

1. Introduction

Device Overview

The UM6 Ultra-Miniature Orientation Sensor combines sensor measurements from rate gyros, accelerometers, and magnetic sensors to measure orientation at 1000 Hz. Angle estimates are available as Euler Angle or Quaternion outputs.

Communication with the UM6 is performed over either a TTL (3.3V) UART at a default baud rate of 115200. The baud rate is adjustable by the end-user.

The UM6 can be configured to automatically transmit raw sensor data, processed sensor data, and angle estimates at user configurable rates ranging from 20 Hz to 300 Hz in roughly 1 Hz increments. Alternatively, the UM6 can operate in "silent mode," where data is transmitted only when specific requests are received over the UART. Regardless of the transmission mode and rate, internal angle estimates are updated at 1000 Hz to improve accuracy.

The UM6 simplifies integration by providing a number of automatic calibration routines, including rate gyro bias calibration, magnetometer hard and soft iron calibration, and accelerometer "zeroing" to compensate for sensor-platform misalignment. All calibration routines are triggered by sending simple commands over the serial interface.

The UM6 comes factory-calibrated to remove soft and hard iron distortions present in the enclosure and when using the serial expansion board. When integrated into the end-user system, additional calibration may be necessary to correct other magnetic field distortions. Magnetometer calibration can be performed using the UM6 interface software, available for free download from www.chrobotics.com/downloads.

A variety of expansion boards are also available to simplify integration of the UM6 into a wide variety of platforms.

Summary of Features

- Euler Angle and Quaternion outputs
- Automatic gyro bias calibration
- Cross-axis misalignment correction¹
- TTL UART communication
- Adjustable serial output rates (20 Hz - 300 Hz) and baud rate (up to 115200 baud)
- Onboard 3.3V regulator simplifies integration
- Open-source firmware with free development tools
- Open-source PC software for data visualization and AHRS configuration

¹ Soft and hard iron calibration matrices and cross-axis alignment matrices must be determined and set by the end user. The UM6 configuration software includes routines for computing soft and hard iron calibration data.

Common Applications

- Robotics
- Platform Stabilization
- Motion Tracking
- Enhanced GPS Navigation
- General Motion Sensing
- Image Stabilization

Table of Contents

1. INTRODUCTION	1
2. REVISION HISTORY	5
3. ABSOLUTE MAXIMUM RATINGS.....	5
4. ELECTRICAL CHARACTERISTICS	5
5. PIN CONFIGURATION AND FUNCTIONAL DESCRIPTIONS	6
6. MECHANICAL DRAWINGS	7
7. BASIC OPERATION.....	8
7.1. Powering and communicating with the UM6	8
7.2. Sampling, Filtering, and Angle Estimation.....	8
7.2.1. EKF Assumptions and Limitations	8
7.2.2. EKF tuning.....	10
7.3. Calibration.....	10
7.3.1. Gyro and Accelerometer Calibration	11
7.3.2. Magnetometer Hard and Soft Iron Calibration.....	11
7.3.3. Gyro Cross-Axis Alignment Calibration.....	12
7.3.4. Accel Cross-Axis Alignment Calibration	13
7.3.5. Magnetometer and Accelerometer Reference Vectors.....	13
7.4. Writing Settings to Flash.....	13
7.5. Restoring Default Settings.....	13
7.6. Getting the Firmware Version	14
7.7. Automatic Gyro Bias Calculation.....	14
7.8. Resetting the Onboard EKF.....	14
8. COMMUNICATING WITH THE UM6.....	14
8.1. UART Communication.....	14
8.1.1. UART Serial Packet Structure	15
9. UM6 REGISTER OVERVIEW.....	18

9.1.	UM6 Configuration Registers	18
9.1.1.	UM6_COMMUNICATION Register (0x00).....	20
9.1.2.	UM6_MISC_CONFIG Register (0x01).....	21
9.1.3.	UM6_MAG_REF_X (0x02).....	22
9.1.4.	UM6_MAG_REF_Y (0x03).....	22
9.1.5.	UM6_MAG_REF_Z (0x04).....	22
9.1.6.	UM6_ACCEL_REF_X (0x05).....	23
9.1.7.	UM6_ACCEL_REF_Y (0x06).....	23
9.1.8.	UM6_ACCEL_REF_Z (0x07).....	23
9.1.9.	UM6_EKF_MAG_VARIANCE (0x08).....	23
9.1.10.	UM6_EKF_ACCEL_VARIANCE (0x09).....	24
9.1.11.	UM6_EKF_PROCESS_VARIANCE (0x0A).....	24
9.1.12.	UM6_GYRO_BIAS_XY (0x0B).....	24
9.1.13.	UM6_GYRO_BIAS_Z (0x0C).....	25
9.1.14.	UM6_ACCEL_BIAS_XY (0x0D).....	25
9.1.15.	UM6_ACCEL_BIAS_Z (0x0E).....	25
9.1.16.	UM6_MAG_BIAS_XY (0x0F).....	25
9.1.17.	UM6_MAG_BIAS_Z (0x10).....	26
9.1.18.	UM6_ACCEL_CALxx (0x11 - 0x19).....	26
9.1.19.	UM6_GYRO_CALxx (0x1A - 0x22).....	26
9.1.20.	UM6_MAG_CALxx (0x23 - 0x2B).....	27
9.2.	UM6 Data Registers.....	27
9.2.1.	UM6 Data Register Overview.....	27
9.2.2.	UM6_STATUS (0x55).....	29
9.2.3.	UM6_GYRO_RAW_XY (0x56).....	31
9.2.4.	UM6_GYRO_RAW_Z (0x57).....	31
9.2.5.	UM6_ACCEL_RAW_XY (0x58).....	31
9.2.6.	UM6_ACCEL_RAW_Z (0x59).....	31
9.2.7.	UM6_MAG_RAW_XY (0x5A).....	32
9.2.8.	UM6_ACCEL_RAW_Z (0x5B).....	32
9.2.9.	UM6_GYRO_PROC_XY (0x5C).....	32
9.2.10.	UM6_GYRO_PROC_Z (0x5D).....	33
9.2.11.	UM6_ACCEL_PROC_XY (0x5E).....	33
9.2.12.	UM6_ACCEL_PROC_Z (0x5F).....	34
9.2.13.	UM6_MAG_PROC_XY (0x60).....	34
9.2.14.	UM6_MAG_PROC_Z (0x61).....	35
9.2.15.	UM6_EULER_PHI_THETA (0x62).....	36
9.2.16.	UM6_EULER_PSI (0x63).....	36
9.2.17.	UM6_QUAT_AB (0x64).....	36
9.2.18.	UM6_QUAT_CD (0x65).....	37
9.2.19.	UM6_ERROR_COVxx (0x66 - 0x75).....	37
9.3.	UM6 Command Registers	37
9.3.1.	UM6_GET_FW_VERSION (0xAA).....	38
9.3.2.	UM6_FLASH_COMMIT (0xAB).....	38
9.3.3.	UM6_ZERO_GYROS (0xAC).....	39
9.3.4.	UM6_RESET_EKF (0xAD).....	39
9.3.5.	UM6_GET_DATA (0xAE).....	39
9.3.6.	SET_ACCEL_REF (0xAF).....	39
9.3.7.	UM6_SET_MAG_REF (0xB0).....	39
9.3.8.	UM6_RESET_TO_FACTORY (0xB1).....	40
9.3.9.	UM6_BAD_CHECKSUM (0xFD).....	40

9.3.10.	UM6_UNKNOWN_ADDRESS (0xFE).....	40
9.3.11.	UM6_INVALID_BATCH_SIZE (0xFF).....	40

DISCLAIMER.....	41
------------------------	-----------

2. Revision History

Rev. 1.0 - Initial Release

Rev. 1.1 - Removed information describing unsupported self-test feature

3. Absolute Maximum Ratings

Table 1 - UM6 Absolute Maximum Ratings

Note: operating the UM6 at or above its maximum ratings can cause permanent damage to the device and is not recommended.

Symbol	Ratings	Maximum Value	Unit
Vdd	Supply voltage	-0.3 to +6.5V	V
Vin	Input voltage on any digital IO pin	-0.3 to 5.1 V	V
A	Acceleration	3000 g for .5 ms 10000 g for .1 ms	
Top	Operating temperature range	-40 to +85	°C
Tstg	Storage temperature range	-40 to +125	°C

4. Electrical Characteristics

Symbol	Parameter	Test condition	Min.	Typ.	Max.	Unit
Vdd	Supply voltage		3.5	3.5 - 5.0	5.0	V
Idd	Supply current	+5V supply voltage	50	52	58	mA

Table 2 - Gyro Characteristics

Symbol	Parameter	Test Condition	Min.	Typ.	Max.	Unit
FSA	Measurement Range			+/- 2000		°/s
CAS	Cross-axis sensitivity				2	%
SSF	Sensitivity Scale Factor		13.513	14.375	15.238	LSB/°/s
SSV	Sensitivity Scale Factor Variation over Temperature	-40°C to +85°C		+/- 10		%
OffDr	Zero-rate level change vs. temperature	-40°C to +85°C		+/- 40		°/s
NL	Non linearity	Best fit straight line		+/- 0.2		% FS
LnAS	Linear	Static		0.1		°/s/g

	Acceleration Sensitivity					
Rn	Rate noise density			0.03		°/s/rt Hz

Table 3 - Accelerometer Characteristics

Symbol	Parameter	Test Condition	Min.	Typ.	Max.	Unit
aFS	Measurement Range			+/- 2		g
SoXYZ	Sensitivity	Vdd = 3 V	0.9	1	1.1	mg/LSB
Stemp	Sensitivity change due to temperature			0.01		%/°C

5. Pin Configuration and Functional Descriptions

Table 4 - Pin Descriptions (bottom pin headers)

Pin Description		
Pin #	Pin Name	Description
1	+3.3V	3.3V output
2	GND	Ground
3	MOSI	SPI MOSI pin
4	MISO	SPI MISO pin
5	SCK	SPI SCK pin
6	SS	SPI SS pin
7	Vin	Input voltage: must be between 3.5 V and 5V
8	GND	Ground
9	SCL	i2c SCL line (10k internal pullup)
10	SCL	Connected internally to pin 9
11	SDA	i2c SDA line (10k internal pullup)
12	BOOT0	Programming pin for upgrading firmware. Pulling this pin high before applying power causes the firmware bootloader to start.
13	PA0	MCU pin PA0
14	RX2	RX pin for UART2
15	PA4	MCU pin PA4
16	PA6	MCU pin PA6
17	PB0	MCU pin PB0
18	RX1	RX pin for UART1
19	TX1	TX pin for UART1
20	PB1	MCU pin PB1
21	PA7	MCU pin PA7
22	PA5	MCU pin PA5
23	TX2	TX pin for UART2
24	PA1	MCU pin PA1

Table 5 - Pin Descriptions (side connector)

Pin #	Pin Name	Description
1	Vin	Input voltage (3.5V to 5V)

2	GND	Supply ground
3	RX	UART RX pin (input)
4	TX	UART TX pin (output)

6. Mechanical Drawings

Top View
mm (inches)

Part number 609-2890-ND from Digi-Key is a compatible 2mm pin header for connecting to the bottom connectors on the UM6.

Side View
mm (inches)

Part number A98655-ND from Digi-Key is a compatible connector for the 4-pin side output of the sensor (compatible connecting cables are also available from CH Robotics).

7. Basic Operation

7.1. Powering and communicating with the UM6

The UM6 requires an input voltage (V_{in}) ranging from +3.5 V to +5.0V. Supply voltages outside this range are not supported, and high voltages in particular could damage the device. For best results, the supply voltage should be conditioned to remove supply noise.

Communication with the UM6 takes place over a logic level TTL UART at 3.3V. The UART TX and RX pins are +5V tolerant, so +5V systems can be integrated with the UM6 without requiring any external level-shifting hardware.

The UM6 can be integrated into other systems either through a side-oriented 4-pin connector, or through two 2mm 12-pin connectors exposed on the bottom of the device. The 4-pin connector provides access to the UART TX and RX pins in addition to V_{in} and GND.

7.2. Sampling, Filtering, and Angle Estimation

7.2.1. EKF Assumptions and Limitations

The UM6 uses a discrete implementation of the EKF, where rate gyro measurements are used to drive the prediction step, and the accelerometer and magnetometer are used for drift correction in the update step. Two major assumptions are made:

1. On average, the accelerometers measure the gravity vector. The EKF knows which way is down by observing the direction of the gravity vector. There are a number of cases where this assumption breaks down, particularly in aircraft. When an aircraft makes a coordinated turn, the measured acceleration will always point in the direction of the bottom of the fuselage. Over a long turn, the AHRS pitch and roll angle estimates will therefore tend to zero. To correct this problem, additional sensors must be used for centripetal compensation. The UM6 has no native support for centripetal compensation.
2. Distortion of the magnetic field measurement is predictable. Distortion from objects that rotate and translate with the AHRS can be corrected, but other distortions (from high current wires, ferrous metal objects, etc.) will cause erroneous angle measurements.

If either of the two preceding assumptions do not hold, then angle estimates from the UM6 become less reliable.

All UM6 angle measurements are made with respect to a North-East-Down (NED) inertial frame. The inertial frame x-axis is aligned with magnetic north, the y-axis is aligned with magnetic east, and the z-axis points down toward the center of the Earth. The "pitch" angle represents positive rotation about the x-axis, "roll" represents positive rotation about the y-axis, and "yaw" represents positive rotation about the z-axis.

The sequence of rotations used to give the orientation of the UM6 is first yaw, then pitch, then roll.

The UM6 supports angle estimation using Euler Angles or quaternions. In Euler Angle estimation mode, there is a singularity in pitch angle at +/- 90 degrees. This means that, at 90 degrees, the orientation of the sensor can be represented in more than one way, and the estimation algorithm fails. This is a fundamental limitation of an Euler Angle attitude representation, and can be corrected only by adopting a different representation.

In Euler Angle mode, the UM6 restricts magnetometer updates to yaw only. This can be useful in environments where the external magnetic field varies significantly and it is important to keep accurate pitch and roll angle estimates (ie. on a flying rotorcraft).

In quaternion estimation mode, a quaternion is used to represent the rotation from the inertial frame to the body frame of the sensor. Quaternions do not suffer from the singularity problem, and can represent any orientation of the sensor. When quaternion estimation is enabled, Euler Angles are still computed after the fact using the estimated attitude quaternion - regardless of the estimation mode being used, Euler Angles can always be retrieved from the device.

In quaternion mode, the UM6 does NOT restrict magnetometer updates to yaw - field distortions can therefore effect all angle estimates, yaw, pitch, and roll. Quaternion estimation mode is enabled by default. This setting can be changed by writing to the UM6_MISC_CONFIG register.

In some cases, it may be necessary to ignore data received by the accelerometers or by the magnetometer. For example, if the UM6 is to be used in an environment where magnetic field readings aren't reliable (ie. indoors or next to an RF transmitter), then magnetometer inputs to the EKF can be disabled. Accelerometer inputs can be similarly disabled, and EKF updates can be turned off entirely if desired. Accelerometer and magnetometer inputs are enabled by default, but they can be disabled by writing to the UM6_MISC_CONFIG register.

7.2.2. EKF tuning

EKF performance can be tuned by adjusting the process noise covariance matrix and the measurement noise covariance matrices (there are two measurement noise matrices - one for the accels, and one for the magnetometer). Generally the measurement noise matrices should remain fixed at the factory default, and the process noise matrix should be adjusted.

Loosely speaking, the process noise matrix is used to specify how much the EKF trusts data from the gyros with respect to data from the magnetic sensors and accelerometers. The lower the values along the diagonal of the matrix, the more the rate gyros are trusted. Conversely, if the diagonal elements are large, the gyros are trusted less and the accels and magnetometers are weighted more heavily.

Trusting gyros more heavily increases the effect of time-varying gyro output biases, essentially increasing DC errors in the angle estimates. Trusting accels and magnetic sensors more heavily increases AHRS sensitivity to vibrations and distorted magnetic field measurements.

Optimal selection of the process noise matrix depends on the specific environment in which the sensor will be operating. If the UM6 will be subjected to large accelerations that interfere with gravity vector measurement, then the diagonal terms of the process noise matrix should be small. On a more stationary platform, on the other hand, the accels can be trusted more. Increase the diagonal terms of the process noise matrix to reduce bias errors.

The process variance can be adjusted by writing to the UM6_EKF_PROCESS_VARIANCE register. This register specifies the value of all the diagonal elements of the process covariance matrix. The off-diagonal elements are assumed to be zero.

The magnetometer and accelerometer measurement variances can be set by writing to the UM6_EKF_MAG_VARIANCE and the UM6_EKF_ACCEL_VARIANCE registers, respectively. These registers specify the values of the diagonal elements of the covariance matrices. The off-diagonal elements are assumed to be zero.

7.3. Calibration

The UM6 comes ready to report angles immediately, but in precision applications it is often beneficial to perform extra calibration to improve accuracy. There are a variety of calibration procedures that can be performed ranging from very simple to more complex. Possible calibration options are:

1. Rate gyro bias calibration
2. Rate gyro scale factor calibration
3. Accelerometer bias calibration
4. Magnetometer soft and hard iron calibration
5. Accelerometer and magnetometer reference vector adjustment
6. Accelerometer and rate gyro cross-axis misalignment correction

Details about each calibration procedure are given below.

7.3.1. Gyro and Accelerometer Calibration

The zero-rate output the rate gyros and the zero-acceleration output of the accelerometers is device-dependent, and the gyro biases vary significantly with temperature. On the UM6, the angular rates used for angle estimation are given by

$$rate = R_gyro * (measured_rate - bias)$$

where *R_gyro* is a calibration matrix that scales the measurements and performs axis alignment, *measured_rate* is a vector of raw data returned by the rate gyros, and *bias* is a vector of estimated biases for each rate gyro. While the default biases may be sufficient for the accelerometers, the biases for the rate gyros should generally be reconfigured at run-time.

Automatic gyro calibration is triggered by sending a ZERO_RATE_GYROS command to the AHRS. During automatic calibration, which takes approximately three seconds, the AHRS should be stationary. Gyro biases can also be set manually by writing to the UM6_GYRO_BIAS_XY and UM6_GYRO_BIAS_Z registers.

The UM6 can be configured to automatically calculate the biases when the sensor starts up by writing to the UM6_MISC_CONFIG register.

The gyro calibration matrix is, by default, diagonal with the diagonal elements corresponding to scale factors that convert raw rates to actual angular rates in degrees per second. The calibration matrix can be changed by writing to the UM6_GYRO_CAL_xy registers, where x corresponds to the matrix row and y corresponds to the matrix column.

The equation describing accelerometer correction is identical to that of the rate gyro equation, but with unique biases and a unique calibration matrix.

7.3.2. Magnetometer Hard and Soft Iron Calibration

Metal and magnetic objects near the UM6 distort magnetometer measurements, creating significant errors in estimated angles. Distortions from objects that are not in a fixed position relative to the UM6 cannot generally be corrected. On the other hand, distortions from objects that are in a fixed position with respect to the sensor can be detected and corrected. For example, if the sensor is mounted to a platform using steel screws, the magnetic field will be distorted; but, since the screws rotate and translate with the sensor, the distortions can be corrected. In contrast, if a screwdriver were placed close to the UM6, then the resulting distortions could not be corrected because the screwdriver does not move with the sensor.

For magnetometer soft and hard iron calibration the common procedure is to mount the UM6 in its final configuration and then perform calibration.

Magnetic field inputs to the EKF are first multiplied by a field correction. By default, the correction matrix scales the sensor measurements so that they are close to unit-norm (ie. no calibration is performed). The UM6 configuration utility can be used to determine the field correction matrix and write it to the sensor.

The magnetometer calibration matrix can also be set manually by writing to the UM6_MAG_CAL_xy registers, where x corresponds to the matrix row and y corresponds to the matrix column.

7.3.3. Gyro Cross-Axis Alignment Calibration

The UM6 measures rotation rates about three axes. Under ideal circumstances, these three axes would be perfectly orthogonal, so that rotation about a single sensor axis would only produce outputs on the rate gyro for that axis. Due to manufacturing tolerances, however, the axes are never perfectly aligned. While cross-axis misalignment is often small enough that it can be ignored, precision applications may require that misalignment be corrected.

Cross-axis misalignment correction can be understood in terms of a change of basis from a non-orthogonal basis formed by the axes of the rate gyros to an orthogonal basis formed by the body frame of the sensor (see Section 7.2 for details about coordinate frames used by the AHRs). We will say that the basis vectors for the body coordinate frame are given by the elementary basis vectors $\{e_1 \ e_2 \ e_3\}$. The basis vectors for the non-orthogonal rate gyro axes, expressed in terms of the elementary basis vectors, are given by $\{v_x \ v_y \ v_z\}$.

The rotation rates measured by the rate gyros are expressed in terms of the basis $\{v_x \ v_y \ v_z\}$. Let the vector \mathbf{x} be composed of the x, y, and z rotation rates measured by the rate gyros at any given time. Then the rotation rates expressed in the body frame are given by

$$\mathbf{x}_e = \begin{bmatrix} v_x & v_y & v_z \end{bmatrix} \mathbf{x} = T \mathbf{x}$$

This is simply a change of basis operation. By default, T is the identity matrix (ie. no cross-axis calibration is performed). If cross-axis calibration is to be performed, T must be determined experimentally.

To determine T experimentally, the UM6 should be mounted on the center of a turn-table that can rotate the sensor at a constant rate about any body frame axis. The exact rate is not important. It is important, however, that the sensor is mounted so that when the turn-table is spinning, there is only rotation about one body frame axis at a time. The mechanical fixture used to mount the sensor must therefore have tight tolerances.

By rotating the UM6 about one body frame axis and measuring the response of all the rate gyros, it is possible to determine the vectors needed to perform the change of basis. Let \hat{v}_x be the measured response of the x-axis rate gyro to rotation about the body frame x-axis. Let \hat{v}_y and \hat{v}_z be similarly defined. Then the matrix T is given by

$$T = \begin{bmatrix} \hat{v}_x & \hat{v}_y & \hat{v}_z \end{bmatrix}^{-1}.$$

To prevent unwanted scaling, each column vector in T should be normalized.

7.3.4. Accel Cross-Axis Alignment Calibration

The accelerometers on the UM6 would ideally be perfectly aligned to the body frame of the device. Much like the onboard gyros, however, manufacturing tolerances cause small misalignments in the accelerometer axes with respect to the body frame. While cross-axis misalignment is often small enough that it can be ignored, precision applications may require that misalignment be corrected.

Cross-axis calibration of the accelerometers is performed in the same fashion as rate gyro cross-axis calibration, except that the AHRS should be aligned with the gravity vector for each axis instead of being rotated about the body frame axes.

7.3.5. Magnetometer and Accelerometer Reference Vectors

The UM6 uses two reference vectors to determine its orientation. The accelerometer reference vector corresponds to the measured gravity vector when pitch and roll angles are zero. The magnetometer reference vector represents the measured magnetic field of the Earth when yaw, pitch, and roll angles are zero. When the accelerometer and magnetometer reference vectors match the output of the sensors, the sensor is oriented with zero yaw, pitch, and roll.

By default, the accelerometer reference vector corresponds to a zero reading on the X and Y accel axes, and the acceleration of gravity on the Z axis. Thus, if the sensor is perfectly flat with respect to the Earth, pitch and roll angles will remain at zero. In some cases, the AHRS will not be mounted perfectly level. The accelerometer reference vector can be reset so that the current orientation of the sensor corresponds to zero pitch and roll. This is accomplished by sending the UM6 a UM6_SET_ACCEL_REF command. When the packet has been received, the sensor will take the current accelerometer readings and use them as the reference vector. The accel reference vector can also be set manually by writing to the configuration register directly.

By default, the magnetometer reference vector is set as the magnetic field measurement when yaw, pitch, and roll angles are zero (ie. the x-axis of the sensor is aligned with magnetic north). Since the magnetic field of the Earth changes depending on location, the magnetometer reference vector should be reset to correspond to its location. This can be accomplished by orienting the sensor so that it is pointed magnetic north (y-axis reading should be zero) and sending an UM6_SET_MAG_REF command to the unit. Alternatively, the reference vector can be set manually by writing to the configuration register directly.

7.4. Writing Settings to Flash

UM6 settings can be written to onboard flash so that they persist when the power is cycled. To write the current configuration to flash, the UM6_FLASH_COMMIT command should be sent to the device either over the UART.

7.5. Restoring Default Settings

The UM6 comes with preconfigured settings that can be changed by the end-user. In some cases, it may be desirable to restore factory settings to the device. This can be accomplished by sending a UM6_RESET_TO_FACTORY packet to the sensor. Note that this command will cause the UM6 to load factory default settings to RAM. To cause these changes to persist when the power is cycled, a UM6_FLASH_COMMIT command should be sent to the device.

Factory configuration and calibration settings are stored in a unique location in FLASH memory and cannot be overwritten by the end-user.

7.6. Getting the Firmware Version

The UM6 can be queried to determine the firmware version on the device by sending a UM6_GET_FW_VERSION command to the sensor. The UM6 firmware version is stored as a four-byte sequence of characters. For example, the initial firmware release for the sensor is version "UM1A". Subsequent release versions increment the last letter: "UM1B", "UM1C", etc.

7.7. Automatic Gyro Bias Calculation

The UM6 can automatically measure rate gyro biases when the sensor is stationary. The automatic bias estimation is triggered by sending a UM6_ZERO_GYROS command to the sensor. The UM6 can also be configured to automatically measure gyro biases on startup. This feature can be enabled or disabled by writing to the UM6_MISC_CONFIG register.

7.8. Resetting the Onboard EKF

The onboard EKF can be reset (error covariance re-initialized, states "zeroed") by sending a UM6_RESET_EKF command to the sensor.

8. Communicating with the UM6

Communication with the UM6 is performed using a 3.3V TTL UART.

Data is retrieved from the UM6 by reading from onboard 32-bit registers. Configuration is similarly performed by writing data to the onboard 32-bit configuration registers. Commands can also be sent to the UM6 to perform specific functions (like auto-zeroing the rate gyros, writing configuration settings to flash, etc.)

Registers can be read and written individually or in "batch" operations. In a batch operation, more data is read/written at once to reduce communication overhead for large transfers. In a batch read, the packet address specifies the starting address of the read. For the remainder of the batch, the address of the register to be read increments by one until the batch length is reached. The behavior of a batch write is similar.

The length of the batch is specified in registers, NOT in bytes. For example, a batch length of 4 specifies that 16 bytes will be read/written in the batch (there are 4 bytes in each register, so a batch length of 4 registers results in $4 \times 4 = 16$ bytes).

8.1. UART Communication

The UM6 UART operates at a 3.3V logic level with 8 data bits, 1 stop bit, and no parity. While the logic level is 3.3V, the pins are 5V tolerant to simplify integration with 5V systems (ie. no extra external hardware is generally necessary to integrate with 5V systems). By default, the serial baud rate is set at 115200 baud, but the baud rate can be changed by the end user if desired by writing to the UM6_COMMUNICATION register.

UART communication can operate in one of two modes: Broadcast and Listen mode.

In Broadcast Mode, the UM6 will automatically transmit sensor data at a user-configurable rate ranging from 20 Hz to 300 Hz. The broadcast rate can be adjusted by writing to the UM6_COMMUNICATION register.

In Broadcast Mode, any combination of raw or processed sensor data, orientation estimates, and estimator covariance can be transmitted automatically. The data channels that are enabled are called "active channels." By default, only processed rate gyro data, accelerometer data, magnetometer data, and estimated angles are transmitted active. This can be changed by writing to the UM6_COMMUNICATION register. (Note: "Processed" data is sensor data to which calibration has been applied. "Raw" data is the data measured directly by the sensor). Each batch of data is transmitted in its own packet - thus, rate gyro data occupies one packet, accelerometer data occupies another, etc.)

Depending on the UART baud rate, the broadcast rate, and the amount of data being transmitted in each batch of data, the UART can be overloaded with requests to transmit data. This effects not only the ability of the sensor to transmit states at the desired broadcast rate, but it can also affect the sensor's ability to receive packets from a host. It is therefore recommended that when adjusting the broadcast rate, baud rate, and active channel settings, care should be taken to not overload the UART hardware. If more channels are being made active, leave the broadcast rate low to start and gradually increase to ensure that communication is not lost. If the UART becomes overloaded, simply reset the device to restore settings. **DO NOT WRITE NEW COMMUNICATION SETTINGS TO FLASH UNTIL IT HAS BEEN VERIFIED THAT THE SENSOR CONTINUES TO COMMUNICATE PROPERLY.**

In contrast to Broadcast Mode, Listen Mode causes the UM6 to wait for requests over the UART before transmitting data. A GET_DATA command causes all active channel data to be transmitted (the same data that would be transmitted if Broadcast Mode were enabled). Alternatively, specific data registers can be queried while the device is in Listen Mode. The UM6 is in Listen Mode by default. This setting can be changed by writing to the UM6_COMMUNICATION register.

8.1.1. UART Serial Packet Structure

When communication is performed over the UART, data transmitted and received by the UM6 is formatted into packets containing:

1. The three character start sequence 's', 'n', 'p' to indicate the start of a new packet (ie. start new packet)
2. A "packet type" (PT) byte describing the function and length of the packet
3. An address byte indicating the address of the register or command
4. A sequence of data bytes, the length of which is specified in the PT byte
5. A two-byte checksum for error-detection

UART Serial Packet Structure

's'	'n'	'p'	packet type (PT)	Address	Data Bytes (D0...DN-1)	Checksum 1	Checksum 0
-----	-----	-----	------------------	---------	------------------------	------------	------------

All packets sent and received by the UM6 must conform to the format given above.

UM6 Ultra-Miniature Orientation Sensor Datasheet

The PT byte specifies whether the packet is a read or a write operation, whether it is a batch operation, and the length of the batch operation (when required). The PT byte is also used by the UM6 to respond to commands. The specific meaning of each bit in the PT byte is given below.

Packet Type (PT) byte

7	6	5	4	3	2	1	0
Has Data	Is Batch	BL3	BL2	BL1	BL0	RES	CF

Packet Type (PT) bit descriptions

Bit(s)	Description
7	Has Data: If the packet contains data, this bit is set (1). If not, this bit is cleared (0).
6	Is Batch: If the packet is a batch operation, this bit is set (1). If not, this bit is cleared (0)
5-2	Batch Length (BL): Four bits specifying the length of the batch operation. Unused if bit 7 is cleared. The maximum batch length is therefore $2^4 = 16$
1	Reserved
0	Command Failed (CF): Used by the UM6 to report when a command has failed. Unused for packet sent to the UM6.

The address byte specifies which register will be involved in the operation. During a read operation (Has Data = 0), the address specifies which register to read. During a write operation (Has Data = 1), the address specifies where to place the data contained in the data section of the packet. For a batch read/write operation, the address byte specifies the starting address of the operation.

The "Data Bytes" section of the packet contains data to be written to one or more registers. There is no byte in the packet that explicitly states how many bytes are in this section because it is possible to determine the number of data bytes that should be in the packet by evaluating the PT byte.

If the Has Data bit in the PT byte is cleared (Has Data = 0), then there are no data bytes in the packet and the Checksum immediately follows the address. If, on the other hand, the Has Data bit is set (Has Data = 1) then the number of bytes in the data section depends on the value of the Is Batch and Batch Length portions of the PT byte.

For a batch operation (Is Batch = 1), the length of the packet data section is equal to $4 \times (\text{Batch Length})$. Note that the batch length refers to the number of registers in the batch, NOT the number of bytes. Registers are 4 bytes long.

For a non-batch operation (Is Batch = 0), the length of the data section is equal to 4 bytes (one register). The data section lengths and total packet lengths for different PT configurations are shown below.

Packet Lengths

Has Data	Is Batch	Data Section Length (bytes)	Total Packet Length (bytes)
0	NA	0	7
1	0	4	11
1	1	$4 \times (\text{Batch Length})$	$7 + 4 \times (\text{Batch Length})$

Note that if a packet is a batch operation, the batch length must be greater than zero.

Read Operations

To initiate a serial read of one or more registers aboard the sensor, a packet should be sent to the UM6 with the "Has Data" bit cleared. This tells the UM6 that this will be a read operation from the address specified in the packet's "Address" byte. If the "Is Batch" bit is set, then the packet will trigger a batch read in which the "Address" byte specifies the address of the first register to be read.

In response to a read packet, the UM6 will send a packet in which the "Has Data" bit is set, and the "Is Batch" and "Batch Length" bits are equivalent to those of the packet that triggered the read operation. The register data will be contained in the "Data Byte" section of the packet.

Write Operations

To initiate a serial write into one or more registers aboard the sensor, a packet should be sent to the UM6 with the "Has Data" bit set. This tells the UM6 that the incoming packet contains data that should be written to the register specified by the packet's "Address" byte. If a batch write operation is to be performed, the "Is Batch" bit should be set, and the "Batch Length" bits should indicate the number of registers that are to be written to.

In response to a write packet, the UM6 will update the contents of the specified register(s) with the contents of the data section of the packet. The UM6 will then transmit a `COMMAND_COMPLETE` packet to indicate that the write operation succeeded. A `COMMAND_COMPLETE` packet is a packet with `PT = 0` (no data, no batch) and with an address matching the address of the register to which the write operation was made, or the start address of the write operation if this was a batch write.

Note that the `COMMAND_COMPLETE` packet is equivalent to a packet that would cause the UM6 to initiate a read operation on the address to which data was just written. Since the packet is going from the sensor to the host, however, its meaning is different (it would not make sense for the UM6 to request the contents of one of its registers from an external host).

Command Operations

There are a variety of register address that do not correspond with actual physical registers aboard the UM6. These "command" addresses are used to cause the UM6 to execute specific commands (there are commands for executing calibration operations, resetting the onboard filters, etc. See the UM6 Register Overview in this document for more details).

To initiate a command, simply send a packet to the UM6 with the command's address in the packet "Address" byte. The `PT` byte should be set to zero for a command operation.

If the UM6 successfully completes the specified command, then a `COMMAND_COMPLETE` packet is returned with the command address in the "Address" byte of the response packet. If the command fails, the UM6 responds by sending a `COMMAND_FAILED` packet. The `COMMAND_FAILED` packet is equivalent to the `COMMAND_COMPLETE` packet except that the "Command Failed" bit in the `PT` byte is set (`CF = 1`).

In some cases, a command will cause specific packets to be sent other than the `COMMAND_COMPLETE` packet. A `UM6_GET_FW_VERSION` command will, for example, return a packet containing the version of the firmware installed on the sensor. In this and similar cases, the `COMMAND_COMPLETE` packet is not sent.

9. UM6 Register Overview

There are three types of registers onboard the UM6: configuration registers, data registers, and command registers.

Configuration registers begin at address 0x0 and are used to configure UM6 operation. Configuration register contents can be written to onboard flash to allow settings to be maintained when the device is powered down.

Data registers begin at address 0x55, and store raw and processed data from the sensors along with estimated states. Unlike configuration registers, data register contents cannot be written to flash.

Command registers technically aren't registers at all, but they provide a convenient way to send commands to the UM6 when those commands do not require additional data beyond the command itself. For example, a command to run an onboard gyro bias calibration routine is triggered by querying the UM6_ZERO_GYROS command register. By using a unique register address for each command, the same communication architecture used to read from and write to data and configuration registers can be used to send commands to the UM6. Data registers begin at address 0xAA.

9.1. UM6 Configuration Registers

UM6 configuration registers are used to adjust the performance of the UM6 sensor. Configuration register contents can be written to FLASH by sending a UM6_FLASH_COMMIT command to the sensor.

UM6 Configuration Register Summary

Address	Register Name	Description
0x00	UM6_COMMUNICATION	Communication configuration settings
0x01	UM6_MISC_CONFIG	Misc. sensor configuration settings
0x02	UM6_MAG_REF_X	x-component of the magnetic field reference vector. Stored as a 32-bit IEEE floating point value.
0x03	UM6_MAG_REF_Y	y-component of the magnetic field reference vector. Stored as a 32-bit IEEE floating point value.
0x04	UM6_MAG_REF_Z	z-component of the magnetic field reference vector. Stored as a 32-bit IEEE floating point value.
0x05	UM6_ACCEL_REF_X	x-component of the accelerometer reference vector. Stored as a 32-bit IEEE floating point value.
0x06	UM6_ACCEL_REF_Y	y-component of the accelerometer reference vector. Stored as a 32-bit IEEE floating point value.
0x07	UM6_ACCEL_REF_Z	z-component of the accelerometer reference vector. Stored as a 32-bit IEEE floating point value.
0x08	UM6_EKF_MAG_VARIANCE	Variance used during the magnetometer update step in the EKF. Stored as a 32-bit IEEE

UM6 Ultra-Miniature Orientation Sensor Datasheet

		floating point value.
0x09	UM6_EKF_ACCEL_VARIANCE	Variance used during the accelerometer update step in the EKF. Stored as a 32-bit IEEE floating point value.
0x0A	UM6_EKF_PROCESS_VARIANCE	Variance used during the prediction step in the EKF. Stored as a 32-bit IEEE floating point value.
0x0B	UM6_GYRO_BIAS_XY	Gyro bias on the x and y axes. Stored as 16-bit signed integers.
0x0C	UM6_GYRO_BIAS_Z	Gyro bias on the z axis. Stored as 16-bit signed integer.
0x0D	UM6_ACCEL_BIAS_XY	Accelerometer bias on the x and y axes. Stored as 16-bit signed integers.
0x0E	UM6_ACCEL_BIAS_Z	Accelerometer bias on the z axis. Stored as 16-bit signed integer.
0x0F	UM6_MAG_BIAS_XY	Magnetometer bias on the x and y axes. Stored as 16-bit signed integers.
0x10	UM6_MAG_BIAS_Z	Magnetometer bias on the z axis. Stored as 16-bit signed integer.
0x11	UM6_ACCEL_CAL_00	Element in row 0, column 0 of the accelerometer calibration matrix
0x12	UM6_ACCEL_CAL_01	Element in row 0, column 1 of accelerometer calibration matrix
0x13	UM6_ACCEL_CAL_02	Element in row 0, column 2 of accelerometer calibration matrix
0x14	UM6_ACCEL_CAL_10	Element in row 1, column 0 of accelerometer calibration matrix.
0x15	UM6_ACCEL_CAL_11	Element in row 1, column 1 of accelerometer calibration matrix
0x16	UM6_ACCEL_CAL_12	Element in row 1, column 2 of accelerometer calibration matrix
0x17	UM6_ACCEL_CAL_20	Element in row 2, column 0 of accelerometer calibration matrix
0x18	UM6_ACCEL_CAL_21	Element in row 2, column 1 of accelerometer calibration matrix
0x19	UM6_ACCEL_CAL_22	Element in row 2, column 2 of accelerometer calibration matrix
0x1A	UM6_GYRO_CAL_00	Element in row 0, column 0 of rate gyro calibration matrix
0x1B	UM6_GYRO_CAL_01	Element in row 0, column 1 of rate gyro calibration matrix
0x1C	UM6_GYRO_CAL_02	Element in row 0, column 2 of rate gyro calibration matrix
0x1D	UM6_GYRO_CAL_10	Element in row 1, column 0 of rate gyro calibration matrix
0x1E	UM6_GYRO_CAL_11	Element in row 1, column 1 of rate gyro calibration matrix
0x1F	UM6_GYRO_CAL_12	Element in row 1, column 2 of rate gyro calibration matrix
0x20	UM6_GYRO_CAL_20	Element in row 2, column 0 of rate gyro

		calibration matrix
0x21	UM6_GYRO_CAL_21	Element in row 2, column 1 of rate gyro calibration matrix
0x22	UM6_GYRO_CAL_22	Element in row 2, column 2 of rate gyro calibration matrix
0x23	UM6_MAG_CAL_00	Element in row 0, column 0 of magnetometer calibration matrix
0x24	UM6_MAG_CAL_01	Element in row 0, column 1 of magnetometer calibration matrix
0x25	UM6_MAG_CAL_02	Element in row 0, column 2 of magnetometer calibration matrix
0x26	UM6_MAG_CAL_10	Element in row 1, column 0 of magnetometer calibration matrix
0x27	UM6_MAG_CAL_11	Element in row 1, column 1 of magnetometer calibration matrix
0x28	UM6_MAG_CAL_12	Element in row 1, column 2 of magnetometer calibration matrix
0x29	UM6_MAG_CAL_20	Element in row 2, column 0 of magnetometer calibration matrix
0x2A	UM6_MAG_CAL_21	Element in row 2, column 1 of magnetometer calibration matrix
0x2B	UM6_MAG_CAL_22	Element in row 2, column 2 of magnetometer calibration matrix

9.1.1. UM6_COMMUNICATION Register (0x00)

Description

Specifies communication settings on the UM6.

Register Definition

B3								B2							
31	30	29	28	27	26	25	24	23	22	21	20	19	18	17	16
RES	BEN	GR	AR	MR	GP	AP	MP	QT	EU	COV	RES	RES	RES	RES	RES

B1								B0							
15	14	13	12	11	10	9	8	7	6	5	4	3	2	1	0
RES	RES	RES	RES	RES	<i>baud_rate</i>			<i>broadcast_rate</i>							

BITS	NAME	DESCRIPTION
0-7	<i>broadcast_rate</i>	When in broadcast mode, these bits specify how often a data packets are automatically transmitted over the serial port. The actual broadcast frequency is given by

		$freq = (280/255) * broadcast_rate + 20$
8-10	<i>baud_rate</i>	<p>Used to set sensor serial port baud rate. The three configuration bits set the desired baud rate as shown below:</p> <p>000 -> 9600 Baud 001 -> 14400 Baud 010 -> 19200 Baud 011 -> 38400 Baud 100 -> 57600 Baud 101 -> 115200 Baud 110 -> NA 111 -> NA</p> <p>Note that if the desired baud rate is changed, the new configuration must be written to FLASH in order for the new baud rate to persist when power is cycled. A write to FLASH must be triggered by sending a WRITE_TO_FLASH command with the currently selected baud rate. This ensures that the baud rate is never mistakenly changed permanently.</p>
11 - 20	RES	Reserved. These bits are ignored.
21	COV	Covariance matrix transmission enabled
22	EU	Euler angle transmission enabled
23	QT	Quaternion transmission enabled (only outputs valid data if quaternion estimation is enabled in the MISC_CONFIG register)
24	MP	Processed magnetometer data transmission enabled
25	AP	Processed accelerometer data transmission enabled
26	GP	Processed gyro data transmission enabled
27	MR	Raw magnetometer data transmission enabled
28	AR	Raw accelerometer data transmission enabled
29	GR	Raw gyro data transmission enabled
30	BEN	Broadcast mode enabled
31	RES	Bit reserved

9.1.2. UM6_MISC_CONFIG Register (0x01)

Description

Miscellaneous configuration options.

Register Definition

B3								B2							
31	30	29	28	27	26	25	24	23	22	21	20	19	18	17	16
MUE	AUE	CAL	QUAT	PPS	RES										

B1								B0							
15	14	13	12	11	10	9	8	7	6	5	4	3	2	1	0

RES

BITS	NAME	DESCRIPTION
0-26	RES	Reserved. The contents of these bits are ignored.
27	PPS	Specifies whether PPS timing is enabled. This will be implemented in future firmware revisions.
28	QUAT	Specifies whether quaternion state estimation is enabled.
29	CAL	Enables startup gyro calibration. If this bit is set, then gyros will be calibrated automatically on sensor startup.
30	AUE	EKF accelerometer updates enabled (pitch and roll angle correction)
31	MUE	EKF magnetometer updates enabled (yaw angle correction)

9.1.3. UM6_MAG_REF_X (0x02)

Description

X-component of the magnetic field reference vector. This register stores a 32-bit IEEE floating point value.

Register Definition

B3	B2	B1	B0
32-bit IEEE floating point value			

9.1.4. UM6_MAG_REF_Y (0x03)

Description

Y-component of the magnetic field reference vector. This register stores a 32-bit IEEE floating point value.

Register Definition

B3	B2	B1	B0
32-bit IEEE floating point value			

9.1.5. UM6_MAG_REF_Z (0x04)

Description

Z-component of the magnetic field reference vector. This register stores a 32-bit IEEE floating point value.

Register Definition

B3	B2	B1	B0
32-bit IEEE floating point value			

9.1.6. UM6_ACCEL_REF_X (0x05)

Description

X-component of the accelerometer reference vector. This register stores a 32-bit IEEE floating point value.

Register Definition

B3	B2	B1	B0
32-bit IEEE floating point value			

9.1.7. UM6_ACCEL_REF_Y (0x06)

Description

Y-component of the accelerometer reference vector. This register stores a 32-bit IEEE floating point value.

Register Definition

B3	B2	B1	B0
32-bit IEEE floating point value			

9.1.8. UM6_ACCEL_REF_Z (0x07)

Description

Z-component of the accelerometer reference vector. This register stores a 32-bit IEEE floating point value.

Register Definition

B3	B2	B1	B0
32-bit IEEE floating point value			

9.1.9. UM6_EKF_MAG_VARIANCE (0x08)

Description

Variance of magnetometer noise. This value is used by the EKF during the magnetometer update step to compute the Kalman Gain and to propagate the error covariance. This value typically needn't be modified by the end user.

Register Definition

B3	B2	B1	B0
32-bit IEEE floating point value			

9.1.10. UM6_EKF_ACCEL_VARIANCE (0x09)

Description

Variance of accelerometer noise. This value is used by the EKF during the accelerometer update step to compute the Kalman Gain and to propagate the error covariance. This value typically needn't be modified by the end user.

Register Definition

B3	B2	B1	B0
32-bit IEEE floating point value			

9.1.11. UM6_EKF_PROCESS_VARIANCE (0x0A)

Description

Variance of process noise. This value is used by the EKF during the predictions to propagate the error covariance. This value can be tuned to adjust the performance of the filter. A high process variance causes the rate gyros to be trusted more, while a low process variance causes the magnetic and acceleration sensors to be trusted more.

Register Definition

B3	B2	B1	B0
32-bit IEEE floating point value			

9.1.12. UM6_GYRO_BIAS_XY (0x0B)

Description

Stores the values used to compensate for rate gyro bias on the X and Y gyro axes. The bias values are stored as 16-bit 2's complement signed integers.

Register Definition

B3	B2	B1	B0
X gyro bias (16-bit, little-endian, 2's complement)		Y gyro bias (16-bit, little-endian, 2's complement)	

9.1.13. UM6_GYRO_BIAS_Z (0x0C)

Description

Stores the values used to compensate for rate gyro bias on the rate gyro Z axis. The bias value is stored as a 16-bit 2's complement signed integer.

Register Definition

B3	B2	B1	B0
Z gyro bias (16-bit, little-endian, 2's complement)		Unused	

9.1.14. UM6_ACCEL_BIAS_XY (0x0D)

Description

Stores the values used to compensate for bias on the X and Y accelerometer axes. The bias values are stored as 16-bit 2's complement signed integers.

Register Definition

B3	B2	B1	B0
X accel bias (16-bit, little-endian, 2's complement)		Y accel bias (16-bit, little-endian, 2's complement)	

9.1.15. UM6_ACCEL_BIAS_Z (0x0E)

Description

Stores the values used to compensate for bias on the accelerometer Z axis. The bias value is stored as a 16-bit 2's complement signed integer.

Register Definition

B3	B2	B1	B0
Z accel bias (16-bit, little-endian, 2's complement)		Unused	

9.1.16. UM6_MAG_BIAS_XY (0x0F)

Description

Stores the values used to compensate for bias on the X and Y magnetometer axes. The bias values are stored as 16-bit 2's complement signed integers.

Register Definition

B3	B2	B1	B0
X mag bias (16-bit, little-endian, 2's complement)		Y mag bias (16-bit, little-endian, 2's complement)	

9.1.17. UM6_MAG_BIAS_Z (0x10)

Description

Stores the values used to compensate for bias on the magnetometer Z axis. The bias value is stored as a 16-bit 2's complement signed integer.

Register Definition

B3	B2	B1	B0
Z mag bias (16-bit, little-endian, 2's complement)		Unused	

9.1.18. UM6_ACCEL_CALxx (0x11 - 0x19)

Description

A set of 9 registers storing the accelerometer calibration matrix. This matrix is used to correct cross-axis misalignment of the accelerometer axes and to scale raw data to correct acceleration values. By default, this matrix is a diagonal matrix with scale factors for each diagonal entry (ie. no cross-axis calibration is performed).

The matrix indices are stored in row-major order. Addresses 0x17 through 0x19 store the first row, 0x1A-0x1C the second, and 0x1D-0x1F the third.

Register Definition

B3	B2	B1	B0
UM6_ACCEL_ALIGNxx (32-bit IEEE floating point value)			

9.1.19. UM6_GYRO_CALxx (0x1A - 0x22)

Description

A set of 9 registers storing the rate gyro calibration matrix. This matrix is used to correct cross-axis misalignment of the rate gyro axes, and to scale raw data to the correct angular rates. By default, this matrix is the a diagonal matrix with default scale factors in each diagonal entry (ie. no gyro axis alignment is performed).

The matrix indices are stored in row-major order. Addresses 0x20 through 0x22 store the first row, 0x23-0x25 the second, and 0x26-0x28 the third.

Register Definition

B3	B2	B1	B0
UM6_GYRO_ALIGNxx (32-bit IEEE floating point value)			

9.1.20. UM6_MAG_CALxx (0x23 - 0x2B)

Description

A set of 9 registers storing the magnetometer calibration matrix. This matrix is used to correct soft-iron distortions of the measured magnetic field, in addition to correcting cross-axis misalignment. By default, this is a diagonal matrix with scale factors for each axis that should reduce the measured field vector to a unit-norm vector. In general, the magnetometer calibration matrix should be determined experimentally and set to minimize errors from hard and soft iron distortions.

The matrix indices are stored in row-major order. Addresses 0x29 through 0x2B store the first row, 0x2C-0x2E the second, and 0x2F-0x31 the third.

Register Definition

B3	B2	B1	B0
UM6_MAG_CALxx (32-bit IEEE floating point value)			

9.2. UM6 Data Registers

9.2.1. UM6 Data Register Overview

Address	Register Name	Description
0x55	UM6_STATUS	UM6 Status Register. Stores results of self-test operations, and indicates when internal errors have occurred.
0x56	UM6_GYRO_RAW_XY	Stores the most recently acquired raw data from the X and Y axis rate gyros. No bias compensation or scaling is performed. Data is stored as 16-bit 2's complement integers.
0x57	UM6_GYRO_RAW_Z	Stores the most recently acquired raw data from the Z axis rate gyro. No bias compensation or scaling is performed. Data is stored as a 16-bit 2's complement integer.
0x58	UM6_ACCEL_RAW_XY	Stores the most recently acquired raw data from the X and Y axis accelerometers. No bias compensation or scaling is performed. Data is stored as 16-bit 2's complement integers.
0x59	UM6_ACCEL_RAW_Z	Stores the most recently acquired raw data from the Z axis accelerometer. No bias compensation or scaling is performed. Data is stored as a 16-bit 2's complement integer.
0x5A	UM6_MAG_RAW_XY	Stores the most recently acquired raw data from the X and Y axis magnetic sensors. No bias compensation or scaling is performed. Data is stored as 16-bit 2's complement integers.
0x5B	UM6_MAG_RAW_Z	Stores the most recently acquired raw data from the Z axis magnetometer. No bias compensation or scaling is performed. Data is stored as a 16-bit 2's complement integer.

UM6 Ultra-Miniature Orientation Sensor Datasheet

0x5C	UM6_GYRO_PROC_XY	Stores the body-frame x and y-axis angular rates in degrees per second. Computed using raw gyro data, bias compensation, scaling, and cross-axis alignment. Stored as 16-bit signed integers to be scaled to obtain the actual values.
0x5D	UM6_GYRO_PROC_Z	Stores the body-frame z-axis angular rate in degrees per second. Computed using raw gyro data, bias compensation, scaling, and cross-axis alignment. Stored as 16-bit signed integer to be scaled to obtain the actual value.
0x5E	UM6_ACCEL_PROC_XY	Stores the body-frame x and y-axis acceleration. Computed using raw accel data, bias compensation, scaling, and cross-axis alignment. Stored as 16-bit signed integers to be scaled to obtain the actual values.
0x5F	UM6_ACCEL_PROC_Z	Stores the body-frame z-axis acceleration. Computed using raw accel data, bias compensation, scaling, and cross-axis alignment. Stored as 16-bit signed integer to be scaled to obtain the actual value.
0x60	UM6_MAG_PROC_XY	Stores the body-frame x and y-axis magnetic field components. Computed using raw magnetometer data, bias compensation, scaling, and soft-iron calibration. Stored as 16-bit signed integers to be scaled to obtain the actual values.
0x61	UM6_MAG_PROC_Z	Stores the body-frame z-axis magnetic field component. Computed using raw magnetometer data, bias compensation, scaling, and soft-iron calibration. Stored as 16-bit signed integer to be scaled to obtain the actual value.
0x62	UM6_EULER_PHI_THETA	Stores the estimated roll and pitch angles. Each element is stored as a 16-bit signed integer to be scaled to obtain the actual angle.
0x63	UM6_EULER_PSI	Stores the estimated pitch angle. This is a 16-bit signed integer to be scaled to obtain the actual angle.
0x64	UM6_QUAT_AB	Stores the first two components of the estimated quaternion. Each element is stored as a 16-bit signed integer to be scaled to obtain the actual quaternion value.
0x65	UM6_QUAT_CD	Stores the third and fourth components of the estimated quaternion. Each element is stored as a 16-bit signed integer to be scaled to obtain the actual quaternion value.
0x66	UM6_ERROR_COV_00	Stores the element in row 0 column 0 of the error covariance matrix. This is a 32-bit IEEE floating point value.
0x67	UM6_ERROR_COV_01	Stores the element in row 0 column 1 of the error covariance matrix. This is a 32-bit IEEE floating point value.
0x68	UM6_ERROR_COV_02	Stores the element in row 0 column 2 of the error covariance matrix. This is a 32-bit IEEE floating point value.

0x69	UM6_ERROR_COV_03	Stores the element in row 0 column 3 of the error covariance matrix. This is a 32-bit IEEE floating point value.
0x6A	UM6_ERROR_COV_10	Stores the element in row 1 column 0 of the error covariance matrix. This is a 32-bit IEEE floating point value.
0x6B	UM6_ERROR_COV_11	Stores the element in row 1 column 1 of the error covariance matrix. This is a 32-bit IEEE floating point value.
0x6C	UM6_ERROR_COV_12	Stores the element in row 1 column 2 of the error covariance matrix. This is a 32-bit IEEE floating point value.
0x6D	UM6_ERROR_COV_13	Stores the element in row 1 column 3 of the error covariance matrix. This is a 32-bit IEEE floating point value.
0x6E	UM6_ERROR_COV_20	Stores the element in row 2 column 0 of the error covariance matrix. This is a 32-bit IEEE floating point value.
0x6F	UM6_ERROR_COV_21	Stores the element in row 2 column 1 of the error covariance matrix. This is a 32-bit IEEE floating point value.
0x70	UM6_ERROR_COV_22	Stores the element in row 2 column 2 of the error covariance matrix. This is a 32-bit IEEE floating point value.
0x71	UM6_ERROR_COV_23	Stores the element in row 2 column 3 of the error covariance matrix. This is a 32-bit IEEE floating point value.
0x72	UM6_ERROR_COV_30	Stores the element in row 3 column 0 of the error covariance matrix. This is a 32-bit IEEE floating point value.
0x73	UM6_ERROR_COV_31	Stores the element in row 3 column 1 of the error covariance matrix. This is a 32-bit IEEE floating point value.
0x74	UM6_ERROR_COV_32	Stores the element in row 3 column 2 of the error covariance matrix. This is a 32-bit IEEE floating point value.
0x75	UM6_ERROR_COV_33	Stores the element in row 3 column 3 of the error covariance matrix. This is a 32-bit IEEE floating point value.

9.2.2. UM6_STATUS (0x55)

Description

UM6 Status Register. Stores results of self-test operation and reports other internal errors.

Register Definition

B3								B2							
31	30	29	28	27	26	25	24	23	22	21	20	19	18	17	16
MAG	ACC	GYR	ST	ST	ST	ST	ST	ST	ST	ST	ST	BUS	BUS	BUS	EKF
INI	INI	INI	GX	GY	GZ	AX	AY	AZ	MX	MY	MZ	GYR	ACC	MAG	DIV

B1								B0							
15	14	13	12	11	10	9	8	7	6	5	4	3	2	1	0
GYR DEL	ACC DEL	MAG DEL	RES												ST

BITS	NAME	DESCRIPTION
0	ST	If asserted, indicates that a self-test operation was completed.
1-12	RES	Reserved. These bits are ignored.
13	MAG DEL	If asserted, indicates that the processor did not receive data from the magnetic sensor for longer than expected.
14	ACC DEL	If asserted, indicates that the processor did not receive data from the accelerometer for longer than expected.
15	GYR DEL	If asserted, indicates that the processor did not receive data from the rate gyros for longer than expected.
16	EKF DIV	If asserted, indicates that the EKF state estimates became divergent and the EKF was forced to restart.
17	BUS MAG	Indicates that there was a bus error while communicating with the magnetic sensor.
18	BUS ACC	Indicates that there was a bus error while communicating with the accelerometers.
19	BUS GYR	Indicates that there was a bus error while communicating with the rate gyros.
20	ST MZ	Indicates that the self-test operation failed on the magnetometer z-axis.
21	ST MY	Indicates that the self-test operation failed on the magnetometer y-axis.
22	ST MX	Indicates that the self-test operation failed on the magnetometer x-axis.
23	ST AZ	Indicates that the self-test operation failed on the accelerometer z-axis.
24	ST AY	Indicates that the self-test operation failed on the accelerometer y-axis.
25	ST AX	Indicates that the self-test operation failed on the accelerometer x-axis.
26	ST GZ	Indicates that the self-test operation failed on the rate gyro z-axis.
27	ST GY	Indicates that the self-test operation failed on the rate gyro y-axis.
28	ST GX	Indicates that the self-test operation failed on the rate gyro x-axis.
29	GYR INI	Indicates that rate gyro startup initialization failed. Usually indicates that the rate gyro is damaged.
30	ACC INI	Indicates that accelerometer startup initialization failed. Usually indicates that the accelerometer is damaged.
31	MAG INI	Indicates that magnetometer startup initialization failed. Usually indicates that the magnetometer is damaged.

9.2.3. UM6_GYRO_RAW_XY (0x56)**Description**

Stores the most recent data acquired from the X and Y rate gyro axes. This register contains unmodified data from the sensor. The raw sensor data for each axis is stored as a 16-bit 2's complement integer.

Register Definition

B3	B2	B1	B0
X gyro data (16-bit, little-endian, 2's complement)		Y gyro data (16-bit, little-endian, 2's complement)	

9.2.4. UM6_GYRO_RAW_Z (0x57)**Description**

Stores the most recent data acquired from the Z rate gyro axis. This register contains unmodified data from the sensor. The raw sensor data is stored as a 16-bit 2's complement integer.

Register Definition

B3	B2	B1	B0
Z gyro data (16-bit, little-endian, 2's complement)		Reserved	

9.2.5. UM6_ACCEL_RAW_XY (0x58)**Description**

Stores the most recent data acquired from the X and Y accelerometer axes. This register contains unmodified data from the sensor. The raw sensor data for each axis is stored as a 16-bit 2's complement integer.

Register Definition

B3	B2	B1	B0
X accel data (16-bit, little-endian, 2's complement)		Y accel data (16-bit, little-endian, 2's complement)	

9.2.6. UM6_ACCEL_RAW_Z (0x59)**Description**

Stores the most recent data acquired from the Z accelerometer axis. This register contains unmodified data from the sensor. The raw sensor data is stored as a 16-bit 2's complement integer.

Register Definition

B3	B2	B1	B0
Z accel data (16-bit, little-endian, 2's complement)		Reserved	

9.2.7. UM6_MAG_RAW_XY (0x5A)**Description**

Stores the most recent data acquired from the X and Y magnetometer axes. This register contains unmodified data from the sensor. The raw sensor data for each axis is stored as a 16-bit 2's complement integer.

Register Definition

B3	B2	B1	B0
X mag data (16-bit, little-endian, 2's complement)		Y mag data (16-bit, little-endian, 2's complement)	

9.2.8. UM6_ACCEL_RAW_Z (0x5B)**Description**

Stores the most recent data acquired from the Z magnetometer axis. This register contains unmodified data from the sensor. The raw sensor data is stored as a 16-bit 2's complement integer.

Register Definition

B3	B2	B1	B0
Z mag data (16-bit, little-endian, 2's complement)		Reserved	

9.2.9. UM6_GYRO_PROC_XY (0x5C)**Description**

Stores the most recent processed data acquired from the X and Y axis rate gyros. To obtain the processed data, the UM6 subtracts biases from the raw data and then multiplies the gyro measurement vector by the gyro calibration matrix to perform scaling and axis alignment operations:

$$processed_data = R_gyro * (raw_gyro - gyro_biases)$$

where R_gyro is the gyro calibration matrix, raw_gyro is a vector containing the raw rate gyro data from all three axes, and $gyro_biases$ is a vector containing the gyro biases to be removed from the measurements.

The processed gyro data are stored internally as IEEE floating point values, but the UM6_GYRO_PROC_XY register stores the data as 16-bit 2's complement integers to minimize the amount of data that must be transmitting when communicating with the sensor.

To convert the register data from 16-bit 2's complement integers to actual angular rates in degrees per second, the data should be multiplied by the scale factor 0.0610352 as shown below.

$$angular_rate = register_data * 0.0610352$$

Register Definition

B3	B2	B1	B0
----	----	----	----

X gyro data (16-bit, little-endian, 2's complement)	Y gyro data (16-bit, little-endian, 2's complement)
---	---

9.2.10. UM6_GYRO_PROC_Z (0x5D)

Description

Stores the most recent processed data acquired from the Z axis rate gyro. To obtain the processed data, the UM6 subtracts the Z-axis bias from the raw data and then multiplies the gyro measurement vector by the gyro calibration matrix to perform scaling and axis alignment operations:

$$\text{processed_data} = R_{\text{gyro}} * (\text{raw_gyro} - \text{gyro_biases})$$

where R_{gyro} is the gyro calibration matrix, raw_gyro is a vector containing the raw rate gyro data from all three axes, and gyro_biases is a vector containing the gyro biases to be removed from the measurements.

The processed gyro measurement is stored internally as an IEEE floating point value, but the UM6_GYRO_PROC_Z register stores the data as a 16-bit 2's complement integer to minimize the amount of data that must be transmitting when communicating with the sensor.

To convert the register data from a 16-bit 2's complement integer to the actual angular rate in degrees per second, the data should be multiplied by the scale factor 0.0610352 as shown below.

$$\text{angular_rate} = \text{register_data} * 0.0610352$$

Register Definition

B3	B2	B1	B0
Z gyro data (16-bit, little-endian, 2's complement)	Reserved		

9.2.11. UM6_ACCEL_PROC_XY (0x5E)

Description

Stores the most recent processed data acquired from the X and Y axis accelerometers. To obtain the processed data, the UM6 subtracts biases from the raw data and then multiplies the accelerometer measurement vector by the accelerometer calibration matrix to perform scaling and axis alignment operations:

$$\text{processed_data} = R_{\text{accel}} * (\text{raw_accel} - \text{accel_biases})$$

where R_{accel} is the accelerometer calibration matrix, raw_accel is a vector containing the raw accelerometer data from all three axes, and accel_biases is a vector containing the accelerometer biases to be removed from the measurements.

The processed accelerometer data are stored internally as IEEE floating point values, but the UM6_ACCEL_PROC_XY register stores the data as 16-bit 2's complement integers to minimize the amount of data that must be transmitting when communicating with the sensor.

To convert the register data from 16-bit 2's complement integers to actual acceleration in gravities, the data should be multiplied by the scale factor 0.000183105 as shown below.

$$acceleration = register_data * 0.000183105$$

Register Definition

B3	B2	B1	B0
X accel data (16-bit, little-endian, 2's complement)		Y accel data (16-bit, little-endian, 2's complement)	

9.2.12. UM6_ACCEL_PROC_Z (0x5F)**Description**

Stores the most recent processed data acquired from the Z axis accelerometer. To obtain the processed data, the UM6 subtracts biases from the raw data and then multiplies the accelerometer measurement vector by the accelerometer calibration matrix to perform scaling and axis alignment operations:

$$processed_data = R_accel * (raw_accel - accel_biases)$$

where R_accel is the accelerometer calibration matrix, raw_accel is a vector containing the raw accelerometer data from all three axes, and $accel_biases$ is a vector containing the accelerometer biases to be removed from the measurements.

The processed gyro measurement is stored internally as an IEEE floating point value, but the UM6_ACCEL_PROC_Z register stores the data as a 16-bit 2's complement integer to minimize the amount of data that must be transmitting when communicating with the sensor.

To convert the register data from a 16-bit 2's complement integer to the actual acceleration in gravities, the data should be multiplied by the scale factor 0.000183105 as shown below.

$$acceleration = register_data * 0.000183105$$

Register Definition

B3	B2	B1	B0
Z accel data (16-bit, little-endian, 2's complement)		Reserved	

9.2.13. UM6_MAG_PROC_XY (0x60)**Description**

Stores the most recent processed data acquired from the X and Y axis magnetometers. To obtain the processed data, the UM6 subtracts biases from the raw data and then multiplies the magnetometer measurement vector by the magnetometer calibration matrix to perform scaling and axis alignment operations:

$$processed_data = R_mag * (raw_mag - mag_biases)$$

where R_mag is the magnetometer calibration matrix, raw_mag is a vector containing the raw magnetometer data from all three axes, and mag_biases is a vector containing the magnetometer biases to be removed from the measurements.

The processed accelerometer data are stored internally as IEEE floating point values, but the UM6_MAG_PROC_XY register stores the data as 16-bit 2's complement integers to minimize the amount of data that must be transmitting when communicating with the sensor.

To convert the register data from 16-bit 2's complement integers to a unit-norm (assuming proper calibration) magnetic-field vector, the data should be multiplied by the scale factor 0.000305176 as shown below.

$$magnetic\ field = register_data * 0.000305176$$

Register Definition

B3	B2	B1	B0
X mag data (16-bit, little-endian, 2's complement)		Y mag data (16-bit, little-endian, 2's complement)	

9.2.14. UM6_MAG_PROC_Z (0x61)

Description

Stores the most recent processed data acquired from the Z axis magnetometer. To obtain the processed data, the UM6 subtracts magnetometer biases from the raw data and then multiplies the resulting vector by the magnetometer calibration matrix to perform scaling and axis alignment operations:

$$processed_data = R_mag * (raw_mag - mag_biases)$$

where R_mag is the magnetometer calibration matrix, raw_mag is a vector containing the raw magnetometer data from all three axes, and mag_biases is a vector containing the magnetometer biases to be removed from the measurements.

The processed gyro measurement is stored internally as an IEEE floating point value, but the UM6_MAG_PROC_Z register stores the data as a 16-bit 2's complement integer to minimize the amount of data that must be transmitting when communicating with the sensor.

To convert the register data from 16-bit 2's complement integers to a unit-norm (assuming proper calibration) magnetic-field vector, the data should be multiplied by the scale factor 0.000305176 as shown below.

$$magnetic\ field = register_data * 0.000305176$$

Register Definition

B3	B2	B1	B0
Z mag data (16-bit, little-endian, 2's complement)		Reserved	

9.2.15. UM6_EULER_PHI_THETA (0x62)**Description**

Stores the most recently computed roll (phi) and pitch (theta) angle estimates. The angle estimates are stored as 16-bit 2's complement integers. To obtain the actual angle estimate in degrees, the register data should be multiplied by the scale factor 0.0109863 as shown below

$$\text{angle estimate} = \text{register_data} * 0.0109863$$

Note that the contents of this register are valid even when quaternion estimation mode is enabled - in quaternion mode, the attitude is computed using quaternions, and Euler Angles are computed after the fact so that they can be used if desired.

Register Definition

B3	B2	B1	B0
Roll angle (phi)		Pitch angle (theta)	

9.2.16. UM6_EULER_PSI (0x63)**Description**

Stores the most recently computed yaw (psi) angle estimate. The angle estimate is stored as a 16-bit 2's complement integer. To obtain the actual angle estimate in degrees, the register data should be multiplied by the scale factor 0.0109863 as shown below

$$\text{angle estimate} = \text{register_data} * 0.0109863$$

Note that the contents of this register are valid even when quaternion estimation mode is enabled - in quaternion mode, the attitude is computed using quaternions, and Euler Angles are computed after the fact so that they can be used if desired.

Register Definition

B3	B2	B1	B0
Yaw angle (psi)		Reserved	

9.2.17. UM6_QUAT_AB (0x64)**Description**

Stores the first two components of the most recent quaternion attitude estimate. The estimates are stored as 16-bit 2's complement integers. To obtain the quaternion components, the register data should be multiplied by the scale factor 0.0000335693 as shown below

$$\text{quaternion} = \text{register_data} * 0.0000335693$$

Note that the contents of this register are only valid when quaternion estimation mode is enabled.

Register Definition

B3	B2	B1	B0
----	----	----	----

First component of quaternion vector (a)	Second component of quaternion vector (b)
--	---

9.2.18. UM6_QUAT_CD (0x65)

Description

Stores the second two components of the most recent quaternion attitude estimate. The estimates are stored as 16-bit 2's complement integers. To obtain the quaternion components, the register data should be multiplied by the scale factor 0.0000335693 as shown below

$$\text{quaternion} = \text{register_data} * 0.0000335693$$

Note that the contents of this register are only valid when quaternion estimation mode is enabled.

Register Definition

B3	B2	B1	B0
First component of quaternion vector (c)		Second component of quaternion vector (d)	

9.2.19. UM6_ERROR_COVxx (0x66 - 0x75)

Description

A set of 16 registers storing the error covariance matrix. When the UM6 is in quaternion estimation mode, this matrix corresponds to the error covariance matrix for the quaternion vector $[a \ b \ c \ d]$. When quaternion estimation is disabled (ie. Euler Angles are being used), the matrix corresponds to the error covariance matrix for the state vector $[\phi \ \theta \ \psi]$, where ϕ is the roll angle, θ is the pitch angle, and ψ is the yaw angle. In the latter case, only the first three rows and columns of the error covariance matrix contain relevant data.

The matrix indices are stored in row-major order. Addresses 0x66 through 0x69 store the first row, 0x6A-0x6D the second, 0x6E-0x71 the third, and 0x72 - 0x75 the fourth.

Register Definition

B3	B2	B1	B0
UM6_MAG_CALxx (32-bit IEEE floating point value)			

9.3. UM6 Command Registers

Command registers are technically not registers at all, but they provide a convenient way to trigger specific commands onboard the UM6 using the same communication interface used to write to and read from registers. Commands are initiated by executing a read command for the relevant command address using the UART.

Address	Packet Name	Description
0xAA	UM6_GET_FW_VERSION	Causes the UM6 to report the firmware revision.

0xAB	UM6_FLASH_COMMIT	Causes the UM6 to write all current configuration values to flash (makes configuration persist when power is cycled)
0xAC	UM6_ZERO_GYROS	Causes the UM6 to start executing the zero gyros command. Once the "zero gyros" operation begins, a COMMAND_COMPLETE packet is sent. After the "zero gyros" command finishes, the gyro bias registers are transmitted over the UART.
0xAD	UM6_RESET_EKF	Causes the estimation algorithm to reset itself (resets orientation estimates and error covariance estimates)
0xAE	UM6_GET_DATA	Causes the UM6 to transmit data from all active channels over the UART.
0xAF	UM6_SET_ACCEL_REF	Sets the accelerometer reference vector used by the EKF during accelerometer updates.
0xB0	UM6_SET_MAG_REF	Sets the magnetometer reference vector used by the EKF during magnetometer updates.
0xB1	UM6_RESET_TO_FACTORY	Causes the UM6 to load factory default settings.
0xFD	UM6_BAD_CHECKSUM	Not technically a command. A packet with this address is transmitted by the UM6 when it receives a packet with a bad checksum. This address should only be used by the UM6.
0xFE	UM6_UNKNOWN_ADDRESS	Not technically a command. A packet with this address is transmitted by the UM6 when it receives a packet referencing a register address that does not exist.
0xFF	UM6_INVALID_BATCH_SIZE	Not technically a command. A packet with this address is transmitted by the UM6 when it receives a batch read or write that would cause the UM6 to read from or write to an address that does not exist.

9.3.1. UM6_GET_FW_VERSION (0xAA)

Causes the UM6 to report the firmware revision operating on the sensor. The firmware version is stored on the UM6 as a four-byte sequence of characters (ie. one register in length). For example, when the command is received over the UART, a packet containing the firmware revision is transmitted in response (the PT byte = 0, the Address byte = 0xAA, and the data section contains the firmware version).

9.3.2. UM6_FLASH_COMMIT (0xAB)

Causes the UM6 to write all current configuration values to flash. This makes the current configuration persist after power is cycled.

The UM6 will respond by sending a COMMAND_COMPLETE packet over the UART if it succeeds, and COMMAND_FAILED packet otherwise.

9.3.3. UM6_ZERO_GYROS (0xAC)

Causes the UM6 to start averaging gyro measurements to automatically determine the gyro biases. The UM6 should be stationary during this operation. When the UM6_ZERO_GYROS command is received, the UM6 responds by transmitting a COMMAND_COMPLETE packet. In fact, the command is not complete and is just beginning, but the response packet is used to indicate that the command was received. When the zero gyros operation completes, the new biases are applied and the contents of the gyro bias registers are transmitted over the UART.

9.3.4. UM6_RESET_EKF (0xAD)

Causes the estimation algorithm to reset itself (resets orientation estimates and error covariance estimates). When the UM6_RESET_EKF command is received over the UART, the UM6 responds by transmitting a COMMAND_COMPLETE packet.

9.3.5. UM6_GET_DATA (0xAE)

Causes the UM6 to transmit data from all active channels over the UART.

9.3.6. SET_ACCEL_REF (0xAF)

Sets the current accelerometer measurement as the accelerometer reference vector used by the EKF during accelerometer updates. This vector indicates the expected accelerometer output when the UM6 pitch, roll, and yaw angles are zero. When the UM6 receives the SET_ACCEL_REF command over the UART, a COMMAND_COMPLETE packet is transmitted over the UART in response.

9.3.7. UM6_SET_MAG_REF (0xB0)

Sets the current magnetometer measurement as the magnetometer reference vector used by the EKF during magnetometer updates. This vector indicates the expected magnetometer output when the UM6 pitch, roll, and yaw angles are zero. When the UM6 receives the SET_MAG_REF command over the UART, a COMMAND_COMPLETE packet is transmitted over the UART in response.

9.3.8. UM6_RESET_TO_FACTORY (0xB1)

Causes the UM6 to load factory default configuration settings to RAM. Factory default settings are automatically loaded on startup unless new settings have been saved to FLASH. Once new settings have been written to FLASH, the UM6_RESET_TO_FACTORY command must be sent to the sensor to retrieve the default settings.

9.3.9. UM6_BAD_CHECKSUM (0xFD)

A packet with this address is transmitted by the UM6 when a packet with an invalid checksum is received by the sensor.

9.3.10. UM6_UNKNOWN_ADDRESS (0xFE)

A packet with this address is transmitted by the UM6 when it receives a packet referencing a register address that does not exist.

9.3.11. UM6_INVALID_BATCH_SIZE (0xFF)

A packet with this address is transmitted by the UM6 when it receives a batch read or write that would cause the UM6 to read from or write to an address that does not exist.

Disclaimer

This document is provided as reference only; "typical" device specifications must be evaluated by the end-user. CH Robotics reserves the right to modify this document and the products it describes without notice.

CH Robotics products are not intended for use in weapons systems, aircraft, life-saving or life-sustaining systems, automobiles, or any other application where failure could result in injury, death, property damage, or environmental damage.