

TMP275 具有 I²C 和 SMBus 接口的 $\pm 0.5^{\circ}\text{C}$ 温度传感器（采用行业标准 LM75 尺寸和引脚）

1 特性

- 高精度：
 - 20°C 至 100°C 范围内为 $\pm 0.5^{\circ}\text{C}$ （最大值）
 - 40°C 至 125°C 范围内为 $\pm 1^{\circ}\text{C}$ （最大值）
- 低静态电流：
 - 50 μA （典型值）
 - 0.1 μA （待机状态）
- 分辨率：9 至 12 位，用户可选
- 数字输出：SMBus™、两线制和 I²C 接口兼容性
- 8 个 I²C/系统管理总线 (SMBus) 地址
- 宽电源电压范围：2.7V 至 5.5V
- 小型 VSSOP-8 和 SOIC-8 封装
- 无需指定上电序列，可在 V+ 之前使能双线制总线上拉

2 应用

- 电源温度监控
- 计算机外设过热保护
- 电池管理
- 办公机器
- 服务器
- 恒温器控制
- 环境监测和供热通风与空气调节 (HVAC)
- 机电器件温度
- 数据记录器

简化电路原理图

3 说明

TMP275 是一款精度为 $\pm 0.5^{\circ}\text{C}$ 且具有 12 位模数转换器 (ADC) 的集成数字温度传感器，可在低至 2.7V 的电源供电下运行，并且与德州仪器 (TI) 的 LM75、TMP75、TMP75B 和 TMP175 引脚和寄存器兼容。此器件采用 SOIC-8 和 VSSOP-8 两种封装，不需要外部组件便可测温。TMP275 能够以最高 0.0625°C （12 位），最低 0.5°C （9 位）的分辨率读取温度，从而允许用户编程更高的分辨率或更短的转换时间来最大限度地提升效率。此器件的额定工作温度范围为 -40°C 至 125°C 。

TMP275 器件特有系统管理总线 (SMBus) 和两线制接口兼容性，并且可在同一总线上，借助 SMBus 过热报警功能支持多达 8 个器件。厂家校准的温度精度和抗扰数字接口使得 TMP275 成为其他传感器和电子元器件温度补偿的首选解决方案，而且无需针对分布式温度感测进行额外的系统级校准或复杂的电路板布局布线。

器件信息⁽¹⁾

器件型号	封装	封装尺寸（标称值）
TMP275	SOIC (8)	4.90mm x 3.91mm
	VSSOP (8)	3.00mm x 3.00mm

(1) 要了解所有可用封装，请参见数据表末尾的封装选项附录。

内部框图

目录

1	特性	1	7.4	Device Functional Modes	14
2	应用	1	7.5	Programming	15
3	说明	1	8	Application and Implementation	19
4	修订历史记录	2	8.1	Application Information	19
5	Pin Configuration and Functions	3	8.2	Typical Applications	19
6	Specifications	4	9	Power Supply Recommendations	22
6.1	Absolute Maximum Ratings	4	10	Layout	22
6.2	ESD Ratings	4	10.1	Layout Guidelines	22
6.3	Recommended Operating Conditions	4	10.2	Layout Example	23
6.4	Thermal Information	4	11	器件和文档支持	24
6.5	Electrical Characteristics	5	11.1	文档支持	24
6.6	Timing Requirements	6	11.2	社区资源	24
6.7	Typical Characteristics	7	11.3	商标	24
7	Detailed Description	8	11.4	静电放电警告	24
7.1	Overview	8	11.5	Glossary	24
7.2	Functional Block Diagram	8	12	机械、封装和可订购信息	24
7.3	Feature Description	8			

4 修订历史记录

注：之前版本的页码可能与当前版本有所不同。

Changes from Revision D (August 2007) to Revision E	Page
• 已添加 处理额定值表，特性 说明部分，器件功能模式，应用和实施部分，电源相关建议部分，布局部分，器件和文档支持部分以及机械、封装和可订购信息部分	1
• Changed the Timing Requirements table with new I ² C data. Updated affected values throughout the data sheet	6

5 Pin Configuration and Functions

**D and DGK Packages
8-Pin SOIC and 8-Pin VSSOP
Top View**

Pin Functions

PIN		I/O	DESCRIPTION
NO.	NAME		
1	SDA	I/O	Serial data. Open-drain output; requires a pullup resistor.
2	SCL	I	Serial clock. Open-drain output; requires a pullup resistor.
3	ALERT	O	Overtemperature alert. Open-drain output; requires a pullup resistor.
4	GND	—	Ground
5	A2	I	Address select. Connect to GND or V+.
6	A1	I	Address select. Connect to GND or V+.
7	A0	I	Address select. Connect to GND or V+.
8	V+	I	Supply voltage, 2.7 to 5.5 V

6 Specifications

6.1 Absolute Maximum Ratings

 over operating free-air temperature range (unless otherwise noted) ⁽¹⁾

	MIN	MAX	UNIT
Power supply, V+		7	V
Input voltage ⁽²⁾	-0.5	7	V
Input current		10	mA
Operating temperature	-55	127	°C
Junction temperature, T _J max,		150	°C
Storage temperature, T _{stg}	-60	130	°C

- (1) Stresses beyond those listed under *Absolute Maximum Ratings* may cause permanent damage to the device. These are stress ratings only, which do not imply functional operation of the device at these or any other conditions beyond those indicated under *Recommended Operating Conditions*. Exposure to absolute-maximum-rated conditions for extended periods may affect device reliability.
- (2) JEDEC document JEP157 states that 250-V CDM allows safe manufacturing with a standard ESD control process.

6.2 ESD Ratings

		VALUE	UNIT
V _(ESD)	Electrostatic discharge	Human body model (HBM), per ANSI/ESDA/JEDEC JS-001, all pins ⁽¹⁾	±4000
		Charged device model (CDM), per JEDEC specification JESD22-C101, all pins ⁽²⁾	±1000
		Machine Model (MM)	±300

- (1) JEDEC document JEP155 states that 500-V HBM allows safe manufacturing with a standard ESD control process.
- (2) JEDEC document JEP157 states that 250-V CDM allows safe manufacturing with a standard ESD control process.

6.3 Recommended Operating Conditions

over operating free-air temperature range (unless otherwise noted)

	MIN	NOM	MAX	UNIT
Supply voltage	2.7		5.5	V
Operating free-air temperature, T _A	-40		125	°C

6.4 Thermal Information

THERMAL METRIC ⁽¹⁾		TMP275		UNIT
		D (SOIC) AND DGK (VSSOP)		
		8 PINS		
R _{θJA}	Junction-to-ambient thermal resistance	120		°C/W
R _{θJC(top)}	Junction-to-case (top) thermal resistance	66.7		°C/W
R _{θJB}	Junction-to-board thermal resistance	60.4		°C/W
ψ _{JT}	Junction-to-top characterization parameter	17.8		°C/W
ψ _{JB}	Junction-to-board characterization parameter	59.9		°C/W
R _{θJC(bot)}	Junction-to-case (bottom) thermal resistance	N/A		°C/W

- (1) For more information about traditional and new thermal metrics, see the *Semiconductor and IC Package Thermal Metrics* application report, [SPRA953](#).

6.5 Electrical Characteristics

at $T_A = -40^{\circ}\text{C}$ to $+125^{\circ}\text{C}$, and $V_+ = 2.7\text{ V}$ to 5.5 V (unless otherwise noted)

PARAMETER	TEST CONDITIONS	MIN	TYP	MAX	UNIT
TEMPERATURE INPUT					
Range		-40		125	$^{\circ}\text{C}$
Accuracy (Temperature Error)	-20°C to 100°C , $V_+ = 3.3\text{ V}$		± 0.0625	± 0.5	$^{\circ}\text{C}$
	0°C to 100°C , $V_+ = 3\text{ V}$ to 3.6 V		± 0.0625	± 0.75	$^{\circ}\text{C}$
	-40°C to 125°C , $V_+ = 3\text{ V}$ to 3.6 V		± 0.0625	± 1	$^{\circ}\text{C}$
	25°C to 100°C , $V_+ = 3.3\text{ V}$ to 5.5 V			0.2	± 1.5
Resolution ⁽¹⁾	Selectable		0.0625		$^{\circ}\text{C}$
DIGITAL INPUT/OUTPUT					
Input Capacitance			3		pF
Input logic level, HIGH, V_{IH}		$0.7(V_+)$		6	V
Input logic level, LOW, V_{IL}		-0.5		$0.3(V_+)$	V
Leakage Input Current, I_{IN}	$0\text{ V} \leq V_{IN} \leq 6\text{ V}$			1	μA
Input Voltage Hysteresis	SCL and SDA pins		500		mV
SDA Output logic level, LOW, V_{OL}	$I_{OL} = 3\text{ mA}$	0	0.15	0.4	V
ALERT Output logic level, HIGH, V_{OL}	$I_{OL} = 4\text{ mA}$	0	0.15	0.4	V
Resolution	Selectable		9 to 12		Bits
Conversion Time	9-Bit		27.5	37.5	ms
	10-Bit		55	75	ms
	11-Bit		110	150	ms
	12-Bit		220	300	ms
Time-out time		25	54	74	ms
POWER SUPPLY					
Operating range		2.7		5.5	V
Quiescent Current, I_Q	Serial bus inactive		50	85	μA
	Serial bus active, SCL freq = 400 kHz		100		μA
	Serial bus active, SCL freq = 3.4 MHz		410		μA
Shutdown Current, I_{SD}	Serial bus inactive		0.1	3	μA
	Serial bus active, SCL freq = 400 kHz		60		μA
	Serial bus active, SCL freq = 3.4 MHz		380		μA
TEMPERATURE RANGE					
Specified Range		-40		125	$^{\circ}\text{C}$
Operating Range		-55		127	$^{\circ}\text{C}$

(1) Specified for 12-bit resolution.

6.6 Timing Requirements

See the [Timing Diagrams](#) section for timing diagrams.⁽¹⁾

			FAST MODE		HIGH-SPEED MODE		UNIT
			MIN	MAX	MIN	MAX	
$f_{(SCL)}$	SCL operating frequency	V+	0.001	0.4	0.001	2.38	MHz
$t_{(BUF)}$	Bus-free time between STOP and START condition	See Timing Diagrams	1300		160		ns
$t_{(HDSTA)}$	Hold time after repeated START condition. After this period, the first clock is generated.		600		160		ns
$t_{(SUSTA)}$	Repeated start condition setup time		600		160		ns
$t_{(SUSTO)}$	STOP condition setup time		600		160		ns
$t_{(HDDAT)}$	Data hold time		4	900	4	120	ns
$t_{(SUDAT)}$	Data setup time		100		10		ns
$t_{(LOW)}$	SCL-clock low period		V+ , see Timing Diagrams	1300		280	
$t_{(HIGH)}$	SCL-clock high period	See Timing Diagrams	600		60		ns
t_{FD}	Data fall time	See Timing Diagrams	300		150		ns
t_{RC}	Clock rise time	See Timing Diagrams	300		40		ns
		SCLK \leq 100 kHz, See Timing Diagrams	1000				ns
t_{FC}	Clock fall time	See Timing Diagrams	300		40		ns

(1) Values based on a statistical analysis of a one-time sample of devices. Minimum and maximum values are not specified and not production tested.

6.7 Typical Characteristics

at $T_A = 25^\circ\text{C}$ and $V_+ = 5\text{ V}$ (unless otherwise noted)

Figure 1. Quiescent Current vs Temperature

Figure 2. Shutdown Current vs Temperature

Figure 3. Conversion Time vs Temperature

Figure 4. Temperature Error vs Temperature

Figure 5. Quiescent Current with Bus Activity vs Temperature

Figure 6. Temperature Error at 25°C

7 Detailed Description

7.1 Overview

The TMP275 is a digital temperature sensor that is optimal for thermal management and thermal protection applications. The TMP275 is Two-Wire, SMBus, and I²C interface-compatible, and is specified over a temperature range of -40°C to 125°C. The temperature sensor in the TMP275 is the chip itself. Thermal paths run through the package leads as well as the plastic package. The package leads provide the primary thermal path because of the lower thermal resistance of the metal. See [Functional Block Diagram](#) for the internal block diagram of TMP275 device.

7.2 Functional Block Diagram

7.3 Feature Description

7.3.1 Digital Temperature Output

The temperature register of the TMP275 is a 12-bit, read-only register that stores the output of the most recent conversion. Two bytes must be read to obtain data, and are described in [Figure 13](#) and [Figure 14](#). Note that byte 1 is the most significant byte, followed by byte 2, the least significant byte. The first 12 bits are used to indicate temperature, with all remaining bits equal to zero. The least significant byte does not have to be read if that information is not needed. Data format for temperature is summarized in [Table 1](#). Following power up or reset, the Temperature Register reads 0°C until the first conversion is complete. The user can obtain 9, 10, 11, or 12 bits of resolution by addressing the Configuration Register and setting the resolution bits accordingly. For 9-, 10-, or 11-bit resolution, the most significant bits in the Temperature Register are used with the unused LSBs set to zero

Table 1. Temperature Data Format

TEMPERATURE (°C)	DIGITAL OUTPUT (BINARY)	HEX
128	0111 1111 1111	7FF
127.9375	0111 1111 1111	7FF
100	0110 0100 0000	640
80	0101 0000 0000	500
75	0100 1011 0000	4B0
50	0011 0010 0000	320
25	0001 1001 0000	190
0.25	0000 0000 0100	004
0	0000 0000 0000	000
-0.25	1111 1111 1100	FFC
-25	1110 0111 0000	E70
-55	1100 1001 0000	C90

7.3.2 Serial Interface

The TMP275 operates only as slave devices on the SMBus, Two-Wire, and I²C interface-compatible bus. Connections to the bus are made through the open-drain I/O lines SDA and SCL. The SDA and SCL pins feature integrated spike suppression filters and Schmitt triggers to minimize the effects of input spikes and bus noise. The TMP275 supports the transmission protocol for fast (up to 400 kHz) and high-speed (up to 2.38 MHz) modes. All data bytes are transmitted MSB first.

7.3.3 Bus Overview

The device that initiates the transfer is called a *master*, and the devices controlled by the master are *slaves*. The bus must be controlled by a master device that generates the serial clock (SCL), controls the bus access, and generates the START and STOP conditions.

To address a specific device, a START condition is initiated, indicated by pulling the data-line (SDA) from a HIGH to LOW logic level while SCL is HIGH. All slaves on the bus shift in the slave address byte, with the last bit indicating whether a read or write operation is intended. During the ninth clock pulse, the slave being addressed responds to the master by generating an Acknowledge and pulling SDA LOW.

Data transfer is then initiated and sent over eight clock pulses followed by an Acknowledge Bit. During data transfer SDA must remain stable while SCL is HIGH, as any change in SDA while SCL is HIGH will be interpreted as a control signal.

Once all data has been transferred, the master generates a STOP condition indicated by pulling SDA from LOW to HIGH, while SCL is HIGH.

7.3.4 Serial Bus Address

To communicate with the TMP275, the master must first address slave devices through a slave address byte. The slave address byte consists of 7 address bits, and a direction bit indicating the intent of executing a read or write operation.

The TMP275 features three address pins, allowing up to eight devices to be connected per bus. Pin logic levels are described in [Table 2](#). The address pins of the TMP275 are read after reset, at start of communication, or in response to a Two-Wire address acquire request. Following reading the state of the pins the address is latched to minimize power dissipation associated with detection.

Table 2. Address Pins and Slave Addresses for the TMP275

A2	A1	A0	SLAVE ADDRESS
0	0	0	1001000
0	0	1	1001001
0	1	0	1001010
0	1	1	1001011
1	0	0	1001100
1	0	1	1001101
1	1	0	1001110
1	1	1	1001111

7.3.4.1 Writing and Reading to the TMP275

Accessing a particular register on the TMP275 is accomplished by writing the appropriate value to the Pointer Register. The value for the Pointer Register is the first byte transferred after the slave address byte with the R/W bit LOW. Every write operation to the TMP275 requires a value for the Pointer Register. (see [Figure 8](#).)

When reading from the TMP275, the last value stored in the Pointer Register by a write operation is used to determine which register is read by a read operation. To change the register pointer for a read operation, a new value must be written to the Pointer Register. This is accomplished by issuing a slave address byte with the R/W bit LOW, followed by the Pointer Register Byte. No additional data is required. The master can then generate a START condition and send the slave address byte with the R/W bit HIGH to initiate the read command. See [Figure 9](#) for details of this sequence. If repeated reads from the same register are desired, it is not necessary to continually send the Pointer Register bytes, as the TMP275 remembers the Pointer Register value until it is changed by the next write operation.

Note that register bytes are sent most-significant byte first, followed by the least significant byte.

7.3.4.2 Slave Mode Operations

The TMP275 can operate as a slave receiver or slave transmitter.

7.3.4.2.1 Slave Receiver Mode

The first byte transmitted by the master is the slave address, with the R/\overline{W} bit LOW. The TMP275 then acknowledges reception of a valid address. The next byte transmitted by the master is the Pointer Register. The TMP275 then acknowledges reception of the Pointer Register byte. The next byte or bytes are written to the register addressed by the Pointer Register. The TMP275 acknowledges reception of each data byte. The master may terminate data transfer by generating a START or STOP condition.

7.3.4.2.2 Slave Transmitter Mode

The first byte is transmitted by the master and is the slave address, with the R/\overline{W} bit HIGH. The slave acknowledges reception of a valid slave address. The next byte is transmitted by the slave and is the most significant byte of the register indicated by the Pointer Register. The master acknowledges reception of the data byte. The next byte transmitted by the slave is the least significant byte. The master acknowledges reception of the data byte. The master may terminate data transfer by generating a Not-Acknowledge on reception of any data byte, or generating a START or STOP condition.

7.3.4.3 SMBus Alert Function

The TMP275 supports the SMBus Alert function. When the TMP275 is operating in Interrupt Mode ($TM = 1$), the ALERT pin of the TMP275 may be connected as an SMBus Alert signal. When a master senses that an ALERT condition is present on the ALERT line, the master sends an SMBus Alert command (00011001) on the bus. If the ALERT pin of the TMP275 is active, the device acknowledges the SMBus Alert command and responds by returning its slave address on the SDA line. The eighth bit (LSB) of the slave address byte indicates if the temperature exceeding T_{HIGH} or falling below T_{LOW} caused the ALERT condition. This bit will be HIGH if the temperature is greater than or equal to T_{HIGH} . This bit will be LOW if the temperature is less than T_{LOW} . Refer to [Figure 10](#) for details of this sequence.

If multiple devices on the bus respond to the SMBus Alert command, arbitration during the slave address portion of the SMBus Alert command determines which device clears its ALERT status. If the TMP275 wins the arbitration, its ALERT pin becomes inactive at the completion of the SMBus Alert command. If the TMP275 loses the arbitration, its ALERT pin remains active.

7.3.4.4 General Call

The TMP275 responds to a Two-Wire General Call address (0000000) if the eighth bit is 0. The device acknowledges the General Call address and responds to commands in the second byte. If the second byte is 00000100, the TMP275 latches the status of their address pins, but will not reset. If the second byte is 00000110, the TMP275 latches the status of their address pins and reset their internal registers to their power-up values.

7.3.4.5 High-speed Mode

For the Two-Wire bus to operate at frequencies above 400 kHz, the master device must issue an Hs-mode master code (00001XXX) as the first byte after a START condition to switch the bus to high-speed operation. The TMP275 device will not acknowledge this byte, but will switch their input filters on SDA and SCL and their output filters on SDA to operate in Hs-mode, allowing transfers at up to 2.38 MHz. After the Hs-mode master code has been issued, the master will transmit a Two-Wire slave address to initiate a data transfer operation. The bus will continue to operate in Hs-mode until a STOP condition occurs on the bus. Upon receiving the STOP condition, the TMP275 switches the input and output filter back to fast-mode operation.

7.3.4.6 Time-out Function

The TMP275 resets the serial interface if either SCL or SDA is held LOW for 54 ms (typical) between a START and STOP condition. The TMP275 releases the bus if it is pulled LOW and waits for a START condition. To avoid activating the time-out function, it is necessary to maintain a communication speed of at least 1 kHz for SCL operating frequency.

7.3.5 Timing Diagrams

The TMP275 is Two-Wire, SMBUs, and I²C interface-compatible. Figure 7 to Figure 10 describe the various operations on the TMP275. Bus definitions are given below. Parameters for Figure 7 are defined in [Timing Requirements](#).

Bus Idle: Both SDA and SCL lines remain HIGH.

Start Data Transfer: A change in the state of the SDA line, from HIGH to LOW, while the SCL line is HIGH, defines a START condition. Each data transfer is initiated with a START condition.

Stop Data Transfer: A change in the state of the SDA line from LOW to HIGH while the SCL line is HIGH defines a STOP condition. Each data transfer is terminated with a repeated START or STOP condition.

Data Transfer: The number of data bytes transferred between a START and a STOP condition is not limited and is determined by the master device. The receiver acknowledges the transfer of data.

Acknowledge: Each receiving device, when addressed, is obliged to generate an Acknowledge bit. A device that acknowledges must pull down the SDA line during the Acknowledge clock pulse in such a way that the SDA line is stable LOW during the HIGH period of the Acknowledge clock pulse. Setup and hold times must be taken into account. On a master receive, the termination of the data transfer can be signaled by the master generating a Not-Acknowledge on the last byte that has been transmitted by the slave.

7.3.6 Two-Wire Timing Diagram

Figure 7. Two-Wire Timing Diagram

TMP275

ZHCSA58E – JUNE 2006 – REVISED NOVEMBER 2015

www.ti.com.cn

Figure 8. Two-Wire Timing Diagram for TMP275 Write Word Format

Figure 9. Two-Wire Timing Diagram for Read Word Format

Figure 10. Timing Diagram for SMBus ALERT

7.4 Device Functional Modes

7.4.1 Shutdown Mode (SD)

The Shutdown Mode of the TMP275 allows the user to save maximum power by shutting down all device circuitry other than the serial interface, which reduces current consumption to typically less than 0.1 μ A. Shutdown Mode is enabled when the SD bit is 1; the device will shut down once the current conversion is completed. When SD is equal to 0, the device maintains a continuous conversion state.

7.4.2 Thermostat Mode (TM)

The Thermostat Mode bit of the TMP275 indicates to the device whether to operate in Comparator Mode (TM = 0) or Interrupt Mode (TM = 1). For more information on comparator and interrupt modes, see the [High and Low Limit Registers](#) section.

7.4.2.1 Comparator Mode (TM = 0)

In Comparator mode (TM = 0), the ALERT pin is activated when the temperature equals or exceeds the value in the T(HIGH) register and it remains active until the temperature falls below the value in the T(LOW) register. For more information on the comparator mode, see the [High and Low Limit Registers](#) section.

7.4.2.2 Interrupt Mode (TM = 1)

In Interrupt mode (TM = 1), the ALERT pin is activated when the temperature exceeds T(HIGH) or goes below T(LOW) registers. The ALERT pin is cleared when the host controller reads the temperature register. For more information on the interrupt mode, see the [High and Low Limit Registers](#) section.

7.4.3 One-shot (OS)

The TMP275 features a One-Shot Temperature Measurement Mode. When the device is in Shutdown Mode, writing a '1' to the OS bit starts a single temperature conversion. The device returns to the shutdown state at the completion of the single conversion. This mode is useful for reducing power consumption in the TMP275 when continuous temperature monitoring is not required. When the configuration register is read, the OS always reads zero.

7.5 Programming

7.5.1 Pointer Register

Figure 11 shows the internal register structure of the TMP275. The 8-bit Pointer Register of the devices is used to address a given data register. The Pointer Register uses the two LSBs to identify which of the data registers should respond to a read or write command. Figure 12 identifies the bits of the Pointer Register byte. Table 3 describes the pointer address of the registers available in the TMP275. Power-up reset value of P1/P0 is 00.

Figure 11. Internal Register Structure of the TMP275

7.5.1.1 Pointer Register Byte (offset = N/A) [reset = 00h]

Figure 12. Pointer Register Byte

P7	P6	P5	P4	P3	P2	P1	P0
0	0	0	0	0	0	Register Bits	

7.5.1.2 Pointer Addresses of the TMP275

Table 3. Pointer Addresses of the TMP275 Field Description

P1	P0	TYPE	REGISTER
0	0	R only, default	Temperature Register
0	1	R/W	Configuration Register
1	0	R/W	T _{LOW} Register
1	1	R/W	T _{HIGH} Register

7.5.2 Temperature Register

The Temperature Register of the TMP275 is a 12-bit, read-only register that stores the output of the most recent conversion. Two bytes must be read to obtain data, and are described in Figure 13 and Figure 14. Note that byte 1 is the most significant byte, followed by byte 2, the least significant byte. The first 12 bits are used to indicate temperature, with all remaining bits equal to zero. The least significant byte does not have to be read if that information is not needed. Data format for temperature is summarized in Table 1. Following power up or reset, the Temperature Register reads 0°C until the first conversion is complete.

Figure 13. Byte 1 of Temperature Register

D7	D6	D5	D4	D3	D2	D1	D0
T11	T10	T9	T8	T7	T6	T5	T4

Figure 14. Byte 2 of Temperature Register

D7	D6	D5	D4	D3	D2	D1	D0
T3	T2	T1	T0	0	0	0	0

7.5.3 Configuration Register

The Configuration Register is an 8-bit read/write register used to store bits that control the operational modes of the temperature sensor. Read/write operations are performed MSB first. The format of the Configuration Register for the TMP275 is shown in [Table 4](#), followed by a breakdown of the register bits. The power-up/reset value of the Configuration Register is all bits equal to 0.

Table 4. Configuration Register Format

BYTE	D7	D6	D5	D4	D3	D2	D1	D0
1	OS	R1	R0	F1	F0	POL	TM	SD

7.5.4 Shutdown Mode (SD)

The Shutdown Mode of the TMP275 allows the user to save maximum power by shutting down all device circuitry other than the serial interface, which reduces current consumption to typically less than 0.1 μ A. Shutdown Mode is enabled when the SD bit is 1; the device shuts down once the current conversion is completed. When SD is equal to 0, the device maintains a continuous conversion state.

7.5.5 Thermostat Mode (TM)

The Thermostat Mode bit of the TMP275 indicates to the device whether to operate in Comparator Mode (TM = 0) or Interrupt Mode (TM = 1). For more information on Comparator and Interrupt modes, see the [High and Low Limit Registers](#) section.

7.5.6 Polarity (POL)

The Polarity Bit of the TMP275 allows the user to adjust the polarity of the ALERT pin output. If POL = 0, the ALERT pin is active LOW, as shown in [Figure 15](#). For POL = 1, the ALERT pin is active HIGH, and the state of the ALERT pin is inverted.

Figure 15. Output Transfer Function Diagrams

7.5.7 Fault Queue (F1/F0)

A fault condition is defined as when the measured temperature exceeds the user-defined limits set in the T_{HIGH} and T_{LOW} Registers. Additionally, the number of fault conditions required to generate an alert may be programmed using the fault queue. The fault queue is provided to prevent a false alert as a result of environmental noise. The fault queue requires consecutive fault measurements to trigger the alert function. Table 5 defines the number of measured faults that may be programmed to trigger an alert condition in the device. For T_{HIGH} and T_{LOW} register format and byte order, see the section *High and Low Limit Registers*.

Table 5. Fault Settings

F1	F0	CONSECUTIVE FAULTS
0	0	1
0	1	2
1	0	4
1	1	6

7.5.8 Converter Resolution (R1/R0)

The converter resolution bits control the resolution of the internal analog-to-digital (A/D) converter. This control allows the user to maximize efficiency by programming for higher resolution or faster conversion time. Table 6 identifies the Resolution Bits and the relationship between resolution and conversion time.

Table 6. Resolution of the TMP275

R1	R0	RESOLUTION	CONVERSION TIME (typical)
0	0	9 Bits (0.5°C)	27.5ms
0	1	10 Bits (0.25°C)	55ms
1	0	11 Bits (0.125°C)	110ms
1	1	12 Bits (0.0625°C)	220ms

7.5.9 One-Shot (OS)

The TMP275 features a One-Shot Temperature Measurement Mode. When the device is in Shutdown Mode, writing a '1' to the OS bit starts a single temperature conversion. The device returns to the shutdown state at the completion of the single conversion. This mode is useful for reducing power consumption in the TMP275 when continuous temperature monitoring is not required. When the configuration register is read, the OS always reads zero.

7.5.10 High and Low Limit Registers

In Comparator Mode (TM = 0), the ALERT pin of the TMP275 becomes active when the temperature equals or exceeds the value in T_{HIGH} and generates a consecutive number of faults according to fault bits F1 and F0. The ALERT pin remains active until the temperature falls below the indicated T_{LOW} value for the same number of faults.

In Interrupt Mode (TM = 1), the ALERT pin becomes active when the temperature equals or exceeds T_{HIGH} for a consecutive number of fault conditions. The ALERT pin remains active until a read operation of any register occurs, or the device successfully responds to the SMBus Alert Response Address. The ALERT pin is also cleared if the device is placed in Shutdown Mode. Once the ALERT pin is cleared, it only becomes active again by the temperature falling below T_{LOW} . When the temperature falls below T_{LOW} , the ALERT pin becomes active and remain active until cleared by a read operation of any register or a successful response to the SMBus Alert Response Address. Once the ALERT pin is cleared, the above cycle repeats, with the ALERT pin becoming active when the temperature equals or exceeds T_{HIGH} . The ALERT pin can also be cleared by resetting the device with the General Call Reset command. This command also clears the state of the internal registers in the device, returning the device to Comparator Mode (TM = 0).

Both operational modes are represented in [Figure 15](#). [Table 7](#), [Table 8](#), [Table 9](#), and [Table 10](#) describe the format for the T_{HIGH} and T_{LOW} registers. Note that the most significant byte is sent first, followed by the least significant byte. Power-up reset values for T_{HIGH} and T_{LOW} are:

$$T_{HIGH} = 80^{\circ}\text{C} \text{ and } T_{LOW} = 75^{\circ}\text{C}$$

The format of the data for T_{HIGH} and T_{LOW} is the same as for the Temperature Register.

Table 7. Byte 1 T_{HIGH} Register

BYTE	D7	D6	D5	D4	D3	D2	D1	D0
1	H11	H10	H9	H8	H7	H6	H5	H4

Table 8. Byte 2 of T_{HIGH} Register

BYTE	D7	D6	D5	D4	D3	D2	D1	D0
2	H3	H2	H1	H0	0	0	0	0

Table 9. Byte 1 T_{LOW} Register

BYTE	D7	D6	D5	D4	D3	D2	D1	D0
1	L11	L10	L9	L8	L7	L6	L5	L4

Table 10. Byte 2 of T_{LOW} Register

BYTE	D7	D6	D5	D4	D3	D2	D1	D0
2	L3	L2	L1	L0	0	0	0	0

All 12 bits for the Temperature, T_{HIGH} , and T_{LOW} registers are used in the comparisons for the ALERT function for all converter resolutions. The three LSBs in T_{HIGH} and T_{LOW} can affect the ALERT output even if the converter is configured for 9-bit resolution.

8 Application and Implementation

NOTE

Information in the following applications sections is not part of the TI component specification, and TI does not warrant its accuracy or completeness. TI's customers are responsible for determining suitability of components for their purposes. Customers should validate and test their design implementation to confirm system functionality.

8.1 Application Information

The TMP275 is digital output temperature sensor with SMBus, Two-Wire, and I²C compatible interfaces. This device features three address pins (A0, A1, A2) allowing up to eight devices to be connected per bus. The TMP275 require no external components for operation except for pullup resistors on SCL, SDA, and ALERT, although TI recommends a 0.1- μ F bypass capacitor. The TMP275 measures the PCB temperature of the location it is mounted. The sensing device of the device is the chip itself. Thermal paths run through the package leads as well as the plastic package. The lower thermal resistance of metal causes the leads to provide the primary thermal path.

8.2 Typical Applications

8.2.1 Typical Connections of the TMP275

Figure 16. Typical Connections of the TMP275 Schematic

8.2.1.1 Design Requirements

Figure 16 shows TMP275 typical connections. The TMP275 device requires pullup resistors on the SCL, SDA, and ALERT pins. The recommended value for the pullup resistor is 5-k Ω . In some applications the pullup resistor can be lower or higher than 5-k Ω but must not exceed 3 mA of current on SCL and SDA pins, must not exceed 4 mA on ALERT pin. If the resistors are missing, the SCL and SDA lines will always be low (nearly 0 V) and the I²C bus will not work. TI recommends a 0.1- μ F bypass capacitor, as shown in Figure 16. The SCL, SDA, and ALERT lines can be pulled up to a supply that is equal to or higher than V+ through the pullup resistors.

The ALERT pin can be configured to respond to one of the two alert functions available, *Comparator Mode* and *Interrupt Mode*. To configure one of eight different addresses on the bus, connect A0, A1 and A2 to either GND pin or V+ pin. In the circuit shown in Figure 16 the comparator mode is selected and the address pins (A0, A1, A2) are connected to ground.

Typical Applications (continued)

8.2.1.2 Detailed Design Procedure

The TMP275 device should be placed in close proximity to the heat source that must be monitored, with a proper layout for good thermal coupling. This placement ensures that temperature changes are captured within the shortest possible time interval. To maintain accuracy in applications that require air or surface temperature measurement, take care to isolate the package and leads from ambient air temperature. A thermally conductive adhesive is helpful in achieving accurate surface temperature measurement.

8.2.1.3 Application Curve

Figure 17 shows the step response of the TMP275 device to a submersion in an oil bath of 100°C from room temperature (27°C). The time-constant, or the time for the output to reach 63% of the input step, is 1.5 s. The time-constant result depends on the printed-circuit board (PCB) that the TMP275 devices are mounted. For this test, the TMP275 device was soldered to a two-layer PCB that measured 0.375 inches x 0.437 inches.

Figure 17. Temperature Step Response

8.2.2 Connecting Multiple Devices on a Single Bus

The TMP275 features three address pins allowing up to eight devices to be connected per bus. When the TMP275 is operating in Interrupt mode ($TM = 1$), the ALERT pin of the TMP275 may be connected as an SMBus Alert signal. Figure 18 shows 8 TMP275 devices connected to a MCU (master) using one single bus. Each device that exists as a slave on the SMBus has one unique seven bit address, see Table 2 for TMP275 address options. When a master senses that an ALERT condition is present on the ALERT line, the master sends an SMBus Alert command (00011001) on the bus. If the ALERT pin of the TMP275 is active, the device acknowledges the SMBus Alert command and responds by returning its slave address on the SDA line. The eighth bit (LSB) of the slave address byte indicates if the temperature exceeding T_{HIGH} or falling below T_{LOW} caused the ALERT condition. This bit will be HIGH if the temperature is greater than or equal to T_{HIGH} . This bit will be LOW if the temperature is less than T_{LOW} .

This application have 8 devices connected to the bus. If multiple devices on the bus respond to the SMBus Alert command, arbitration during the slave address portion of the SMBus Alert command determines which device clears its ALERT status. If the TMP275 wins the arbitration, its ALERT pin becomes inactive at the completion of the SMBus Alert command. If the TMP275 loses the arbitration, its ALERT pin remains active.

NOTE

Make sure you configure the device to operate in Interrupt Mode to enable the SMBus feature.

Typical Applications (continued)

Figure 18. Connecting Multiple Devices on a Single Bus

Typical Applications (continued)

8.2.3 Temperature Data Logger for Cold Chain Management Applications

Cold chain management includes all of the means used to ensure a constant temperature for a product that is not heat stable from the time it is manufactured or farmed until the time it is used. This includes industries such as food, retail, medical, and pharmaceutical. [Figure 19](#) implements a cold chain monitoring system that measures temperature, then logs the sensor data to nonvolatile (FRAM) memory in the MCU. [Figure 19](#) uses a Near Field Communication (NFC) interface for wireless communication and is powered from a CR2032 coin cell battery with a focus on low power to maximize the battery lifetime.

The microcontroller communicates with all of the sensor devices through an I²C compatible interface. The MCU also communicates with the NFC transponder through this interface. An NFC enabled smartphone can be used to send configuration to the application board. For a detailed design procedure and requirements of this application, see *Ultralow Power Multi-sensor Data Logger with NFC Interface Reference Design (TIDU821)*.

Figure 19. Temperature Data Logger

9 Power Supply Recommendations

The TMP275 device operates with power supply in the range of 2.7 V to 5.5 V. A power-supply bypass capacitor is required for stability; place this capacitor as close as possible to the supply and ground pins of the device. A typical value for this supply bypass capacitor is 0.01 μF. Applications with noisy or high impedance power supplies may require additional decoupling capacitors to reject power-supply noise.

10 Layout

10.1 Layout Guidelines

Mount the TMP275 to a PCB as shown in [Figure 20](#). For this example the A0, A1, and A2 address pins are connected directly to ground. Connecting these pins to ground configures the device for slave address 1001000b.

- Bypass the V_S pin to ground with a low-ESR ceramic bypass-capacitor. The typical recommended bypass capacitance is a 0.1-μF ceramic capacitor with a X5R or X7R dielectric. The optimum placement is closest to the V_S and GND pins of the device. Take care in minimizing the loop area formed by the bypass-capacitor connection, the V_S pin, and the GND pin of the IC. Additional bypass capacitance can be added to compensate for noisy or high-impedance power supplies.
- Pull up the open-drain output pins SDA, SCL and ALERT through 5-kΩ pullup resistors.

10.2 Layout Example

Figure 20. TMP275 Layout Example

11 器件和文档支持

11.1 文档支持

11.1.1 相关文档

相关文档请参见以下部分：

- 《具有 *NFC* 接口的超低功耗多传感器数据记录器参考设计》， [TIDU821](#)
- 《理解 *PC* 总线》， [SLVA704](#)

11.2 社区资源

The following links connect to TI community resources. Linked contents are provided "AS IS" by the respective contributors. They do not constitute TI specifications and do not necessarily reflect TI's views; see TI's [Terms of Use](#).

TI E2E™ Online Community *TI's Engineer-to-Engineer (E2E) Community*. Created to foster collaboration among engineers. At e2e.ti.com, you can ask questions, share knowledge, explore ideas and help solve problems with fellow engineers.

Design Support *TI's Design Support* Quickly find helpful E2E forums along with design support tools and contact information for technical support.

11.3 商标

E2E is a trademark of Texas Instruments.

SMBus is a trademark of Intel Corporation.

All other trademarks are the property of their respective owners.

11.4 静电放电警告

这些装置包含有限的内置 ESD 保护。存储或装卸时，应将导线一起截短或将装置放置于导电泡棉中，以防止 MOS 门极遭受静电损伤。

11.5 Glossary

[SLYZ022](#) — *TI Glossary*.

This glossary lists and explains terms, acronyms, and definitions.

12 机械、封装和可订购信息

以下页中包括机械、封装和可订购信息。这些信息是针对指定器件可提供的最新数据。这些数据会在无通知且不对本文档进行修订的情况下发生改变。欲获得该数据表的浏览器版本，请查阅左侧的导航栏。

重要声明

德州仪器(TI)及其下属子公司有权根据 JESD46 最新标准,对所提供的产品和服务进行更正、修改、增强、改进或其它更改,并有权根据 JESD48 最新标准中止提供任何产品和服务。客户在下订单前应获取最新的相关信息,并验证这些信息是否完整且是最新的。所有产品的销售都遵循在订单确认时所提供的TI 销售条款与条件。

TI 保证其所销售的组件的性能符合产品销售时 TI 半导体产品销售条件与条款的适用规范。仅在 TI 保证的范围内,且 TI 认为有必要时才会使用测试或其它质量控制技术。除非适用法律做出了硬性规定,否则没有必要对每种组件的所有参数进行测试。

TI 对应用帮助或客户产品设计不承担任何义务。客户应对其使用 TI 组件的产品和应用自行负责。为尽量减小与客户产品和应用相关的风险,客户应提供充分的设计与操作安全措施。

TI 不对任何 TI 专利权、版权、屏蔽作品权或其它与使用了 TI 组件或服务的组合设备、机器或流程相关的 TI 知识产权中授予的直接或隐含权限作出任何保证或解释。TI 所发布的与第三方产品或服务有关的信息,不能构成从 TI 获得使用这些产品或服务的许可、授权、或认可。使用此类信息可能需要获得第三方的专利权或其它知识产权方面的许可,或是 TI 的专利权或其它知识产权方面的许可。

对于 TI 的产品手册或数据表中 TI 信息的重要部分,仅在没有对内容进行任何篡改且带有相关授权、条件、限制和声明的情况下才允许进行复制。TI 对此类篡改过的文件不承担任何责任或义务。复制第三方的信息可能需要服从额外的限制条件。

在转售 TI 组件或服务时,如果对该组件或服务参数的陈述与 TI 标明的参数相比存在差异或虚假成分,则会失去相关 TI 组件或服务的所有明示或暗示授权,且这是不正当的、欺诈性商业行为。TI 对任何此类虚假陈述均不承担任何责任或义务。

客户认可并同意,尽管任何应用相关信息或支持仍可能由 TI 提供,但他们将独立负责满足与其产品及其在应用中使用的 TI 产品相关的所有法律、法规和安全相关要求。客户声明并同意,他们具备制定与实施安全措施所需的全部专业技术和知识,可预见故障的危险后果、监测故障及其后果、降低有可能造成人身伤害的故障的发生机率并采取适当的补救措施。客户将全额赔偿因在此类安全关键应用中使用任何 TI 组件而对 TI 及其代理造成的任何损失。

在某些场合中,为了推进安全相关应用有可能对 TI 组件进行特别的促销。TI 的目标是利用此类组件帮助客户设计和创立其特有的可满足适用的功能安全性标准和要求的终端产品解决方案。尽管如此,此类组件仍然服从这些条款。

TI 组件未获得用于 FDA Class III (或类似的生命攸关医疗设备)的授权许可,除非各方授权官员已经达成了专门管控此类使用的特别协议。

只有那些 TI 特别注明属于军用等级或“增强型塑料”的 TI 组件才是设计或专门用于军事/航空应用或环境的。购买者认可并同意,对并非指定面向军事或航空航天用途的 TI 组件进行军事或航空航天方面的应用,其风险由客户单独承担,并且由客户独立负责满足与此类使用相关的所有法律和法规要求。

TI 已明确指定符合 ISO/TS16949 要求的产品,这些产品主要用于汽车。在任何情况下,因使用非指定产品而无法达到 ISO/TS16949 要求, TI 不承担任何责任。

	产品		应用
数字音频	www.ti.com.cn/audio	通信与电信	www.ti.com.cn/telecom
放大器和线性器件	www.ti.com.cn/amplifiers	计算机及周边	www.ti.com.cn/computer
数据转换器	www.ti.com.cn/dataconverters	消费电子	www.ti.com.cn/consumer-apps
DLP® 产品	www.dlp.com	能源	www.ti.com.cn/energy
DSP - 数字信号处理器	www.ti.com.cn/dsp	工业应用	www.ti.com.cn/industrial
时钟和计时器	www.ti.com.cn/clockandtimers	医疗电子	www.ti.com.cn/medical
接口	www.ti.com.cn/interface	安防应用	www.ti.com.cn/security
逻辑	www.ti.com.cn/logic	汽车电子	www.ti.com.cn/automotive
电源管理	www.ti.com.cn/power	视频和影像	www.ti.com.cn/video
微控制器 (MCU)	www.ti.com.cn/microcontrollers		
RFID 系统	www.ti.com.cn/rfidsys		
OMAP应用处理器	www.ti.com/omap		
无线连通性	www.ti.com.cn/wirelessconnectivity	德州仪器在线技术支持社区	www.deyisupport.com

邮寄地址: 上海市浦东新区世纪大道1568号, 中建大厦32楼邮政编码: 200122
Copyright © 2016, 德州仪器半导体技术(上海)有限公司

PACKAGING INFORMATION

Orderable Device	Status (1)	Package Type	Package Drawing	Pins	Package Qty	Eco Plan (2)	Lead/Ball Finish (6)	MSL Peak Temp (3)	Op Temp (°C)	Device Marking (4/5)	Samples
TMP275AID	ACTIVE	SOIC	D	8	75	Green (RoHS & no Sb/Br)	CU NIPDAU	Level-1-260C-UNLIM	-40 to 125	TMP275	Samples
TMP275AIDG4	ACTIVE	SOIC	D	8	75	Green (RoHS & no Sb/Br)	CU NIPDAU	Level-1-260C-UNLIM	-40 to 125	TMP275	Samples
TMP275AIDGKR	ACTIVE	VSSOP	DGK	8	2500	Green (RoHS & no Sb/Br)	CU NIPDAU CU NIPDAUAG	Level-2-260C-1 YEAR	-40 to 125	T275	Samples
TMP275AIDGKRG4	ACTIVE	VSSOP	DGK	8	2500	Green (RoHS & no Sb/Br)	CU NIPDAU	Level-2-260C-1 YEAR	-40 to 125	T275	Samples
TMP275AIDGKT	ACTIVE	VSSOP	DGK	8	250	Green (RoHS & no Sb/Br)	CU NIPDAUAG	Level-2-260C-1 YEAR	-40 to 125	T275	Samples
TMP275AIDGKTG4	ACTIVE	VSSOP	DGK	8	250	Green (RoHS & no Sb/Br)	CU NIPDAUAG	Level-2-260C-1 YEAR	-40 to 125	T275	Samples
TMP275AIDR	ACTIVE	SOIC	D	8	2500	Green (RoHS & no Sb/Br)	CU NIPDAU	Level-1-260C-UNLIM	-40 to 125	TMP275	Samples
TMP275AIDRG4	ACTIVE	SOIC	D	8	2500	Green (RoHS & no Sb/Br)	CU NIPDAU	Level-1-260C-UNLIM	-40 to 125	TMP275	Samples

(1) The marketing status values are defined as follows:

ACTIVE: Product device recommended for new designs.

LIFEBUY: TI has announced that the device will be discontinued, and a lifetime-buy period is in effect.

NRND: Not recommended for new designs. Device is in production to support existing customers, but TI does not recommend using this part in a new design.

PREVIEW: Device has been announced but is not in production. Samples may or may not be available.

OBSOLETE: TI has discontinued the production of the device.

(2) Eco Plan - The planned eco-friendly classification: Pb-Free (RoHS), Pb-Free (RoHS Exempt), or Green (RoHS & no Sb/Br) - please check <http://www.ti.com/productcontent> for the latest availability information and additional product content details.

TBD: The Pb-Free/Green conversion plan has not been defined.

Pb-Free (RoHS): TI's terms "Lead-Free" or "Pb-Free" mean semiconductor products that are compatible with the current RoHS requirements for all 6 substances, including the requirement that lead not exceed 0.1% by weight in homogeneous materials. Where designed to be soldered at high temperatures, TI Pb-Free products are suitable for use in specified lead-free processes.

Pb-Free (RoHS Exempt): This component has a RoHS exemption for either 1) lead-based flip-chip solder bumps used between the die and package, or 2) lead-based die adhesive used between the die and leadframe. The component is otherwise considered Pb-Free (RoHS compatible) as defined above.

Green (RoHS & no Sb/Br): TI defines "Green" to mean Pb-Free (RoHS compatible), and free of Bromine (Br) and Antimony (Sb) based flame retardants (Br or Sb do not exceed 0.1% by weight in homogeneous material)

(3) MSL, Peak Temp. - The Moisture Sensitivity Level rating according to the JEDEC industry standard classifications, and peak solder temperature.

(4) There may be additional marking, which relates to the logo, the lot trace code information, or the environmental category on the device.

(5) Multiple Device Markings will be inside parentheses. Only one Device Marking contained in parentheses and separated by a "~" will appear on a device. If a line is indented then it is a continuation of the previous line and the two combined represent the entire Device Marking for that device.

(6) Lead/Ball Finish - Orderable Devices may have multiple material finish options. Finish options are separated by a vertical ruled line. Lead/Ball Finish values may wrap to two lines if the finish value exceeds the maximum column width.

Important Information and Disclaimer:The information provided on this page represents TI's knowledge and belief as of the date that it is provided. TI bases its knowledge and belief on information provided by third parties, and makes no representation or warranty as to the accuracy of such information. Efforts are underway to better integrate information from third parties. TI has taken and continues to take reasonable steps to provide representative and accurate information but may not have conducted destructive testing or chemical analysis on incoming materials and chemicals. TI and TI suppliers consider certain information to be proprietary, and thus CAS numbers and other limited information may not be available for release.

In no event shall TI's liability arising out of such information exceed the total purchase price of the TI part(s) at issue in this document sold by TI to Customer on an annual basis.

TAPE AND REEL INFORMATION

QUADRANT ASSIGNMENTS FOR PIN 1 ORIENTATION IN TAPE

*All dimensions are nominal

Device	Package Type	Package Drawing	Pins	SPQ	Reel Diameter (mm)	Reel Width W1 (mm)	A0 (mm)	B0 (mm)	K0 (mm)	P1 (mm)	W (mm)	Pin1 Quadrant
TMP275AIDGKR	VSSOP	DGK	8	2500	330.0	12.4	5.3	3.3	1.3	8.0	12.0	Q1
TMP275AIDGKR	VSSOP	DGK	8	2500	330.0	12.4	5.3	3.4	1.4	8.0	12.0	Q1
TMP275AIDGKT	VSSOP	DGK	8	250	330.0	12.4	5.3	3.4	1.4	8.0	12.0	Q1
TMP275AIDR	SOIC	D	8	2500	330.0	12.4	6.4	5.2	2.1	8.0	12.0	Q1

TAPE AND REEL BOX DIMENSIONS

*All dimensions are nominal

Device	Package Type	Package Drawing	Pins	SPQ	Length (mm)	Width (mm)	Height (mm)
TMP275AIDGKR	VSSOP	DGK	8	2500	370.0	355.0	55.0
TMP275AIDGKR	VSSOP	DGK	8	2500	366.0	364.0	50.0
TMP275AIDGKT	VSSOP	DGK	8	250	366.0	364.0	50.0
TMP275AIDR	SOIC	D	8	2500	367.0	367.0	35.0

- NOTES:
- A. All linear dimensions are in millimeters.
 - B. This drawing is subject to change without notice.
 - C. Publication IPC-7351 is recommended for alternate designs.
 - D. Laser cutting apertures with trapezoidal walls and also rounding corners will offer better paste release. Customers should contact their board assembly site for stencil design recommendations. Refer to IPC-7525 for other stencil recommendations.
 - E. Customers should contact their board fabrication site for solder mask tolerances between and around signal pads.

D (R-PDSO-G8)

PLASTIC SMALL OUTLINE

NOTES: A. All linear dimensions are in inches (millimeters).
 B. This drawing is subject to change without notice.
 C. Body length does not include mold flash, protrusions, or gate burrs. Mold flash, protrusions, or gate burrs shall not exceed 0.006 (0,15) each side.
 D. Body width does not include interlead flash. Interlead flash shall not exceed 0.017 (0,43) each side.
 E. Reference JEDEC MS-012 variation AA.

D (R-PDSO-G8)

PLASTIC SMALL OUTLINE

- NOTES:
- A. All linear dimensions are in millimeters.
 - B. This drawing is subject to change without notice.
 - C. Publication IPC-7351 is recommended for alternate designs.
 - D. Laser cutting apertures with trapezoidal walls and also rounding corners will offer better paste release. Customers should contact their board assembly site for stencil design recommendations. Refer to IPC-7525 for other stencil recommendations.
 - E. Customers should contact their board fabrication site for solder mask tolerances between and around signal pads.

重要声明

德州仪器(TI) 及其下属子公司有权根据 JESD46 最新标准, 对所提供的产品和服务进行更正、修改、增强、改进或其它更改, 并有权根据 JESD48 最新标准中止提供任何产品和服务。客户在下订单前应获取最新的相关信息, 并验证这些信息是否完整且是最新的。所有产品的销售都遵循在订单确认时所提供的TI 销售条款与条件。

TI 保证其所销售的组件的性能符合产品销售时 TI 半导体产品销售条件与条款的适用规范。仅在 TI 保证的范围内, 且 TI 认为有必要时才会使用测试或其它质量控制技术。除非适用法律做出了硬性规定, 否则没有必要对每种组件的所有参数进行测试。

TI 对应用帮助或客户产品设计不承担任何义务。客户应对其使用 TI 组件的产品和应用自行负责。为尽量减小与客户产品和应用相关的风险, 客户应提供充分的设计与操作安全措施。

TI 不对任何 TI 专利权、版权、屏蔽作品权或其它与使用了 TI 组件或服务的组合设备、机器或流程相关的 TI 知识产权中授予的直接或间接侵权作出任何保证或解释。TI 所发布的与第三方产品或服务有关的信息, 不能构成从 TI 获得使用这些产品或服务的许可、授权、或认可。使用此类信息可能需要获得第三方的专利权或其它知识产权方面的许可, 或是 TI 的专利权或其它知识产权方面的许可。

对于 TI 的产品手册或数据表中 TI 信息的重要部分, 仅在没有对内容进行任何篡改且带有相关授权、条件、限制和声明的情况下才允许进行复制。TI 对此类篡改过的文件不承担任何责任或义务。复制第三方的信息可能需要服从额外的限制条件。

在转售 TI 组件或服务时, 如果对该组件或服务参数的陈述与 TI 标明的参数相比存在差异或虚假成分, 则会失去相关 TI 组件或服务的所有明示或暗示授权, 且这是不正当的、欺诈性商业行为。TI 对任何此类虚假陈述均不承担任何责任或义务。

客户认可并同意, 尽管任何应用相关信息或支持仍可能由 TI 提供, 但他们将独自负责满足与其产品及其应用中使用 TI 产品相关的所有法律、法规和安全相关要求。客户声明并同意, 他们具备制定与实施安全措施所需的全部专业技术和知识, 可预见故障的危险后果、监测故障及其后果、降低有可能造成人身伤害的故障的发生机率并采取适当的补救措施。客户将全额赔偿因在此类安全关键应用中使用任何 TI 组件而对 TI 及其代理造成的任何损失。

在某些场合中, 为了推进安全相关应用有可能对 TI 组件进行特别的促销。TI 的目标是利用此类组件帮助客户设计和创立其特有的可满足适用的功能安全性标准和要求的终端产品解决方案。尽管如此, 此类组件仍然服从这些条款。

TI 组件未获得用于 FDA Class III (或类似的生命攸关医疗设备) 的授权许可, 除非各方授权官员已经达成了专门管控此类使用的特别协议。

只有那些 TI 特别注明属于军用等级或“增强型塑料”的 TI 组件才是设计或专门用于军事/航空应用或环境的。购买者认可并同意, 对并非指定面向军事或航空航天用途的 TI 组件进行军事或航空航天方面的应用, 其风险由客户单独承担, 并且由客户独自负责满足与此类使用相关的所有法律和法规要求。

TI 已明确指定符合 ISO/TS16949 要求的产品, 这些产品主要用于汽车。在任何情况下, 因使用非指定产品而无法达到 ISO/TS16949 要求, TI 不承担任何责任。

	产品		应用
数字音频	www.ti.com.cn/audio	通信与电信	www.ti.com.cn/telecom
放大器和线性器件	www.ti.com.cn/amplifiers	计算机及周边	www.ti.com.cn/computer
数据转换器	www.ti.com.cn/dataconverters	消费电子	www.ti.com.cn/consumer-apps
DLP® 产品	www.dlp.com	能源	www.ti.com.cn/energy
DSP - 数字信号处理器	www.ti.com.cn/dsp	工业应用	www.ti.com.cn/industrial
时钟和计时器	www.ti.com.cn/clockandtimers	医疗电子	www.ti.com.cn/medical
接口	www.ti.com.cn/interface	安防应用	www.ti.com.cn/security
逻辑	www.ti.com.cn/logic	汽车电子	www.ti.com.cn/automotive
电源管理	www.ti.com.cn/power	视频和影像	www.ti.com.cn/video
微控制器 (MCU)	www.ti.com.cn/microcontrollers		
RFID 系统	www.ti.com.cn/rfidsys		
OMAP应用处理器	www.ti.com.cn/omap		
无线连通性	www.ti.com.cn/wirelessconnectivity	德州仪器在线技术支持社区	www.deyisupport.com

Mailing Address: Texas Instruments, Post Office Box 655303, Dallas, Texas 75265
Copyright © 2016, Texas Instruments Incorporated