

TMP61 ±1% 10-kΩ Linear Thermistor With 0402 and 0603 Package Options

1 Features

- Silicon-based thermistor with a positive temperature coefficient (PTC)
- Linear resistance change across temperature
- 10-kΩ nominal resistance at 25 °C (R25)
 - ±1% maximum (0 °C to 70 °C)
- Wide operating temperature of –40 °C to +125 °C
- Consistent sensitivity across temperature
 - 6400 ppm/°C TCR (25 °C)
 - 0.2% typical TCR tolerance across temperature range
- Fast thermal response time of 0.6 s (DEC)
- Long lifetime and robust performance
 - Built-in fail-safe in case of short-circuit failures
 - 0.5% typical long term sensor drift

2 Applications

- Temperature monitoring
 - HVAC and thermostats
 - Industrial control and appliances
- Thermal compensation
 - Display backlights
 - Building automation
- Thermal threshold detection
 - Motor control
 - Chargers

3 Description

Get started today with the [Thermistor Design Tool](#), offering complete resistance vs temperature table (R-T table) computation, other helpful methods to derive temperature and example C-code.

The TMP61 linear thermistor offers linearity and consistent sensitivity across temperature to enable simple and accurate methods for temperature conversion. The low power consumption and a small thermal mass of the device minimize the impact of self-heating.

With built-in fail-safe behaviors at high temperatures and powerful immunity to environmental variation, these devices are designed for a long lifetime of high performance. The small size of the TMP6 series also allows for close placement to heat sources and quick response times.

Take advantage of benefits over NTC thermistors such as no extra linearization circuitry, minimized calibration, less resistance tolerance variation, larger sensitivity at high temperatures, and simplified conversion methods to save time and memory in the processor.

The TMP61 is currently available in a 0402 footprint-compatible X1SON package, a 0603 footprint-compatible SOT-5X3 package, and a 2-pin through-hole TO-92S package.

Device Information⁽¹⁾

PART NUMBER	PACKAGE	BODY SIZE (NOM)
TMP61	X1SON (2)	0.60 mm × 1.00 mm
	TO-92S (2)	4.00 mm × 3.15 mm
	SOT-5×3 (2)	0.80 mm × 1.20 mm

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

Typical Implementation

$$V_{Temp} = \frac{V_{Bias} * R_{TMP61}}{R_{Bias} + R_{TMP61}}$$

$$V_{Temp} = I_{Bias} * R_{TMP61}$$

Typical Resistances vs Ambient Temperature

61_F

Table of Contents

1 Features	1	8.4 Feature Description.....	11
2 Applications	1	8.5 Device Functional Modes.....	11
3 Description	1	9 Application and Implementation	12
4 Revision History	2	9.1 Application Information.....	12
5 Device Comparison Table	4	9.2 Typical Application	12
6 Pin Configuration and Functions	5	10 Power Supply Recommendations	18
7 Specifications	6	11 Layout	18
7.1 Absolute Maximum Ratings	6	11.1 Layout Guidelines	18
7.2 ESD Ratings.....	6	11.2 Layout Example	18
7.3 Recommended Operating Conditions.....	6	12 Device and Documentation Support	19
7.4 Thermal Information	6	12.1 Receiving Notification of Documentation Updates	19
7.5 Electrical Characteristics.....	7	12.2 Support Resources	19
7.6 Typical Characteristics.....	8	12.3 Trademarks	19
8 Detailed Description	10	12.4 Electrostatic Discharge Caution.....	19
8.1 Overview	10	12.5 Glossary	19
8.2 Functional Block Diagram	10	13 Mechanical, Packaging, and Orderable	
8.3 TMP61 R-T table.....	11	Information	19

4 Revision History

NOTE: Page numbers for previous revisions may differ from page numbers in the current version.

Changes from Revision D (December 2019) to Revision E	Page
• Updated Features list	1
• Updated Applications list	1
• Updated Description	1
• Changed Maximum temperature of DEC package in Device Comparison Table from 150 °C to 125 °C	4
• Changed Max Junction Temperature from 150 °C to 155 °C in 'Recommended Operating Conditions'.....	6
• Changed min spec 'Long Term Drift' for RH = 86 % from 0.1 % to -1 %.....	7
• Added typical spec 'Long Term Drift' for RH = 86 %.....	7
• Changed max spec 'Long Term Drift' for RH = 86 % from 0.8 % to 1 %.....	7
• Changed min spec 'Long Term Drift' for DEC package from 0.1 % to -1 %.....	7
• Added typical spec 'Long Term Drift' for DEC package'.....	7
• Changed max spec 'Long Term Drift' for RH = 86 % from 1 % to 1.8 %.....	7
• Added 'Long Term Drift ' for DYA package	7
• Added typical spec 'Long Term Drift' for LPG package.....	7
• Changed max spec 'Long Term Drift' for RH = 86 % from 1.1 % to 1.4 %.....	7
• Updated Overview section.....	10
• Added TMP61 R-T Table section	11
• Updated Feature Description Section.....	11
• Removed Transfer Tables	11
• Updated Application and implementation section to match TI datasheet standards.....	12
• Added link to Thermistor Design tool	13
• Remove Thermal Compensation section	15

Changes from Revision C (September 2019) to Revision D	Page
• Removed preview notice from the SOT-5X3 package	1

Changes from Revision B (July 2019) to Revision C
Page

- Added preview SOT-5X3 package 1
-

Changes from Revision A (June 2019) to Revision B
Page

- Changed *Application* bullets 1
 - Increased ESD CDM Rating 6
 - Added Thermal Information for LPG Package 6
 - Added 'Long Term Drift' spec for LPG package 7
 - Added transfer tables for the LPG package 11
 - Changed *Layout Example* section 18
-

Changes from Original (December 2018) to Revision A
Page

- Changed data sheet status from Production Mixed to Production Data 1
-

5 Device Comparison Table

PART NUMBER	RATING	R25 TYP	R25 %TOL	PACKAGE	T _A
TMP61DEC	Catalog	10 kΩ	1%	X1SON / DEC (0402)	–40 °C to 125 °C
TMP61LPG				TO92S / LPG	–40 °C to 150 °C
TMP61DYA				SOT-5X3 / DYA	–40 °C to 125 °C

6 Pin Configuration and Functions

**DEC Package
2-Pin X1SON
(Top View)**

**LPG Package
2-Pin TO-92S
Top View (Angled)**

**DYA Package
2-Pin SOT-5X3
Bottom View (Angled)**

(1) This package is in preview

Pin Functions

PIN		TYPE	DESCRIPTION
NAME	NO.		
-	1	—	Thermistor (-) and (+) terminals. For proper operation, ensure a positive bias where the + terminal is at a higher voltage potential than the - terminal.
+	2		

7 Specifications

7.1 Absolute Maximum Ratings

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

	MIN	MAX	UNIT
Voltage across the device		6	V
Junction temperature (T _J)	-40	155	°C
Current through the device		450	μA
Storage temperature (T _{stg})	-65	150	°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.

7.2 ESD Ratings

	VALUE	UNIT
V _(ESD) Electrostatic discharge Human-body model (HBM) per JESD22-A114 ⁽¹⁾	±2000	V
V _(ESD) Electrostatic discharge Charged-device model (CDM), per JEDEC specification JESD22-C101 ⁽²⁾	±1000	V

- (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.

7.3 Recommended Operating Conditions

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

	MIN	NOM	MAX	UNIT	
V _{Sns} Voltage Across Pins 2 (+) and 1 (–)	0		5.5	V	
I _{Sns} Current passing through the device	0		400	μA	
T _A	Operating free-air temperature (specified performance) (X1SON/DEC Package)		-40	125	°C
	Operating free-air temperature (specified performance) (TO-92S/LPG Package)		-40	150	°C
	Operating free-air temperature (specified performance) (SOT-5X3/DYA Package)		-40	125	°C

7.4 Thermal Information

THERMAL METRIC ⁽¹⁾⁽²⁾	TMP61			UNIT
	DEC (X1SON)	LPG (TO-92S)	DYA (SOT-5X3)	
	2 PINS	2 PINS	2 PINS	
R _{θJA} Junction-to-ambient thermal resistance ⁽³⁾⁽⁴⁾	443.4	215	742.9	°C/W
R _{θJC(top)} Junction-to-case (top) thermal resistance	195.7	99.9	315.8	°C/W
R _{θJB} Junction-to-board thermal resistance	254.6	191.7	506.2	°C/W
Ψ _{JT} Junction-to-top characterization parameter	19.9	35.1	109.3	°C/W
Y _{JB} Junction-to-board characterization parameter	254.5	191.7	500.4	°C/W

- (1) For more information about traditional and new thermal metrics, see the [Semiconductor and IC Package Thermal Metrics](#) application report.
 (2) For information on self-heating and thermal response time see Layout Guidelines section.
 (3) The junction to ambient thermal resistance (R_{θJA}) under natural convection is obtained in a simulation on a JEDEC-standard, High-K board as specified in JESD51-7, in an environment described in JESD51-2. Exposed pad packages assume that thermal vias are included in the PCB, per JESD 51-5.
 (4) Changes in output due to self heating can be computed by multiplying the internal dissipation by the thermal resistance.

7.5 Electrical Characteristics

 $T_A = -40\text{ °C to }125\text{ °C}$, $I_{Sns} = 200\text{ }\mu\text{A}$ (unless otherwise noted)

PARAMETER		TEST CONDITIONS	MIN	TYP	MAX	UNIT
R_{25}	Thermistor Resistance at 25°C ⁽¹⁾	$T_A = 25\text{ °C}$	9.9	10	10.1	k Ω
R_{TOL}	Resistance Tolerance ⁽¹⁾	$T_A = 25\text{ °C}$	-1		1	%
		$T_A = 0\text{ °C to }70\text{ °C}$	-1		1	
		$T_A = -40\text{ °C to }125\text{ °C}$	-1.5		1.5	
TCR_{35}	Temperature Coefficient of Resistance	$T1 = -40\text{ °C, }T2 = -30\text{ °C}$		+6220		ppm/°C
TCR_{25}		$T1 = 20\text{ °C, }T2 = 30\text{ °C}$		+6400		
TCR_{85}		$T1 = 80\text{ °C, }T2 = 90\text{ °C}$		+5910		
$TCR_{35}\%$	Temperature Coefficient of Resistance Tolerance	$T1 = -40\text{ °C, }T2 = -30\text{ °C}$		± 0.4		%
$TCR_{25}\%$		$T1 = 20\text{ °C, }T2 = 30\text{ °C}$		± 0.2		
$TCR_{85}\%$		$T1 = 80\text{ °C, }T2 = 90\text{ °C}$		± 0.3		
ΔR	Sensor Long Term Drift (Reliability)	96 hours continuous operation RH = 85 %, $T_A = 130\text{ °C}$, $V_{Bias} = 5.5V$	-1	0.1	1	%
	Sensor Long Term Drift (Reliability)	600 hours continuous operation at $T_A = 150\text{ °C}$ $V_{Bias} = 5.5V$, DEC Package	-1	0.5	1.8	
	Sensor Long Term Drift (Reliability)	600 hours continuous operation at $T_A = 150\text{ °C}$ $V_{Bias} = 5.5V$, DYA Package	-1	0.2	1.2	
	Sensor Long Term Drift (Reliability)	1000 hours continuous operation at $T_A = 150\text{ °C}$ $V_{Bias} = 5.5V$, LPG Package	-0.5	0.5	1.4	
t_{RES} (stirred liquid)	Thermal response to 63 %	$T1 = 25\text{ °C}$ in Still Air to $T2 = 125\text{ °C}$ in Stirred Liquid		0.6		s
t_{RES} (still air)	Thermal response to 63 %	$T1 = 25\text{ °C}$ to $T2 = 70\text{ °C}$ in Still Air		3.2		s

(1) Limits defined based on 4th order equation, tolerance will change with 'Sensor Long Term Drift' specification.

7.6 Typical Characteristics

at $T_A = 25\text{ }^\circ\text{C}$, (unless otherwise noted)

Figure 1. Resistance vs. Ambient Temperature Using Multiple Bias Currents

$R_{BIAS} = 10\text{ k}\Omega$ with $\pm 0.01\%$ tolerance

Figure 2. Resistance vs. Ambient Temperature Using Multiple Bias Voltages

Figure 3. TCR vs. Sense Currents (I_{SNS})

$V_{SNS} = 1.8\text{ V}, 2.5\text{ V}, 3.3\text{ V},$ and 5.0 V , $R_{BIAS} = 10\text{ k}\Omega$ with $\pm 0.01\%$ Tolerance

Figure 4. TCR vs. Sense Voltages, V_{SNS}

Figure 5. Supply Dependence Resistance vs. Bias Current

$R_{BIAS} = 10\text{ k}\Omega$ ($\pm 0.01\%$ tolerance)

Figure 6. Supply Dependence vs. Bias Voltage

Typical Characteristics (continued)

at $T_A = 25\text{ }^\circ\text{C}$, (unless otherwise noted)

8 Detailed Description

8.1 Overview

The TMP61 silicon linear thermistor has a linear positive temperature coefficient (PTC) that results in a uniform and consistent temperature coefficient resistance (TCR) across a wide operating temperature range. TI uses a special silicon process where the doping level and active region areas devices control the key characteristics (the temperature coefficient resistance (TCR) and nominal resistance (R25)). The device has an active area and a substrate due to the polarized terminals. Connect the positive terminal to the highest voltage potential. Connect the negative terminal to the lowest voltage potential.

Unlike an NTC, which is a purely resistive device, the TMP61 resistance is affected by the current across the device and the resistance changes when the temperature changes. In a voltage divider circuit, TI recommends to maintain the top resistor value at 10 kΩ. Changing the top resistor value or the V_{BIAS} value changes the resistance vs temperature table (R-T table) of the TMP61, and subsequently the polynomials as described in the [Design Requirements](#) section. Consult the [TMP61 R-T table](#) section for more information.

Equation 1 can help the user approximate the TCR.

$$TCR = \frac{(R_{T2} - R_{T1})}{(T2 - T1) \times R_{\frac{(T2-T1)}{2}}}$$

where

- TCR is in ppm/°C (1)

Key terms and definitions:

- I_{SNS}: Current flowing through the TMP61 device
- V_{SNS}: Voltage across the two TMP61 terminal
- I_{BIAS}: Current supplied by the biasing circuit.
- V_{BIAS}: Voltage supplied by the biasing circuit.
- V_{TEMP}: Output voltage that corresponds to the measured temperature. Note that this is different from V_{SNS}. In the use case of a voltage divider circuit with the TMP61 in the high side, V_{TEMP} is measured across R_{BIAS}.

8.2 Functional Block Diagram

Figure 12. Typical Implementation Circuits

8.3 TMP61 R-T table

The TMP61 R-T table must be re-calculated for any change in the bias voltage, bias resistor, or bias current. TI provides a [Thermistor Design Tool](#) to calculate the R-T table. The system designer must always validate the calculations provided.

8.4 Feature Description

8.4.1 Linear Resistance Curve

The TMP61 has good linear behavior across the whole temperature range as shown in [Figure 1](#). This range allows a simpler resistance-to-temperature conversion method that reduces look-up table memory requirements. The linearization circuitry or midpoint calibration associated with traditional NTCs is not necessary with the device.

The linear resistance across the entire temperature range allows the device to maintain sensitivity at higher operating temperatures.

8.4.2 Positive Temperature Coefficient (PTC)

The TMP61 has a positive temperature coefficient. As temperature increases the device resistance increases leading to a reduction in power consumption of the bias circuit. In comparison, a negative coefficient system increases power consumption with temperature as the resistance decreases.

The TMP61 benefits from the reduced power consumption of the bias circuit with less self-heating than a typical NTC system.

8.5 Device Functional Modes

The device operates in only one mode when operated within the [Recommended Operating Conditions](#).

9 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.

9.1 Application Information

The TMP61 is a positive temperature coefficient (PTC) linear silicon thermistor. The device behaves as a temperature-dependent resistor, and may be configured in a variety of ways to monitor temperature based on the system-level requirements. The TMP61 has a nominal resistance at 25 °C (R_{25}) of 10 k Ω with $\pm 1\%$ maximum tolerance, a maximum operating voltage of 5.5 V (V_{SNS}), and maximum supply current of 400 μ A (I_{SNS}). This device may be used in a variety of applications to monitor temperature close to a heat source with the very small DEC package option compatible with the typical 0402 (inch) footprint. Some of the factors that influence the total measurement error include the ADC resolution (if applicable), the tolerance of the bias current or voltage, the tolerance of the bias resistance in the case of a voltage divider configuration, and the location of the sensor with respect to the heat source.

9.2 Typical Application

9.2.1 Thermistor Biasing Circuits

Figure 13. Voltage Biasing Circuit With Linear Thermistor

Figure 14. Current Biasing Circuit With Linear Thermistor

Figure 15. Voltage Biasing Circuit With Non-Linear Thermistor

Figure 16. Current Biasing Circuit With Non-Linear Thermistor

9.2.1.1 Design Requirements

Existing thermistors, in general, have a non-linear temperature vs. resistance curve. To linearize the thermistor response, the engineer can use a voltage linearization circuit with a voltage divider configuration, or a resistance linearization circuit by adding another resistance in parallel with the thermistor, R_P . The [Thermistor Biasing Circuits](#) section highlights the two implementations where R_T is the thermistor resistance. To generate an output voltage across the thermistor, the engineer can use a voltage divider circuit with the thermistor placed at either

Typical Application (continued)

the high side (close to supply) or low side (close to ground), depending on the desired voltage response (negative or positive). Alternatively, the resistor can be biased directly using a precision current source (yielding the highest accuracy and voltage gain). It is common to use a voltage divider with thermistors because of its simple implementation and lower cost. The TMP61, on the other hand, has a linear positive temperature coefficient (PTC) of resistance such that the voltage measured across it increases linearly with temperature. As such, the need for linearization circuits is no longer a requirement, and a simple current source or a voltage divider circuit can be used to generate the temperature voltage.

This output voltage can be interpreted using a comparator against a voltage reference to trigger a temperature trip point that is either tied directly to an ADC to monitor temperature across a wider range or used as feedback input for an active feedback control circuit.

The voltage across the device, as described in [Equation 2](#), can be translated to temperature using either a lookup table method (LUT) or a fitting polynomial, $V(T)$. The [Thermistor Design Tool](#) must be used to translate V_{temp} to Temperature. The temperature voltage must first be digitized using an ADC. The necessary resolution of this ADC is dependent on the biasing method used. Additionally, for best accuracy, tie the bias voltage (V_{BIAS}) to the reference voltage of the ADC to create a measurement where the difference in tolerance between the bias voltage and the reference voltage cancels out. The application can also include a low-pass filter to reject system level noise. In this case, place the filter as close to the ADC input as possible.

9.2.1.2 Detailed Design Procedure

The resistive circuit divider method produces an output voltage (V_{TEMP}) scaled according to the bias voltage (V_{BIAS}). When V_{BIAS} is also used as the reference voltage of the ADC, any fluctuations or tolerance error due to the voltage supply are cancelled and do not affect the temperature accuracy (as shown in [Figure 17](#)). [Equation 2](#) describes the output voltage (V_{TEMP}) based on the variable resistance of the TMP61 (R_{TMP61}) and bias resistor (R_{BIAS}). The ADC code that corresponds to that output voltage, ADC full-scale range, and ADC resolution is given in [Equation 3](#).

Figure 17. TMP61 Voltage Divider With an ADC

$$V_{TEMP} = V_{BIAS} \times \left(\frac{R_{TMP61}}{R_{TMP61} + R_{BIAS}} \right) \quad (2)$$

$$ADC \text{ Code} = \frac{V_{TEMP}}{FSR} 2^n$$

where

- FSR is the full-scale range of the ADC, which is the voltage at REF to GND (V_{REF})
 - n is the resolution of the ADC
- (3)

[Equation 4](#) shows when $V_{REF} = V_{BIAS}$, V_{BIAS} cancels out.

Typical Application (continued)

$$\text{ADC Code} = \frac{V_{\text{BIAS}} \times \left(\frac{R_{\text{TMP61}}}{R_{\text{TMP61}} + R_{\text{BIAS}}} \right)}{V_{\text{BIAS}}} 2^n = \left(\frac{R_{\text{TMP61}}}{R_{\text{TMP61}} + R_{\text{BIAS}}} \right) 2^n \tag{4}$$

Use a polynomial equation or a LUT to extract the temperature reading based on the ADC code read in the microcontroller. Use [Thermistor Design Tool](#) to translate the TMP61 resistance to temperature.

The cancellation of V_{BIAS} is one benefit to using a voltage-divider (ratiometric approach), but the sensitivity of the output voltage of the divider circuit cannot increase much. Therefore, this application design does not use all of the ADC codes due to the small voltage output range compared to the FSR. This application is very common, however, and is simple to implement.

A current source-based circuit, such as the one shown in [Figure 18](#), offers better control over the sensitivity of the output voltage and achieve higher accuracy. In this case, the output voltage is simply $V = I \times R$. For example, if a current source of 40 μA is used with the device, the output voltage spans approximately 5.5 V and has a gain up to 40 $\text{mV}/^\circ\text{C}$. Having control over the voltage range and sensitivity allows for full use of the ADC codes and full-scale range. [Figure 19](#) shows the temperature voltage for various bias current conditions. Similar to the ratiometric approach, if the ADC has a built-in current source that shares the same bias as the reference voltage of the ADC, the tolerance of the supply current cancels out. In this case, a precision ADC is not required. This method yields the best accuracy, but can increase the system implementation cost.

Figure 18. TMP61 Biasing Circuit With Current Source

Figure 19. TMP61 Temperature Voltage With Varying Current Sources

Typical Application (continued)

In comparison to the non-linear NTC thermistor in a voltage divider, the TMP61 has an enhanced linear output characteristic. The two voltage divider circuits with and without a linearization parallel resistor, R_P , are shown in Figure 20. Consider an example where $V_{BIAS} = 5\text{ V}$, $R_{BIAS} = 100\text{ k}\Omega$, and a parallel resistor (R_P) is used with the NTC thermistor (R_{NTC}) to linearize the output voltage with an additional $100\text{-k}\Omega$ resistor. The output characteristics of the voltage dividers are shown in Figure 21. The device produces a linear curve across the entire temperature range while the NTC curve is only linear across a small temperature region. When the parallel resistor (R_P) is added to the NTC circuit, the added resistor makes the curve much more linear but greatly affects the output voltage range.

Figure 20. TMP61 vs. NTC With Linearization Resistor (R_P) Voltage Divider Circuits

Figure 21. NTC With and Without a Linearization Resistor vs. TMP61 Temperature Voltages

9.2.1.2.1 Thermal Protection With Comparator

Use the TMP61 device along with a voltage reference, and a comparator to program the thermal protection. As shown in Figure 22, the output of the comparator remains low until the voltage of the thermistor divider, with R_{BIAS} and R_{TMP61} , rises above the threshold voltage set by R_1 and R_2 . When the output goes high, the comparator signals an overtemperature warning signal. The engineer can also program the hysteresis to prevent the output from continuously toggling around the temperature threshold when the output returns low. Either a comparator with built-in hysteresis or feedback resistors may be used.

Typical Application (continued)

Figure 22. Temperature Switch Using TMP61 Voltage Divider and a Comparator

9.2.1.2.2 Thermal Foldback

One application that uses the output voltage of the TMP61 in an active control circuit is thermal foldback. This is performed to reduce, or fold back, the current driving a string of LEDs, for example. At high temperatures, the LEDs begin to heat up due to environmental conditions and self heating. Thus, at a certain temperature threshold based on the LED's safe operating area, the driving current must be reduced to cool down the LEDs and prevent thermal runaway. The device voltage output increases with temperature when the output is in the lower position of the voltage divider and can provide a response used to fold back the current. Typically, the device holds the current at a specified level until a high temperature is reached, known as the knee point, at which the current must be rapidly reduced in order to continue operation. To better control the temperature/voltage sensitivity, the device uses a rail-to-rail operational amplifier. [Figure 23](#) shows the temperature knee point where the foldback begins. The set by the reference voltage (2.5 V) at the positive input, and the feedback resistors set the response of the foldback curve. The foldback knee point may be chosen based on the output of the voltage divider and the corresponding temperature from [Equation 5](#) (110 °C, for example). The device uses a buffer between the voltage divider with R_{TMP61} and the input to the op amp to prevent loading and variations in V_{TEMP} .

Typical Application (continued)

Figure 23. Thermal Foldback Using TMP61 Voltage Divider and a Rail-to-Rail Op Amp

The op amp remains high as long as the voltage output is below V_{REF} . When the temperature goes above 110 °C, the output falls to the 0-V rail of the op amp. The rate at which the foldback occurs depends on the feedback network, R_{FB} and R_1 , which varies the gain of the op amp, G , as shown in Equation 6. The foldback behavior controls the voltage and temperature sensitivity of the circuit. The device feeds this voltage output into a LED driver circuit that adjusts output current accordingly. V_{OUT} is the final output voltage used for thermal foldback and is calculated in Equation 7. Figure 24 describes the output voltage curve in this example which sets the knee point at 110 °C.

$$V_{TEMP} = V_{BIAS} \times \left(\frac{R_{TMP61}}{R_{TMP61} + R_{BIAS}} \right) \tag{5}$$

$$G = \frac{R_{FB}}{R_1} \tag{6}$$

$$V_{OUT} = -G \times V_{TEMP} + (1 + G) \times V_{REF} \tag{7}$$

Figure 24. Thermal Foldback Voltage Output Curve

Typical Application (continued)

9.2.1.3 Application Curve

The TMP61 accuracy varies depending on the selected biasing circuit. This variation can be seen in Figure 25. V_{TEMP} is shown with either V_{BIAS} at 2 V in a resistor divider circuit ($R_{BIAS} = 10\text{ k}\Omega \pm 1\%$) or I_{BIAS} at 200 μA . Supply sources used are assumed to be ideal. The best accuracy is achieved using a direct current bias method.

Figure 25. TMP61 Voltage Output and Temperature Error Based on the Bias Method

10 Power Supply Recommendations

The maximum recommended operating voltage of the TMP61 is 5.5 V (V_{SNS}), and the maximum current through the device is 400 μA (I_{SNS}).

11 Layout

11.1 Layout Guidelines

The layout of the TMP61 is similar to that of a passive component. If the device is biased with a current source, the positive pin 2 is connected to the source, while the negative pin 1 is connected to ground. If the circuit is biased with a voltage source, and the device is placed on the lower side of the resistor divider, $V-$ is connected to ground and $V+$ is connected to the output, V_{TEMP} . If the device is placed on the upper side of the divider, $V+$ is connected to the voltage source and $V-$ is connected to the output voltage, V_{TEMP} . Figure 26 shows the device layout.

11.2 Layout Example

Figure 26. Recommended Layout: DEC Package

12 Device and Documentation Support

12.1 Receiving Notification of Documentation Updates

To receive notification of documentation updates, navigate to the device product folder on ti.com. In the upper right corner, click on *Alert me* to register and receive a weekly digest of any product information that has changed. For change details, review the revision history included in any revised document.

12.2 Support Resources

TI E2E™ [support forums](#) are an engineer's go-to source for fast, verified answers and design help — straight from the experts. Search existing answers or ask your own question to get the quick design help you need.

Linked content is 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](#).

12.3 Trademarks

E2E is a trademark of Texas Instruments.

All other trademarks are the property of their respective owners.

12.4 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.

12.5 Glossary

[SLYZ022](#) — *TI Glossary*.

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

13 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 finish/ Ball material (6)	MSL Peak Temp (3)	Op Temp (°C)	Device Marking (4/5)	Samples
TMP6131DECR	ACTIVE	X1SON	DEC	2	10000	RoHS & Green	NIPDAU	Level-1-260C-UNLIM	-40 to 125	EL	Samples
TMP6131DECT	ACTIVE	X1SON	DEC	2	250	RoHS & Green	NIPDAU	Level-1-260C-UNLIM	-40 to 125	EL	Samples
TMP6131DYAR	ACTIVE	SOT-5X3	DYA	2	3000	RoHS & Green	SN	Level-3-260C-168 HR	-40 to 125	1GK	Samples
TMP6131DYAT	ACTIVE	SOT-5X3	DYA	2	250	RoHS & Green	SN	Level-3-260C-168 HR	-40 to 125	1GK	Samples
TMP6131LPGM	ACTIVE	TO-92	LPG	2	3000	RoHS & Green	SN	N / A for Pkg Type	-40 to 150	TMP61	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 finish/Ball material - Orderable Devices may have multiple material finish options. Finish options are separated by a vertical ruled line. Lead finish/Ball material 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 TMP61 :

- Automotive: [TMP61-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
TMP6131DECR	X1SON	DEC	2	10000	178.0	8.4	0.7	1.15	0.47	2.0	8.0	Q1

TAPE AND REEL BOX DIMENSIONS

*All dimensions are nominal

Device	Package Type	Package Drawing	Pins	SPQ	Length (mm)	Width (mm)	Height (mm)
TMP6131DECR	X1SON	DEC	2	10000	205.0	200.0	33.0

LPG0002A

PACKAGE OUTLINE

TO-92 - 5.05 mm max height

TRANSISTOR OUTLINE

4221971/B 06/2022

NOTES:

1. All linear dimensions are in millimeters. Any dimensions in parenthesis are for reference only. Dimensioning and tolerancing per ASME Y14.5M.
2. This drawing is subject to change without notice.

EXAMPLE BOARD LAYOUT

LPG0002A

TO-92 - 5.05 mm max height

TRANSISTOR OUTLINE

LAND PATTERN EXAMPLE
NON-SOLDER MASK DEFINED
SCALE:20X

4221971/B 06/2022

TAPE SPECIFICATIONS

LPG0002A

TO-92 - 5.05 mm max height

TRANSISTOR OUTLINE

4221971/B 06/2022

DEC0002A

PACKAGE OUTLINE

X1SON - 0.5 mm max height

PLASTIC SMALL OUTLINE - NO LEAD

4224506/A 08/2018

NOTES:

1. All linear dimensions are in millimeters. Any dimensions in parenthesis are for reference only. Dimensioning and tolerancing per ASME Y14.5M
2. This drawing is subject to change without notice.

EXAMPLE BOARD LAYOUT

DEC0002A

X1SON - 0.5 mm max height

PLASTIC SMALL OUTLINE - NO LEAD

LAND PATTERN EXAMPLE
EXPOSED METAL SHOWN
SCALE:60X

SOLDER MASK DETAILS

4224506/A 08/2018

NOTES: (continued)

3. For more information, see Texas Instruments literature number SLUA271 (www.ti.com/lit/slue271).
4. Vias are optional depending on application, refer to device data sheet. If any vias are implemented, refer to their locations shown on this view. It is recommended that vias under paste be filled, plugged or tented.

EXAMPLE STENCIL DESIGN

DEC0002A

X1SON - 0.5 mm max height

PLASTIC SMALL OUTLINE - NO LEAD

SOLDER PASTE EXAMPLE
BASED ON 0.1 mm THICK STENCIL
SCALE:60X

4224506/A 08/2018

NOTES: (continued)

5. Laser cutting apertures with trapezoidal walls and rounded corners may offer better paste release. IPC-7525 may have alternate design recommendations.

DYA0002A

PACKAGE OUTLINE

SOT (SOD-523) - 0.77 mm max height

PLASTIC SMALL OUTLINE

4224978/B 09/2021

NOTES:

1. All linear dimensions are in millimeters. Any dimensions in parenthesis are for reference only. Dimensioning and tolerancing per ASME Y14.5M.
2. This drawing is subject to change without notice.
3. This dimension does not include mold flash, protrusions, or gate burrs. Mold flash, protrusions, or gate burrs shall not exceed 0.15 mm per side.
4. Reference JEITA SC-79 registration except for package height

EXAMPLE BOARD LAYOUT

DYA0002A

SOT (SOD-523) - 0.77 mm max height

PLASTIC SMALL OUTLINE

LAND PATTERN EXAMPLE
SCALE:40X

SOLDERMASK DETAILS

4224978/B 09/2021

NOTES: (continued)

- 5. Publication IPC-7351 may have alternate designs.
- 6. Solder mask tolerances between and around signal pads can vary based on board fabrication site.

EXAMPLE STENCIL DESIGN

DYA0002A

SOT (SOD-523) - 0.77 mm max height

PLASTIC SMALL OUTLINE

SOLDER PASTE EXAMPLE
BASED ON 0.1 mm THICK STENCIL
SCALE:40X

4224978/B 09/2021

NOTES: (continued)

7. Laser cutting apertures with trapezoidal walls and rounded corners may offer better paste release. IPC-7525 may have alternate design recommendations.
8. Board assembly site may have different recommendations for stencil design.

IMPORTANT NOTICE AND DISCLAIMER

TI PROVIDES TECHNICAL AND RELIABILITY DATA (INCLUDING DATA SHEETS), DESIGN RESOURCES (INCLUDING REFERENCE DESIGNS), APPLICATION OR OTHER DESIGN ADVICE, WEB TOOLS, SAFETY INFORMATION, AND OTHER RESOURCES "AS IS" AND WITH ALL FAULTS, AND DISCLAIMS ALL WARRANTIES, EXPRESS AND IMPLIED, INCLUDING WITHOUT LIMITATION ANY IMPLIED WARRANTIES OF MERCHANTABILITY, FITNESS FOR A PARTICULAR PURPOSE OR NON-INFRINGEMENT OF THIRD PARTY INTELLECTUAL PROPERTY RIGHTS.

These resources are intended for skilled developers designing with TI products. You are solely responsible for (1) selecting the appropriate TI products for your application, (2) designing, validating and testing your application, and (3) ensuring your application meets applicable standards, and any other safety, security, regulatory or other requirements.

These resources are subject to change without notice. TI grants you permission to use these resources only for development of an application that uses the TI products described in the resource. Other reproduction and display of these resources is prohibited. No license is granted to any other TI intellectual property right or to any third party intellectual property right. TI disclaims responsibility for, and you will fully indemnify TI and its representatives against, any claims, damages, costs, losses, and liabilities arising out of your use of these resources.

TI's products are provided subject to [TI's Terms of Sale](#) or other applicable terms available either on [ti.com](https://www.ti.com) or provided in conjunction with such TI products. TI's provision of these resources does not expand or otherwise alter TI's applicable warranties or warranty disclaimers for TI products.

TI objects to and rejects any additional or different terms you may have proposed.

Mailing Address: Texas Instruments, Post Office Box 655303, Dallas, Texas 75265
Copyright © 2023, Texas Instruments Incorporated