

TMP302 Easy-to-Use, Low-Power, Low-Supply Temperature Switch in Micropackage

1 Features

- Low Power: 15 μ A (maximum)
- SOT563 Package: 1.6-mm \times 1.6-mm \times 0.6 mm
- Trip-Point Accuracy: $\pm 0.2^\circ\text{C}$ (typical) From $+40^\circ\text{C}$ to $+125^\circ\text{C}$
- Pin-Selectable Trip Points
- Open-Drain Output
- Pin-Selectable Hysteresis: 5°C and 10°C
- Low Supply Voltage Range: 1.4 V to 3.6 V

2 Applications

- Cell Phone Handsets
- Portable Media Players
- Consumer Electronics
- Servers
- Power-Supply Systems
- DC-DC Modules
- Thermal Monitoring
- Electronic Protection Systems

3 Description

The TMP302 is a temperature switch in a micropackage (SOT563). The TMP302 offers low power (15- μ A maximum) and ease-of-use through pin-selectable trip points and hysteresis.

These devices require no additional components for operation; they can function independent of microprocessors or microcontrollers.

The TMP302 is available in several different versions. For additional trip points, contact a TI representative.

Device Information⁽¹⁾

PART NUMBER	PACKAGE	SELECTABLE TRIP POINTS ($^\circ\text{C}$) ⁽²⁾
TMP302A	SOT (6)	50, 55, 60, 65
TMP302B	SOT (6)	70, 75, 80, 85
TMP302C	SOT (6)	90, 95, 100, 105
TMP302D	SOT (6)	110, 115, 120, 125

(1) For all available packages, see the orderable addendum at the end of the datasheet.

(2) For other available trip points, contact a TI representative.

Trip Threshold Accuracy

Table of Contents

1 Features	1	7.3 Feature Description	9
2 Applications	1	7.4 Device Functional Modes	9
3 Description	1	8 Application and Implementation	10
4 Revision History	2	8.1 Application Information	10
5 Pin Configuration and Functions	3	8.2 Typical Application	10
6 Specifications	4	9 Power Supply Recommendations	13
6.1 Absolute Maximum Ratings	4	10 Layout	13
6.2 ESD Ratings	4	10.1 Layout Guidelines	13
6.3 Recommended Operating Conditions	4	10.2 Layout Example	13
6.4 Thermal Information	4	11 Device and Documentation Support	14
6.5 Electrical Characteristics	5	11.1 Community Resources	14
6.6 Typical Characteristics	6	11.2 Trademarks	14
7 Detailed Description	8	11.3 Electrostatic Discharge Caution	14
7.1 Overview	8	11.4 Glossary	14
7.2 Functional Block Diagram	8	12 Mechanical, Packaging, and Orderable Information	14

4 Revision History

Changes from Revision B (December 2014) to Revision C	Page
• Changed device names by simplifying from TMP302A, TMP302B, TMP302C, and TMP302D to TMP302	1
• Added plus-minus symbol to Machine Model value in <i>ESD Ratings</i> table	4
• Moved Specified Operating Temperature parameter from <i>Electrical Characteristics</i> table to <i>Recommended Operating Conditions</i> table	4
• Added Community Resources section	14

Changes from Revision A (September 2009) to Revision B	Page
• Added <i>ESD Ratings</i> table, <i>Feature Description</i> section, <i>Device Functional Modes</i> , <i>Application and Implementation</i> section, <i>Power Supply Recommendations</i> section, <i>Layout</i> section, <i>Device and Documentation Support</i> section, and <i>Mechanical, Packaging, and Orderable Information</i> section	4

5 Pin Configuration and Functions

Pin Functions

PIN		I/O	DESCRIPTION
NO.	NAME		
1	TRIPSET0	Digital Input	Used in combination with TRIPSET1 to select the temperature at which the device trips
2	GND	Ground	Ground
3	$\overline{\text{OUT}}$	Digital Output	Open drain, active-low output
4	HYSTSET	Digital Input	Used to set amount of thermal hysteresis
5	V_s	Power Supply	Power supply
6	TRIPSET1	Digital Input	Used in combination with TRIPSET0 to select the temperature at which the device trips

6 Specifications

6.1 Absolute Maximum Ratings

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

		MIN	MAX	UNIT
Voltage	Supply		3.6	V
	Input pin (TRIPSET0, TRIPSET1, HYSTSET)	-0.5	$V_S + 0.5$	
	Output pin ($\overline{\text{OUT}}$)	-0.5	3.6	
Current	Output pin ($\overline{\text{OUT}}$)		10	mA
Temperature	Operating	-55	130	°C
	Junction		150	
	Storage, T_{stg}	-60	150	

(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.

6.2 ESD Ratings

		VALUE	UNIT
$V_{\text{(ESD)}}$ Electrostatic discharge	Human-body model (HBM), per ANSI/ESDA/JEDEC JS-001 ⁽¹⁾	±2000	V
	Charged-device model (CDM), per JEDEC specification JESD22-C101 ⁽²⁾	±1000	
	Machine model (MM)	±500	

(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
V_S	Power supply voltage	1.4	3.3	3.6	V
R_{pullup}	Pullup resistor connected from $\overline{\text{OUT}}$ to V_S	10		100	k Ω
T_A	Specified temperature range	-40		125	°C

6.4 Thermal Information

THERMAL METRIC ⁽¹⁾		TMP302	UNIT
		DRL (SOT)	
		6 PINS	
$R_{\theta\text{JA}}$	Junction-to-ambient thermal resistance	200	°C/W
$R_{\theta\text{JC(top)}}$	Junction-to-case (top) thermal resistance	73.7	°C/W
$R_{\theta\text{JB}}$	Junction-to-board thermal resistance	34.4	°C/W
Ψ_{JT}	Junction-to-top characterization parameter	3.1	°C/W
Ψ_{JB}	Junction-to-board characterization parameter	34.2	°C/W

(1) For more information about traditional and new thermal metrics, see the *Semiconductor and IC Package Thermal Metrics* application report, [SPRA953](http://www.ti.com/lit/zip/Spra953).

6.5 Electrical Characteristics

At $T_A = -40^\circ\text{C}$ to $+125^\circ\text{C}$, and $V_S = 1.4$ to 3.6 V (unless otherwise noted). 100% of all units are production tested at $T_A = 25^\circ\text{C}$; overtemperature specifications are specified by design.

PARAMETER	TEST CONDITIONS	MIN	TYP	MAX	UNIT
TEMPERATURE MEASUREMENT					
Trip point accuracy			± 0.2	± 2	$^\circ\text{C}$
Trip point accuracy versus supply			± 0.2	± 0.5	$^\circ\text{C}/\text{V}$
Trip point hysteresis	HYSTSET = GND		5		$^\circ\text{C}$
	HYSTSET = V_S		10		
TEMPERATURE TRIP POINT SET					
Temperature trip point set	TRIPSET1 = GND, TRIPSET0 = GND		Default		$^\circ\text{C}$
	TRIPSET1 = GND, TRIPSET0 = V_S		Default + 5		
	TRIPSET1 = V_S , TRIPSET0 = GND		Default + 10		
	TRIPSET1 = V_S , TRIPSET0 = V_S		Default + 15		
HYSTERESIS SET INPUT					
V_{IH}	Input logic level high		$0.7 \times V_S$	V_S	V
V_{IL}	Input logic level low		-0.5	$0.3 \times V_S$	V
I_I	Input current	$0 < V_I < 3.6$ V		1	μA
DIGITAL OUTPUT					
V_{OL}	Output logic level low	$V_S > 2$ V, $I_{OL} = 3$ mA	0	0.4	V
		$V_S < 2$ V, $I_{OL} = 3$ mA	0	$0.2 \times V_S$	
POWER SUPPLY					
I_Q	Quiescent Current		8	15	μA
		$V_S = 3.3$ V, $T_A = 50^\circ\text{C}$		7	

6.6 Typical Characteristics

At $T_A = 25^\circ\text{C}$ and $V_S = 3.3\text{ V}$, unless otherwise noted.

Figure 1. Trip Accuracy Error vs Temperature

Figure 2. Quiescent Current vs Temperature

Figure 3. Temperature Step Response In Perfluorinated Fluid at 100°C vs Time

Figure 4. Thermal Step Response in Air at 100°C vs Time

Figure 5. Trip Threshold Accuracy

Figure 6. Output Logic-Level Low V_{OL} vs Temperature

Typical Characteristics (continued)

At $T_A = 25^\circ\text{C}$ and $V_S = 3.3\text{ V}$, unless otherwise noted.

7 Detailed Description

7.1 Overview

The TMP302 temperature switch is optimal for ultra low-power applications that require accurate trip thresholds. A temperature switch is a device that issues an alert response when a temperature threshold is reached or exceeded. The trip thresholds are programmable to four different settings using the TRIPSET1 and TRIPSET0 pins. [Table 1](#) lists the pin settings versus trip points.

Table 1. Trip Point versus TRIPSET1 and TRIPSET0

TRIPSET1	TRIPSET0	TMP302A	TMP302B	TMP302C	TMP302D
GND	GND	50°C	70°C	90°C	110°C
GND	V _S	55°C	75°C	95°C	115°C
V _S	GND	60°C	80°C	100°C	120°C
V _S	V _S	65°C	85°C	105°C	125°C

7.2 Functional Block Diagram

7.3 Feature Description

7.3.1 HYSTSET

If the temperature trip threshold is crossed, the open-drain, active low output ($\overline{\text{OUT}}$) goes low and does not return to the original high state (that is, V_S) until the temperature returns to a value within a hysteresis window set by the HYSTSET pin. The HYSTSET pin allows the user to choose between a 5°C and a 10°C hysteresis window. Table 2 lists the hysteresis window that corresponds to the HYSTSET setting.

Table 2. HYSTSET Window

HYSTSET	THRESHOLD HYSTERESIS
GND	5°C
V_S	10°C

For the specific case of the TMP302A device, if the HYSTSET pin is set to 10°C (that is, connected to V_S) and the device is configured with a 60°C trip point ($\text{TRIPSET1} = V_S$, $\text{TRIPSET0} = \text{GND}$), when this threshold is exceeded the output does not return to the original high state until it reaches 50°C. This case is more clearly shown in Figure 9.

Figure 9. TMP302A: HYSTSET = V_S , TRIPSET1 = V_S , TRIPSET0 = GND

7.4 Device Functional Modes

The TMP302 family of devices has a single functional mode. Normal operation for the TMP302 family of devices occurs when the power-supply voltage applied between the V_S pin and GND is within the specified operating range of 1.4 to 3.6 V. The temperature threshold is selected by connecting the TRIPSET0 and TRIPSET1 pins to either the GND or V_S pins (see Table 1). Hysteresis is selected by connecting the HYSTSET pin to either the GND or V_S pins (see Table 2). The output pin, $\overline{\text{OUT}}$, remains high when the temperature is below the selected temperature threshold. The $\overline{\text{OUT}}$ pin returns from a low state back to the high state based upon the amount of selected hysteresis (see the HYSTSET section).

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

8.1.1 Configuring the TMP302

The TMP302 family of devices is simple to configure. The only external components that the device requires are a bypass capacitor and pullup resistor. Power-supply bypassing is strongly recommended. Use a 0.1- μ F capacitor placed as close as possible to the supply pin. To minimize the internal power dissipation of the TMP302 family of devices, use a pullup resistor value greater than 10 k Ω from the $\overline{\text{OUT}}$ pin to the V_S pin. Refer to [Table 1](#) for trip-point temperature configuration. The TRIPSET pins can be toggled dynamically; however, the voltage of these pins must not exceed V_S . To ensure a proper logic high, the voltage must not drop below $0.7 V \times V_S$.

8.2 Typical Application

[Figure 10](#) shows the typical circuit configuration for the TMP302 family of devices. The TMP302 family of devices is configured for the default temperature threshold by connecting the TRIPSET0 and TRIPSET1 pins directly to ground. Connecting the HYSTSET pin to ground configures the device for 5°C of hysteresis. Place a 10-k Ω pullup resistor between the $\overline{\text{OUT}}$ and V_S pins. Place a 0.1- μ F bypass capacitor between the V_S pin and ground, close to the TMP302 device.

Figure 10. TMP302 Typical Application Schematic

Typical Application (continued)

Figure 11 shows the most generic implementation of the TMP302 family of devices. Switches are shown connecting the TMPSET0, TMPSET1, and HYSTSET pins to either V_S or ground. The use of switches is not strictly required; the switches are shown only to illustrate the various pin connection combinations. In practice, connecting the TMPSET0, TMPSET1, and HYSTSET pins to ground or directly to the V_S pin is sufficient and minimizes space and cost. If additional flexibility is desired, connections from the TMPSET0, TMPSET1, and HYSTSET pins can be made through 0- Ω resistors which can be either populated or not populated depending upon the desired connection.

Figure 11. TMP302 Generic Application Schematic

8.2.1 Design Requirements

Designing with the TMP302 family of devices is simple. The TMP302 is a temperature switch commonly used to signal a microprocessor in the event of an over temperature condition. The temperature at which the TMP302 issues an active low alert is determined by the configuration of the TRIPSET0 and TRIPSET1 pins. These two pins are digital inputs and must be tied either high or low, according to Table 1. The TMP302 will issue an active low alert when the temperature threshold is exceeded. To avoid the TMP302 signaling the microprocessor as soon as the temperature drops below the temperature threshold the TMP302 has built-in hysteresis. The amount of hysteresis is determined by the Hystest pin. This pin is a digital input and must be tied either high or low, according to Table 2.

See Figure 10 and Figure 11 for typical circuit configurations.

8.2.2 Detailed Design Procedure

Determine the threshold temperature and hysteresis required for the application. Connect the TMPSET0, TMPSET1, and HYSTSET pins according to the application requirements. Refer to Table 1 and Table 2. Use a 10-k Ω pullup resistor from the OUT pin to the V_S pin. To minimize power, a larger-value pullup resistor can be used but must not exceed 100 k Ω . Place a 0.1- μ F bypass capacitor close to the TMP302 device to reduce noise coupled from the power supply.

Typical Application (continued)

8.2.3 Application Curves

Figure 12 and Figure 13 show the TMP302A power on response with the ambient temperature less than 50°C and greater than 50°C respectively. The TMP302A was configured with trip point set to 50°C. TMP302B, C and D parts behave similarly with regards to power on response with T_A below or above the trip point. Note that the \overline{OUT} signal typically requires 35 ms following power on to become valid.

9 Power Supply Recommendations

The TMP302 family of devices is designed to operate from a single power supply within the range 1.4 and 3.6 V. No specific power supply sequencing with respect to any of the input or output pins is required. The TMP302 family of devices is fully functional within 35 ms of the voltage at the V_S pin reaching or exceeding 1.4 V.

10 Layout

10.1 Layout Guidelines

Place the power supply bypass capacitor as close as possible to the V_S and GND pins. The recommended value for this bypass capacitor is 0.1- μ F. Additional bypass capacitance can be added to compensate for noisy or high-impedance power supplies. Place a 10-k Ω pullup resistor from the open drain $\overline{\text{OUT}}$ pin to the power supply pin V_S .

10.2 Layout Example

Figure 14. PCB Layout Example

11 Device and Documentation Support

11.1 Community Resources

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.

11.2 Trademarks

E2E is a trademark of Texas Instruments.
All other trademarks are the property of their respective owners.

11.3 Electrostatic Discharge Caution

This integrated circuit can be damaged by ESD. Texas Instruments recommends that all integrated circuits be handled with appropriate precautions. Failure to observe proper handling and installation procedures can cause damage.

ESD damage can range from subtle performance degradation to complete device failure. Precision integrated circuits may be more susceptible to damage because very small parametric changes could cause the device not to meet its published specifications.

11.4 Glossary

[SLYZ022](#) — *TI Glossary*.

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

12 Mechanical, Packaging, and Orderable Information

The following pages include mechanical, packaging, and orderable information. This information is the most current data available for the designated devices. This data is subject to change without notice and revision of this document. For browser-based versions of this data sheet, refer to the left-hand navigation.

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
TMP302ADRLR	ACTIVE	SOT-5X3	DRL	6	4000	Green (RoHS & no Sb/Br)	CU NIPDAU	Level-1-260C-UNLIM	-40 to 125	OCP	Samples
TMP302ADRLT	ACTIVE	SOT-5X3	DRL	6	250	Green (RoHS & no Sb/Br)	CU NIPDAU	Level-1-260C-UNLIM	-40 to 125	OCP	Samples
TMP302BDRLR	ACTIVE	SOT-5X3	DRL	6	4000	Green (RoHS & no Sb/Br)	CU NIPDAU	Level-1-260C-UNLIM	-40 to 125	OCT	Samples
TMP302BDRLT	ACTIVE	SOT-5X3	DRL	6	250	Green (RoHS & no Sb/Br)	CU NIPDAU	Level-1-260C-UNLIM	-40 to 125	OCT	Samples
TMP302CDRLR	ACTIVE	SOT-5X3	DRL	6	4000	Green (RoHS & no Sb/Br)	CU NIPDAU	Level-1-260C-UNLIM	-40 to 125	OCR	Samples
TMP302CDRLT	ACTIVE	SOT-5X3	DRL	6	250	Green (RoHS & no Sb/Br)	CU NIPDAU	Level-1-260C-UNLIM	-40 to 125	OCR	Samples
TMP302DDRLR	ACTIVE	SOT-5X3	DRL	6	4000	Green (RoHS & no Sb/Br)	CU NIPDAU	Level-1-260C-UNLIM	-40 to 125	OCS	Samples
TMP302DDRLT	ACTIVE	SOT-5X3	DRL	6	250	Green (RoHS & no Sb/Br)	CU NIPDAU	Level-1-260C-UNLIM	-40 to 125	OCS	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.

OBSELETE: TI has discontinued the production of the device.

(2) **RoHS:** TI defines "RoHS" to mean semiconductor products that are compliant with the current EU RoHS requirements for all 10 RoHS substances, including the requirement that RoHS substance do not exceed 0.1% by weight in homogeneous materials. Where designed to be soldered at high temperatures, "RoHS" products are suitable for use in specified lead-free processes. TI may reference these types of products as "Pb-Free".

RoHS Exempt: TI defines "RoHS Exempt" to mean products that contain lead but are compliant with EU RoHS pursuant to a specific EU RoHS exemption.

Green: TI defines "Green" to mean the content of Chlorine (Cl) and Bromine (Br) based flame retardants meet JS709B low halogen requirements of <=1000ppm threshold. Antimony trioxide based flame retardants must also meet the <=1000ppm threshold requirement.

(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.

OTHER QUALIFIED VERSIONS OF TMP302 :

- Automotive: [TMP302-Q1](#)

NOTE: Qualified Version Definitions:

- Automotive - Q100 devices qualified for high-reliability automotive applications targeting zero defects

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
TMP302ADRLR	SOT-5X3	DRL	6	4000	180.0	8.4	1.98	1.78	0.69	4.0	8.0	Q3
TMP302ADRLT	SOT-5X3	DRL	6	250	180.0	8.4	1.98	1.78	0.69	4.0	8.0	Q3
TMP302BDRLR	SOT-5X3	DRL	6	4000	180.0	8.4	1.98	1.78	0.69	4.0	8.0	Q3
TMP302BDRLR	SOT-5X3	DRL	6	4000	180.0	9.5	1.78	1.78	0.69	4.0	8.0	Q3
TMP302BDRLT	SOT-5X3	DRL	6	250	180.0	9.5	1.78	1.78	0.69	4.0	8.0	Q3
TMP302BDRLT	SOT-5X3	DRL	6	250	180.0	8.4	1.98	1.78	0.69	4.0	8.0	Q3
TMP302CDRLR	SOT-5X3	DRL	6	4000	180.0	8.4	1.98	1.78	0.69	4.0	8.0	Q3
TMP302CDRLT	SOT-5X3	DRL	6	250	180.0	9.5	1.78	1.78	0.69	4.0	8.0	Q3
TMP302DDRLR	SOT-5X3	DRL	6	4000	180.0	9.5	1.78	1.78	0.69	4.0	8.0	Q3
TMP302DDRLR	SOT-5X3	DRL	6	4000	180.0	8.4	1.98	1.78	0.69	4.0	8.0	Q3
TMP302DDRLT	SOT-5X3	DRL	6	250	180.0	8.4	1.98	1.78	0.69	4.0	8.0	Q3
TMP302DDRLT	SOT-5X3	DRL	6	250	180.0	9.5	1.78	1.78	0.69	4.0	8.0	Q3

TAPE AND REEL BOX DIMENSIONS

*All dimensions are nominal

Device	Package Type	Package Drawing	Pins	SPQ	Length (mm)	Width (mm)	Height (mm)
TMP302ADRLR	SOT-5X3	DRL	6	4000	202.0	201.0	28.0
TMP302ADRLT	SOT-5X3	DRL	6	250	202.0	201.0	28.0
TMP302BDRLR	SOT-5X3	DRL	6	4000	202.0	201.0	28.0
TMP302BDRLR	SOT-5X3	DRL	6	4000	184.0	184.0	19.0
TMP302BDRLT	SOT-5X3	DRL	6	250	184.0	184.0	19.0
TMP302BDRLT	SOT-5X3	DRL	6	250	202.0	201.0	28.0
TMP302CDRLR	SOT-5X3	DRL	6	4000	202.0	201.0	28.0
TMP302CDRLT	SOT-5X3	DRL	6	250	184.0	184.0	19.0
TMP302DDRLR	SOT-5X3	DRL	6	4000	184.0	184.0	19.0
TMP302DDRLR	SOT-5X3	DRL	6	4000	202.0	201.0	28.0
TMP302DDRLT	SOT-5X3	DRL	6	250	202.0	201.0	28.0
TMP302DDRLT	SOT-5X3	DRL	6	250	184.0	184.0	19.0

DRL (R-PDSO-N6)

PLASTIC SMALL OUTLINE

- NOTES:
- A. All linear dimensions are in millimeters. Dimensioning and tolerancing per ASME Y14.5M-1994.
 - B. This drawing is subject to change without notice.
 - C. Body dimensions do not include mold flash, interlead flash, protrusions, or gate burrs. Mold flash, interlead flash, protrusions, or gate burrs shall not exceed 0,15 per end or side.
 - D. JEDEC package registration is pending.

- 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. Customers should contact their board fabrication site for minimum solder mask web tolerances between signal pads.
 - E. Maximum stencil thickness 0,127 mm (5 mils). All linear dimensions are in millimeters.
 - F. 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 stencil design considerations.
 - G. Side aperture dimensions over-print land for acceptable area ratio > 0.66. Customer may reduce side aperture dimensions if stencil manufacturing process allows for sufficient release at smaller opening.

IMPORTANT NOTICE

Texas Instruments Incorporated (TI) reserves the right to make corrections, enhancements, improvements and other changes to its semiconductor products and services per JESD46, latest issue, and to discontinue any product or service per JESD48, latest issue. Buyers should obtain the latest relevant information before placing orders and should verify that such information is current and complete.

TI's published terms of sale for semiconductor products (<http://www.ti.com/sc/docs/stdterms.htm>) apply to the sale of packaged integrated circuit products that TI has qualified and released to market. Additional terms may apply to the use or sale of other types of TI products and services.

Reproduction of significant portions of TI information in TI data sheets is permissible only if reproduction is without alteration and is accompanied by all associated warranties, conditions, limitations, and notices. TI is not responsible or liable for such reproduced documentation. Information of third parties may be subject to additional restrictions. Resale of TI products or services with statements different from or beyond the parameters stated by TI for that product or service voids all express and any implied warranties for the associated TI product or service and is an unfair and deceptive business practice. TI is not responsible or liable for any such statements.

Buyers and others who are developing systems that incorporate TI products (collectively, "Designers") understand and agree that Designers remain responsible for using their independent analysis, evaluation and judgment in designing their applications and that Designers have full and exclusive responsibility to assure the safety of Designers' applications and compliance of their applications (and of all TI products used in or for Designers' applications) with all applicable regulations, laws and other applicable requirements. Designer represents that, with respect to their applications, Designer has all the necessary expertise to create and implement safeguards that (1) anticipate dangerous consequences of failures, (2) monitor failures and their consequences, and (3) lessen the likelihood of failures that might cause harm and take appropriate actions. Designer agrees that prior to using or distributing any applications that include TI products, Designer will thoroughly test such applications and the functionality of such TI products as used in such applications.

TI's provision of technical, application or other design advice, quality characterization, reliability data or other services or information, including, but not limited to, reference designs and materials relating to evaluation modules, (collectively, "TI Resources") are intended to assist designers who are developing applications that incorporate TI products; by downloading, accessing or using TI Resources in any way, Designer (individually or, if Designer is acting on behalf of a company, Designer's company) agrees to use any particular TI Resource solely for this purpose and subject to the terms of this Notice.

TI's provision of TI Resources does not expand or otherwise alter TI's applicable published warranties or warranty disclaimers for TI products, and no additional obligations or liabilities arise from TI providing such TI Resources. TI reserves the right to make corrections, enhancements, improvements and other changes to its TI Resources. TI has not conducted any testing other than that specifically described in the published documentation for a particular TI Resource.

Designer is authorized to use, copy and modify any individual TI Resource only in connection with the development of applications that include the TI product(s) identified in such TI Resource. NO OTHER LICENSE, EXPRESS OR IMPLIED, BY ESTOPPEL OR OTHERWISE TO ANY OTHER TI INTELLECTUAL PROPERTY RIGHT, AND NO LICENSE TO ANY TECHNOLOGY OR INTELLECTUAL PROPERTY RIGHT OF TI OR ANY THIRD PARTY IS GRANTED HEREIN, including but not limited to any patent right, copyright, mask work right, or other intellectual property right relating to any combination, machine, or process in which TI products or services are used. Information regarding or referencing third-party products or services does not constitute a license to use such products or services, or a warranty or endorsement thereof. Use of TI Resources may require a license from a third party under the patents or other intellectual property of the third party, or a license from TI under the patents or other intellectual property of TI.

TI RESOURCES ARE PROVIDED "AS IS" AND WITH ALL FAULTS. TI DISCLAIMS ALL OTHER WARRANTIES OR REPRESENTATIONS, EXPRESS OR IMPLIED, REGARDING RESOURCES OR USE THEREOF, INCLUDING BUT NOT LIMITED TO ACCURACY OR COMPLETENESS, TITLE, ANY EPIDEMIC FAILURE WARRANTY AND ANY IMPLIED WARRANTIES OF MERCHANTABILITY, FITNESS FOR A PARTICULAR PURPOSE, AND NON-INFRINGEMENT OF ANY THIRD PARTY INTELLECTUAL PROPERTY RIGHTS. TI SHALL NOT BE LIABLE FOR AND SHALL NOT DEFEND OR INDEMNIFY DESIGNER AGAINST ANY CLAIM, INCLUDING BUT NOT LIMITED TO ANY INFRINGEMENT CLAIM THAT RELATES TO OR IS BASED ON ANY COMBINATION OF PRODUCTS EVEN IF DESCRIBED IN TI RESOURCES OR OTHERWISE. IN NO EVENT SHALL TI BE LIABLE FOR ANY ACTUAL, DIRECT, SPECIAL, COLLATERAL, INDIRECT, PUNITIVE, INCIDENTAL, CONSEQUENTIAL OR EXEMPLARY DAMAGES IN CONNECTION WITH OR ARISING OUT OF TI RESOURCES OR USE THEREOF, AND REGARDLESS OF WHETHER TI HAS BEEN ADVISED OF THE POSSIBILITY OF SUCH DAMAGES.

Unless TI has explicitly designated an individual product as meeting the requirements of a particular industry standard (e.g., ISO/TS 16949 and ISO 26262), TI is not responsible for any failure to meet such industry standard requirements.

Where TI specifically promotes products as facilitating functional safety or as compliant with industry functional safety standards, such products are intended to help enable customers to design and create their own applications that meet applicable functional safety standards and requirements. Using products in an application does not by itself establish any safety features in the application. Designers must ensure compliance with safety-related requirements and standards applicable to their applications. Designer may not use any TI products in life-critical medical equipment unless authorized officers of the parties have executed a special contract specifically governing such use. Life-critical medical equipment is medical equipment where failure of such equipment would cause serious bodily injury or death (e.g., life support, pacemakers, defibrillators, heart pumps, neurostimulators, and implantables). Such equipment includes, without limitation, all medical devices identified by the U.S. Food and Drug Administration as Class III devices and equivalent classifications outside the U.S.

TI may expressly designate certain products as completing a particular qualification (e.g., Q100, Military Grade, or Enhanced Product). Designers agree that it has the necessary expertise to select the product with the appropriate qualification designation for their applications and that proper product selection is at Designers' own risk. Designers are solely responsible for compliance with all legal and regulatory requirements in connection with such selection.

Designer will fully indemnify TI and its representatives against any damages, costs, losses, and/or liabilities arising out of Designer's non-compliance with the terms and provisions of this Notice.