 6.2.3 Side view 6.3 MOISTURE SENSITIVITY LEVEL AND SOLDERING. | |
| 6.4 RoHS compliancy | 26 |
| 6.5 MOUNTING AND ASSEMBLY RECOMMENDATIONS | 26 |
| 7. LEGAL DISCLAIMER | 27 |

Bosch Sensortec © Bosch Sensortec GmbH reserves all rights even in the event of industrial property rights. We reserve all rights of disposal such as copying and passing on to third parties. BOSCH and the symbol are registered trademarks of Robert Bosch GmbH, Germany. Note: Specifications within this document are subject to change without notice.

BST-BMP183-DS000-00 | Revision 1.0 | June 2012


| 8 | B. DOCUMENT HISTORY AND MODIFICATION | 28 |
|---|--------------------------------------|----|
| | 7.3 APPLICATION EXAMPLES AND HINTS | 27 |
| | 7.2 PRODUCT USE | 27 |
| | 7.1 ENGINEERING SAMPLES | 27 |

BST-BMP183-DS000-00 | Revision 1.0 | June 2012

[©] Bosch Sensortec GmbH reserves all rights even in the event of industrial property rights. We reserve all rights of disposal such as copying and passing on to third parties. BOSCH and the symbol are registered trademarks of Robert Bosch GmbH, Germany. Note: Specifications within this document are subject to change without notice.


1. Electrical characteristics

If not stated otherwise, the given values are ± 3 -Sigma values over temperature/voltage range in the given operation mode. All values represent the new parts specification; additional solder drift is shown separately.

| Parameter | Symbol | Condition | Min | Тур | Max | Units |
|-------------------------------|--------------------|--------------------------|------|---------------------|------|-------|
| Operating temperature | т | operational | -40 | | +85 | °C |
| Operating temperature | T _A | full accuracy | 0 | | +65 | ۰U |
| Cumulu velte ce | V_{DD} | ripple max. 50mVpp | 1.8 | 2.5 | 3.6 | V |
| Supply voltage | V _{DDIO} | | 1.62 | 2.5 | 3.6 | V |
| | IDDLOW | ultra low power mode | | 3 | | μA |
| Supply current | IDDSTD | standard mode | | 5 | | μA |
| @ 1 sample / sec. | I _{DDHR} | high resolution mode | | 7 | | μA |
| 25°C | I _{DDUHR} | Ultra high res. mode | | 12 | | μA |
| | I _{DDAR} | Advanced res. mode | | 32 | | μΑ |
| Peak current | I _{peak} | during conversion | | 650 | 1000 | μA |
| Standby current | I _{DDSBM} | DDSBM @ 25°C | | 0.1 | | μΑ |
| | | 950 1050 hPa | | ±0.12 | | hPa |
| Relative accuracy pressure | | @ 25 °C | | ±1.0 | | m |
| $V_{DD} = 3.3V$ | | 700 900hPa | | ±0.12 | | hPa |
| | | 25 40 °C | | ±1.0 | | m |
| Absolute accuracy pressure | | 300 1100 hPa 0 +65 °C | -4.0 | -1.0 ⁽¹⁾ | +2.0 | hPa |
| $V_{DD} = 3.3V$ | | 300 1100 hPa -20 0 °C | -6.0 | -1.0 ⁽¹⁾ | +4.5 | hPa |
| Resolution of | | pressure | | 0.01 | | hPa |
| output data | | temperature | | 0.1 | | °C |
| Noise in pressure | | see table on page 12-13 | | | | |

Table 1: Operating conditions, output signal and mechanical characteristics

⁽¹⁾ The typical value is: -1±1

BST-BMP183-DS000-00 | Revision 1.0 | June 2012

[©] Bosch Sensortec GmbH reserves all rights even in the event of industrial property rights. We reserve all rights of disposal such as copying and passing on to third parties. BOSCH and the symbol are registered trademarks of Robert Bosch GmbH, Germany. Note: Specifications within this document are subject to change without notice.

| Ð | BOSCH | Data sheet BMP183 | | | | | | Page | 7 |
|---|---------------------------------------|----------------------|-----------------------|-------------------------------|------|------|--|------|-----|
| | | | | | | | | | |
| | Absolute accu | | | @ 25 °C | -1.5 | ±0.5 | | +1.5 | °C |
| | temperature V _{DD} = 3.3V | | | 0 +65 °C | -2.0 | ±1.0 | | +2.0 | °C |
| | | | $t_{c_p_{low}}$ | ultra low power mode | | 3 | | 4.5 | ms |
| | | | $t_{c_p_{std}}$ | standard mode | | 5 | | 7.5 | ms |
| | Conversion f | | t _{c_p_hr} | high resolution mode | | 9 | | 13.5 | ms |
| | procedie | | t _{c_p_luhr} | ultra high res. mode | | 17 | | 25.5 | ms |
| | | | t _{c_p_ar} | Advanced res. mode | | 51 | | 76.5 | ms |
| | Conversion t temperatu | | t_{C_temp} | standard mode | | 3 | | 4.5 | ms |
| | Serial data c | lock | f _{SCL} | | | | | 3.4 | MHz |
| | Solder drift | ts ² | | Minimum solder height 50µm | -0.5 | | | +2 | hPa |
| | Long term sta | bility ³ | | 12 months | | ±1.0 | | | hPa |

² verified with BST customer shuttle boards
 ³ Long term stability is specified in the full accuracy operating pressure range 0 ... 65°C

BST-BMP183-DS000-00 | Revision 1.0 | June 2012

Bosch Sensortec GmbH reserves all rights even in the event of industrial property rights. We reserve all rights of disposal such as copying and passing on to third parties. BOSCH and the symbol are registered trademarks of Robert Bosch GmbH, Germany.
 Note: Specifications within this document are subject to change without notice.

Bosch Sensortec

2. Absolute maximum ratings

| Parameter | Condition | Min | Max | Units |
|---------------------|------------------------------|------|--------|-------|
| Storage temperature | | -40 | +85 | °C |
| Supply voltage | all pins | -0.3 | +4.25 | V |
| ESD rating | HBM, R = 1.5kΩ, C = 100pF | | ±2 | kV |
| Overpressure | | | 10,000 | hPa |

Table 2: Absolute maximum ratings

The BMP183 has to be handled as Electrostatic Sensitive Device (ESD).


Figure 1: ESD

BST-BMP183-DS000-00 | Revision 1.0 | June 2012

© Bosch Sensortec GmbH reserves all rights even in the event of industrial property rights. We reserve all rights of disposal such as copying and passing on to third parties. BOSCH and the symbol are registered trademarks of Robert Bosch GmbH, Germany. Note: Specifications within this document are subject to change without notice.

3. Operation

3.1 Power supply and power on sequence

The BMP183 has two distinct power supply pins: VDD and VDDIO. VDD powers the internal digital and analogue circuitry and should not suffer from large voltage spikes. VDDIO is the supply for the digital interface and must match the voltages on the SPI interface. In case the voltage range allows it, VDD and VDDIO can be fed from a single supply line which must be >1.8V.

The preferred power on sequence is VDD first. Even though V_{DDIO} can be powered on before V_{DD} , there is a chance of excessive power consumption (a few mA) if this sequence is used, and the state of the output pins is undefined so that the bus can be locked. Therefore, V_{DD} *must* be powered before V_{DDIO} unless the limitations above are understood and not critical.

3.2 General description

The BMP183 is designed to be connected directly to a microcontroller of a mobile device via the SPI bus. The pressure and temperature data has to be compensated by the calibration data of the E^2 PROM of the BMP183.

3.3 General function and application schematics

The BMP183 consists of a piezo-resistive sensor, an analog to digital converter and a control unit with E^2 PROM and a SPI interface. The BMP183 delivers the uncompensated value of pressure and temperature. The E^2 PROM has stored 176 bit of individual calibration data. This is used to compensate offset, temperature dependence and other parameters of the sensor.

- UP = pressure data (16 to 19 bit)
- UT = temperature data (16 bit)

BST-BMP183-DS000-00 | Revision 1.0 | June 2012

[©] Bosch Sensortec GmbH reserves all rights even in the event of industrial property rights. We reserve all rights of disposal such as copying and passing on to third parties. BOSCH and the symbol are registered trademarks of Robert Bosch GmbH, Germany. Note: Specifications within this document are subject to change without notice.

Figure 2 depicts a typical circuit connecting BMP183 to the micro controller, power supply and GND.


Figure 2: Typical application circuit

Note: Support capacitors for SPI bus required: $C_1=C_2=100$ nF.

BST-BMP183-DS000-00 | Revision 1.0 | June 2012

[©] Bosch Sensortec GmbH reserves all rights even in the event of industrial property rights. We reserve all rights of disposal such as copying and passing on to third parties. BOSCH and the symbol are registered trademarks of Robert Bosch GmbH, Germany. Note: Specifications within this document are subject to change without notice.


3.4 Measurement of pressure and temperature

For all calculations presented here an ANSI C code is available from Bosch Sensortec ("BMP18x _API").

The microcontroller sends a start sequence to start a pressure or temperature measurement. After converting time, the result value (UP or UT, respectively) can be read via the interface. For calculating temperature in $^{\circ}$ C and pressure in hPa, the calibration data has to be used. These constants can be read out from the BMP183 E²PROM via the interface at software initialization.

The sampling rate can be increased up to 128 samples per second (standard mode) for dynamic measurement. In this case, it is sufficient to measure the temperature only once per second and to use this value for all pressure measurements during the same period.


Figure 3: Measurement flow BMP183

BST-BMP183-DS000-00 | Revision 1.0 | June 2012

[©] Bosch Sensortec GmbH reserves all rights even in the event of industrial property rights. We reserve all rights of disposal such as copying and passing on to third parties. BOSCH and the symbol are registered trademarks of Robert Bosch GmbH, Germany. Note: Specifications within this document are subject to change without notice.

3.4.1 Hardware pressure sampling accuracy modes

By using different modes the optimum compromise between power consumption, speed and resolution can be selected, see below table.

Table 3: Overview of BMP183 hardware accuracy modes, selected by driver software via the variable oversampling_setting

| Mode | Parameter oversampling_setting | Internal number of samples | Conversion time pressure max. [ms] | Avg. current @ 1 sample/s typ. [μΑ] | RMS noise typ. [hPa] | RMS noise typ. [m] |
|-----------------------|--------------------------------|----------------------------------|--|---|-------------------------------|-----------------------------|
| ultra low power | 0 | 1 | 4.5 | 3 | 0.06 | 0.5 |
| standard | 1 | 2 | 7.5 | 5 | 0.05 | 0.4 |
| high resolution | 2 | 4 | 13.5 | 7 | 0.04 | 0.3 |
| ultra high resolution | 3 | 8 | 25.5 | 12 | 0.03 | 0.25 |

For further information on noise characteristics see the relevant application note "Noise in pressure sensor applications".

All modes can be performed at higher speeds, e.g. up to 128 times per second for standard mode, with the current consumption increasing proportionally to the sample rate.

BST-BMP183-DS000-00 | Revision 1.0 | June 2012

[©] Bosch Sensortec GmbH reserves all rights even in the event of industrial property rights. We reserve all rights of disposal such as copying and passing on to third parties. BOSCH and the symbol are registered trademarks of Robert Bosch GmbH, Germany. Note: Specifications within this document are subject to change without notice.

3.4.2 Software pressure sampling accuracy modes

For applications where a low noise level is critical, averaging is recommended if the lower bandwidth is acceptable. Oversampling can be enabled using the software API driver (with OSR = 3).

Table 4: Overview of BMP183 software accuracy mode, selected by driver software via the variable *software_oversampling_setting*

| Mode | Parameter oversampling_setting | software_ oversampl ing_settin g | Conversion time pressure max. [ms] | Avg. current @ 1 sample/s typ. [μA] | RMS noise typ. [hPa] | RMS noise typ. [m] |
|---------------------|--------------------------------|---|---|--|-------------------------|-----------------------|
| Advanced resolution | 3 | 1 | 76.5 | 32 | 0.02 | 0.17 |

3.5 Calibration coefficients

The 176 bit E^2PROM is partitioned in 11 words of 16 bit each. These contain 11 calibration coefficients. Every sensor module has individual coefficients. Before the first calculation of temperature and pressure, the master reads out the E^2PROM data.

The data communication can be checked by checking that none of the words has the value 0 or 0xFFFF.

| | BMP183 reg adr | | | |
|-----------|----------------|------|--|--|
| Parameter | MSB | LSB | | |
| AC1 | 0xAA | 0xAB | | |
| AC2 | 0xAC | 0xAD | | |
| AC3 | 0xAE | 0xAF | | |
| AC4 | 0xB0 | 0xB1 | | |
| AC5 | 0xB2 | 0xB3 | | |
| AC6 | 0xB4 | 0xB5 | | |
| B1 | 0xB6 | 0xB7 | | |
| B2 | 0xB8 | 0xB9 | | |
| MB | 0xBA | 0xBB | | |
| MC | 0xBC | 0xBD | | |
| MD | 0xBE | 0xBF | | |

| Table ! | 5: Ca | alibration | coefficients |
|---------|-------|------------|--------------|
|---------|-------|------------|--------------|

BST-BMP183-DS000-00 | Revision 1.0 | June 2012

[©] Bosch Sensortec GmbH reserves all rights even in the event of industrial property rights. We reserve all rights of disposal such as copying and passing on to third parties. BOSCH and the symbol are registered trademarks of Robert Bosch GmbH, Germany. Note: Specifications within this document are subject to change without notice.

3.6 Calculating pressure and temperature

The mode (ultra low power, standard, high, ultra high resolution) can be selected by the variable *oversampling_setting* (0, 1, 2, 3) in the C code.

Calculation of true temperature and pressure in steps of 1Pa (= 0.01hPa = 0.01mbar) and temperature in steps of 0.1°C.

The following figure shows the detailed algorithm for pressure and temperature measurement.

This algorithm is available to customers as reference C source code ("BMP18x_API") from Bosch Sensortec and via its sales and distribution partners. **Please contact your Bosch Sensortec representative for details.**

BST-BMP183-DS000-00 | Revision 1.0 | June 2012

[©] Bosch Sensortec GmbH reserves all rights even in the event of industrial property rights. We reserve all rights of disposal such as copying and passing on to third parties. BOSCH and the symbol are registered trademarks of Robert Bosch GmbH, Germany. Note: Specifications within this document are subject to change without notice.


Data sheet **BMP183**

Bosch Sensortec

Calculation of pressure and temperature for BMP183


Figure 4: Algorithm for pressure and temperature measurement

BST-BMP183-DS000-00 | Revision 1.0 | June 2012

[©] Bosch Sensortec GmbH reserves all rights even in the event of industrial property rights. We reserve all rights of disposal such as copying and passing on to third parties. BOSCH and the symbol are registered trademarks of Robert Bosch GmbH, Germany. Note: Specifications within this document are subject to change without notice.


3.7 Calculating absolute altitude

With the measured pressure p and the pressure at sea level p_0 e.g. 1013.25hPa, the altitude in meters can be calculated with the international barometric formula:

altitude = 44330 *
$$\left(1 - \left(\frac{p}{p_0}\right)^{\frac{1}{5.255}}\right)$$

Thus, a pressure change of Δp = 1hPa corresponds to 8.43m at sea level.


Figure 5: Transfer function: Altitude over sea level – Barometric pressure

BST-BMP183-DS000-00 | Revision 1.0 | June 2012

[©] Bosch Sensortec GmbH reserves all rights even in the event of industrial property rights. We reserve all rights of disposal such as copying and passing on to third parties. BOSCH and the symbol are registered trademarks of Robert Bosch GmbH, Germany. Note: Specifications within this document are subject to change without notice.


3.8 Calculating pressure at sea level

With the measured pressure *p* and the absolute altitude the pressure at sea level can be calculated:


Thus, a difference in altitude of Δ altitude = 10m corresponds to 1.2hPa pressure change at sea level.

BST-BMP183-DS000-00 | Revision 1.0 | June 2012

[©] Bosch Sensortec GmbH reserves all rights even in the event of industrial property rights. We reserve all rights of disposal such as copying and passing on to third parties. BOSCH and the symbol are registered trademarks of Robert Bosch GmbH, Germany. Note: Specifications within this document are subject to change without notice.


4. Global Memory Map

The memory map below shows all externally accessible data registers which are needed to operate BMP183. The left columns show the memory addresses. The columns in the middle depict the content of each register bit. The colors of the bits indicate whether they are read-only, write-only or read- and writable. The memory is volatile so that the writable content has to be re-written after each power-on.

Not all register addresses are shown. These registers are reserved for further Bosch factory testing and trimming.

| Register Name | Register Adress | bit7 | bit6 | bit5 | bit4 | bit3 | bit2 | bit1 | bit0 | Reset state |
|-----------------------|-----------------|---------|-------------|---------------|-------------|--------------|-------------|-------|------|-------------|
| out_xlsb | F8h | | ad | c_out_xlsb<7: | 3> | • | 0 | 0 | 0 | 00h |
| out_lsb | F7h | | | | adc_out_l | sb<7:0> | | | | 00h |
| out_msb | F6h | | | | adc_out_m | isb<7:0> | | | | 80h |
| ctrl_meas | F4h | OSS< | :1:0> | SCO | | mea | surement co | ntrol | | 00h |
| soft reset | E0h | | | | rese | et | | | | 00h |
| id | D0h | | | | id<7: | 0> | | | | 55h |
| calib21 downto calib0 | BFh down to AAh | | | calib | 21<7:0> dow | nto calib0<7 | 0> | | | n/a |
| | Registers: | Control | Calibration | Data | | 1 | | | | |

| Registers: | Control | Calibration | Data | |
|------------|--------------|-------------|-----------|-----------|
| | registers | registers | registers | Fixed |
| Type: | read / write | read only | read only | read only |


Measurement control (register F4h <4:0>): Controls measurements. Refer to Figure 6 for usage details.

Sco (register F4h <5>): Start of conversion. The value of this bit stays "1" during conversion and is reset to "0" after conversion is complete (data registers are filled).

Oss (register F4h <7:6>): controls the oversampling ratio of the pressure measurement (00b: single, 01b: 2 times, 10b: 4 times, 11b: 8 times).

Soft reset (register E0h): Write only register. If set to 0xB6, will perform the same sequence as power on reset.

Chip-id (register D0h): This value is fixed to 0x55 and can be used to check whether communication is functioning.

After conversion, data registers can be read out in any sequence (i.e. MSB first or LSB first). Using a burst read is not mandatory.

BST-BMP183-DS000-00 | Revision 1.0 | June 2012

[©] Bosch Sensortec GmbH reserves all rights even in the event of industrial property rights. We reserve all rights of disposal such as copying and passing on to third parties. BOSCH and the symbol are registered trademarks of Robert Bosch GmbH, Germany. Note: Specifications within this document are subject to change without notice.


5. SPI Interface

The BMP183 features a four wire SPI interface with clock speeds of up to 10 MHz. The interface is four wire SPI with CPOL = 1, CPHA = 1 (SPI mode 3).

The SPI bus is used to control the sensor, to read calibration data from the E^2PROM and to read the measurement data when A/D conversion is finished.

5.1 SPI specification

| Parameter | Symbol | Min. | Тур | Max. | Units |
|--|--------------------|-------------------------|-----|-------------------------|-------|
| Clock input frequency | f _{SCL} | 0.0 | | 10.0 | MHz |
| Input-low level | V _{IL} | 0 | | 0.2 * V _{DDIO} | V |
| Input-high level | V _{IH} | 0.8 * V _{DDIO} | | V _{DDIO} | V |
| SCK low pulse | Tlow_sck4 | 20 | | | ns |
| SCK high pulse | Thigh_sck_4 | 20 | | | ns |
| SDI setup time | Tsetup_sdi_4 | 20 | | | ns |
| SDI hold time | Thold_sdi_4 | 20 | | | ns |
| SDO output delay | Tdelay_sdo_4 | | | 30 | ns |
| CSB setup time | Tsetup_csb_4 | 20 | | | ns |
| CSB hold time | Thold_csb_4 | 20 | | | ns |
| Start-up time after power-up, before first communication | t _{Start} | 10 | | | ms |

Table 6: Electrical parameters for the SPI interface

BST-BMP183-DS000-00 | Revision 1.0 | June 2012

© Bosch Sensortec GmbH reserves all rights even in the event of industrial property rights. We reserve all rights of disposal such as copying and passing on to third parties. BOSCH and the symbol are registered trademarks of Robert Bosch GmbH, Germany. Note: Specifications within this document are subject to change without notice.


5.2 SPI protocol

CSB is active low with pull-up resistor integrated. Data on SDI is latched by BMP183 at SCK rising edge and SDO is changed at SCK falling edge. Communication starts when CSB goes to low and stops when CSB goes to high; during these transitions on CSB, SCK must be high.

In the SPI protocol, the MSB of the register address remains is not used. For example, register 0xF7 is addressed by 0x77 in SPI mode. Bit 7 is replaced by an R/W bit (read: '1', write: '0').


Figure 7: SPI protocol

When write is required, sequences of two bytes are required: one control byte to define the address to be written to and one data byte which is written:

| | | | (| Contro | ol byt | e | | | | | | Data | byte | | | | | | (| Contro | ol byt | e | | | | | | Data | byte | | | | |
|---------------|----|---|----|--------|--------|--------|-----|---|------|------|---------|----------|--------|-------|------|------|------------------------------------|---|---|--------|--------|----------------------------|---|---|------|-------------------|------|------|------|------|------|------|---------------|
| Start | RW | | Re | gister | addre | əss (F | 4h) | | | | Data re | gister - | addres | s F4h | | | RW Register address (F5h) Data reg | | | | | Data register - adress F5h | | | | ster - adress F5h | | | | | | | |
| CSB = 0 | 0 | 1 | 1 | 1 | 0 | 1 | 0 | 0 | bit7 | bit6 | bit5 | bit4 | bit3 | bit2 | bit1 | bit0 | 0 | 1 | 1 | 1 | 0 | 1 | 0 | 1 | bit7 | bit6 | bit5 | bit4 | bit3 | bit2 | bit1 | bit0 | CSB = 1 |

Figure 8: SPI write of two bytes

When read is required, the sequence consists in one control byte to define the first address to be read followed by data bytes. Addresses are automatically incremented.

| | | | | Contr | ol by | te | | | | | | Data | byte | | | Data byte | | | | | | | | | |
|-------|----|---|----|--------|--------|--------|------|---|-------|---|-------|-------|-------|-------|------|-----------|------|------|------|------|------|------|------|------|-----|
| Start | RW | | Re | gister | ' addr | ess (I | -6h) | | | Data register - address F6h Data register - address F7h | | | | | | | | Stop | | | | | | | |
| CSB | | | | | | | | | | | | | | | | | | | | | | | | | CSB |
| = | 1 | 1 | 1 | 1 | . 0 | . 1 | _ 1 | 0 | bit15 | bit14 | bit13 | bit12 | bit11 | bit10 | bit9 | bit8 | bit7 | bit6 | bit5 | bit4 | bit3 | bit2 | bit1 | bit0 | = |
| 0 | | | | | | | | | | | | | | | | | | | | | | | | | 1 |
| | | | | | | | | | | | | | | - | | | | | | | | | | | |

Figure 9: SPI read of two bytes

BST-BMP183-DS000-00 | Revision 1.0 | June 2012

Bosch Sensortec

[©] Bosch Sensortec GmbH reserves all rights even in the event of industrial property rights. We reserve all rights of disposal such as copying and passing on to third parties. BOSCH and the symbol are registered trademarks of Robert Bosch GmbH, Germany. Note: Specifications within this document are subject to change without notice.

5.3 Start temperature and pressure measurement

BOSCH

Pressure and temperature measurement are always initiated by the bus master. A write command into register 0xF4 will start temperature or pressure measurement. The result can be read out after respecting the conversion time delay.

In Table 7, the write values for the different commands are listed.

| Measurement | Control register value (register address 0xF4) | Max. conversion time [ms] |
|-----------------------|---|------------------------------|
| Temperature | 0x2E | 4.5 |
| Pressure (oss = 0) | 0x34 | 4.5 |
| Pressure (oss = 1) | 0x74 | 7.5 |
| Pressure (oss = 2) | 0xB4 | 13.5 |
| Pressure (oss = 3) | 0xF4 | 25.5 |

Table 7: Control registers values for different internal oversampling_setting (oss)

BST-BMP183-DS000-00 | Revision 1.0 | June 2012

[©] Bosch Sensortec GmbH reserves all rights even in the event of industrial property rights. We reserve all rights of disposal such as copying and passing on to third parties. BOSCH and the symbol are registered trademarks of Robert Bosch GmbH, Germany. Note: Specifications within this document are subject to change without notice.


5.4 Read A/D conversion result or NVM data

To read out the temperature data word UT (16 bit), the pressure data word UP (16 to 19 bit) and the NVM data proceed as follows:

After lowering CSB, the master send the read command with the register start address.

NVM data registers: 0xAA (to read 0xAA – 0xBF) ADC results UT or UP: 0xF6 (to read 0xF6 – 0xF7, optionally 0xF8)

After writing the read command + register address, the master sends further clock cycles in order to allow for the BMP183 to output the data to the SDO pin.

For ultra high resolution, the XLSB register with address 0xF8 can be read to extend the 16 bit word to up to 19 bits.

BST-BMP183-DS000-00 | Revision 1.0 | June 2012

[©] Bosch Sensortec GmbH reserves all rights even in the event of industrial property rights. We reserve all rights of disposal such as copying and passing on to third parties. BOSCH and the symbol are registered trademarks of Robert Bosch GmbH, Germany. Note: Specifications within this document are subject to change without notice.

6. Package

6.1 Pin configuration

Picture shows the device in top view. Device pins are shown here transparently only for orientation purposes.


Figure 10: Layout pin configuration BMP183

| Table 8: Pin configuration BMP183 | |
|-----------------------------------|--|
| | |

| in No | Name | Function |
|-------|-------|---------------------------------|
| 1 | CSB | Chip select |
| 2 | VDD | Digital and analog power supply |
| 3 | VDDIO | Interface power supply |
| 4 | SDO | SPI data output |
| 5 | SCK | SPI clock input |
| 6 | SDI | SPI data input |
| 7 | GND | Ground; connected to lid |

BST-BMP183-DS000-00 | Revision 1.0 | June 2012

© Bosch Sensortec GmbH reserves all rights even in the event of industrial property rights. We reserve all rights of disposal such as copying and passing on to third parties. BOSCH and the symbol are registered trademarks of Robert Bosch GmbH, Germany. Note: Specifications within this document are subject to change without notice.


6.2 Outline dimensions

The sensor housing is a 7Pin LGA package with metal lid. Its dimensions are 3.60mm (\pm 0.1 mm) x 3.80mm (\pm 0.1 mm) x 0.93mm (\pm 0.07 mm).

Note: All dimensions are in mm.

6.2.1 Bottom view


B□TT□M ∨IE W Figure 11: Bottom view BMP183

BST-BMP183-DS000-00 | Revision 1.0 | June 2012

© Bosch Sensortec GmbH reserves all rights even in the event of industrial property rights. We reserve all rights of disposal such as copying and passing on to third parties. BOSCH and the symbol are registered trademarks of Robert Bosch GmbH, Germany. Note: Specifications within this document are subject to change without notice.

6.2.2 Top view


Figure 12: Top view BMP183

6.2.3 Side view


Figure 13: Side view BMP183

BST-BMP183-DS000-00 | Revision 1.0 | June 2012

[©] Bosch Sensortec GmbH reserves all rights even in the event of industrial property rights. We reserve all rights of disposal such as copying and passing on to third parties. BOSCH and the symbol are registered trademarks of Robert Bosch GmbH, Germany. Note: Specifications within this document are subject to change without notice.

6.3 Moisture sensitivity level and soldering

The BMP183 is classified MSL 1 (moisture sensitivity level) according to IPC/JEDEC standards J-STD-020D and J-STD-033A.

The device can be soldered Pb-free with a peak temperature of 260°C for 20 to 40 sec. The minimum height of the solder after reflow shall be at least 50μ m. This is required for good mechanical decoupling between the sensor device and the printed circuit board (PCB).

To ensure good solder-ability, the devices shall be stored at room temperature (20°C).

The soldering process can lead to an offset shift.

6.4 RoHS compliancy

The BMP183 sensor meets the requirements of the EC directive "Restriction of hazardous substances (RoHS)", please refer also to:

"Directive 2002/95/EC of the European Parliament and of the Council of 27 January 2003 on the restriction of the use of certain hazardous substances in electrical and electronic equipment".

The BMP183 sensor is also halogen-free.

6.5 Mounting and assembly recommendations

In order to achieve the specified performance for you design, the following recommendations and the "Handling, soldering & mounting instructions BMP183" should be taken into consideration when mounting a pressure sensor on a printed-circuit board (PCB):

- The clearance above the metal lid shall be 0.1mm at minimum.
- For the device housing appropriate venting needs to be provided in case the ambient pressure shall be measured.
- Liquids shall not come into direct contact with the device.
- During operation the sensor is sensitive to light, which can influence the accuracy of the measurement (photo-current of silicon).
- The BMP183 shall not the placed close the fast heating parts. In case of gradients > 3°C/sec. it is recommended to follow Bosch Sensortec application note ANP015, "Correction of errors induced by fast temperature changes". Please contact your Bosch Sensortec representative for details.

BST-BMP183-DS000-00 | Revision 1.0 | June 2012

[©] Bosch Sensortec GmbH reserves all rights even in the event of industrial property rights. We reserve all rights of disposal such as copying and passing on to third parties. BOSCH and the symbol are registered trademarks of Robert Bosch GmbH, Germany. Note: Specifications within this document are subject to change without notice.


7. Legal disclaimer

7.1 Engineering samples

Engineering Samples are marked with an asterisk (*) or (e). Samples may vary from the valid technical specifications of the product series contained in this data sheet. They are therefore not intended or fit for resale to third parties or for use in end products. Their sole purpose is internal client testing. The testing of an engineering sample may in no way replace the testing of a product series. Bosch Sensortec assumes no liability for the use of engineering samples. The Purchaser shall indemnify Bosch Sensortec from all claims arising from the use of engineering samples.

7.2 Product use

Bosch Sensortec products are developed for the consumer goods industry. They may only be used within the parameters of this product data sheet. They are not fit for use in life-sustaining or security sensitive systems. Security sensitive systems are those for which a malfunction is expected to lead to bodily harm or significant property damage. In addition, they are not fit for use in products which interact with motor vehicle systems.

The resale and/or use of products are at the purchaser's own risk and his own responsibility. The examination of fitness for the intended use is the sole responsibility of the Purchaser.

The purchaser shall indemnify Bosch Sensortec from all third party claims arising from any product use not covered by the parameters of this product data sheet or not approved by Bosch Sensortec and reimburse Bosch Sensortec for all costs in connection with such claims.

The purchaser must monitor the market for the purchased products, particularly with regard to product safety, and inform Bosch Sensortec without delay of all security relevant incidents.

7.3 Application examples and hints

With respect to any examples or hints given herein, any typical values stated herein and/or any information regarding the application of the device, Bosch Sensortec hereby disclaims any and all warranties and liabilities of any kind, including without limitation warranties of non-infringement of intellectual property rights or copyrights of any third party. The information given in this document shall in no event be regarded as a guarantee of conditions or characteristics. They are provided for illustrative purposes only and no evaluation regarding infringement of intellectual property rights or copyrights or enduction of the device of error has been made.

BST-BMP183-DS000-00 | Revision 1.0 | June 2012

[©] Bosch Sensortec GmbH reserves all rights even in the event of industrial property rights. We reserve all rights of disposal such as copying and passing on to third parties. BOSCH and the symbol are registered trademarks of Robert Bosch GmbH, Germany. Note: Specifications within this document are subject to change without notice.


8. Document history and modification

| Rev. No | Chapter | Description of modifications/changes | Date |
|---------|---------|--------------------------------------|------------|
| 1.0 | All | Document creation | 13-06-2012 |

Bosch Sensortec GmbH Gerhard-Kindler-Strasse 8 72770 Reutlingen / Germany

contact@bosch-sensortec.com www.bosch-sensortec.com

Modifications reserved | Printed in Germany Specifications are subject to change without notice Revision_1.0_062012 Document number: BST-BMP183-DS000-00

Bosch Sensortec

BST-BMP183-DS000-00 | Revision 1.0 | June 2012

© Bosch Sensortec GmbH reserves all rights even in the event of industrial property rights. We reserve all rights of disposal such as copying and passing on to third parties. BOSCH and the symbol are registered trademarks of Robert Bosch GmbH, Germany. Note: Specifications within this document are subject to change without notice.