

SBOS518C - MAY 2011 - REVISED DECEMBER 2012

Infrared Thermopile Sensor in Chip-Scale Package

Check for Samples: TMP006, TMP006B

FEATURES

www.ti.com

- Complete Solution in 1,6-mm × 1,6-mm Wafer Chip-Scale Package (WCSP) Device (DSBGA)
- Digital Output:
 - Sensor Voltage: 7 μV/°C
 - Local Temperature: –40°C to +125°C
 - SMBus[™]-Compatible Interface Options:
 - TMP006 at 3.3 V
 - TMP006B at 1.8 V
- Pin-Programable Interface Addressing
- Low Supply Current: 240 μA
- Low Minimum Supply Voltage: 2.2 V

APPLICATIONS

- Notebook Case Temperature
- Comfort Index Measurement
- Motor Case Temperature
- Server Farm Power Management

DESCRIPTION

The TMP006 and TMP006B are the first in a series of temperature sensors that measure the temperature of an object without the need to make contact with the object. This sensor uses a thermopile to absorb the infrared energy emitted from the object being measured and uses the corresponding change in thermopile voltage to determine the object temperature.

Infrared sensor voltage range is specified from -40°C to +125°C to enable use in a wide range of applications. Low power consumption along with low operating voltage makes the device suitable for battery-powered applications. The low package height of the chip-scale format enables standard high-volume assembly methods, and can be useful where limited spacing to the object being measured is available.

Please be aware that an important notice concerning availability, standard warranty, and use in critical applications of Texas Instruments semiconductor products and disclaimers thereto appears at the end of this data sheet. SMBus is a trademark of Intel Corporation.

All other trademarks are the property of their respective owners.

TMP006 TMP006B

SBOS518C-MAY 2011-REVISED DECEMBER 2012

www.ti.com

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.

	PAG	CRAGE INFORMATIO	N		
PRODUCT	TWO-WIRE INTERFACE VOLTAGE	PACKAGE-LEAD	PACKAGE DESCRIPTION	PACKAGE DESIGNATOR	
TMP006	3.3 V	WCSP-8	1,6-mm × 1,6-mm WCSP	YZF	
TMP006B	1.8 V	WCSP-8	1,6-mm × 1,6-mm WCSP	YZF]

PACKAGE INFORMATION⁽¹⁾

(1) For the most current package and ordering information, see the Package Option Addendum at the end of this document, or visit the device product folder at www.ti.com.

ABSOLUTE MAXIMUM RATINGS⁽¹⁾

		VALUE		
		MIN	MAX	UNIT
Supply voltage	V+		7	V
Input voltage	ADR1 pins	-0.5	V _S + 0.5	V
Input voltage	SDA, SCL, DRDY, ADR0 pins	-0.5	7	V
Input current			10	mA
Operating temper	ature range	-55	+125	°C
Storage temperat	ure range	-65	+150	°C
Junction tempera	ture (T _{J max})		+150	°C
	Human body model (HBM)		2000	V
ESD rating:	Charged device model (CDM)		500	V
	Machine model (MM)		200	V

(1) Stresses above these ratings may cause permanent damage. Exposure to absolute maximum conditions for extended periods may degrade device reliability. These are stress ratings only, and functional operation of the device at these or any other conditions beyond those specified is not supported.

THERMAL INFORMATION

	(1)	ТМР006 ТМР006В	
	THERMAL METRIC ⁽¹⁾	YZF	UNITS
		8 PINS	
θ _{JA}	Junction-to-ambient thermal resistance	123.8	
θ _{JCtop}	Junction-to-case (top) thermal resistance	69	
θ_{JB}	Junction-to-board thermal resistance	103	80 AM
Ψ _{JT}	Junction-to-top characterization parameter	4.7	°C/W
Ψ_{JB}	Junction-to-board characterization parameter	55	
θ_{JCbot}	Junction-to-case (bottom) thermal resistance	n/a	

(1) For more information about traditional and new thermal metrics, see the IC Package Thermal Metrics application report, SPRA953.

SBOS518C - MAY 2011 - REVISED DECEMBER 2012

www.ti.com

ELECTRICAL CHARACTERISTICS

At $T_A = +25^{\circ}C$, V+ = 3.3 V, and conversion time = 1 second, unless otherwise specified.

PARAMETER		TEST CONDITIONS	MIN	TYP	MAX	UNIT
OUTPUT ERROR						
Ambient temperature sensor		$T_A = 0^{\circ}C$ to +60°C, V+ = 2.2 V to 5.5 V		±0.5	±1	°C
Ambient temperature sensor		$T_A = -40^{\circ}$ C to +125°C, V+ = 2.2 V to 5.5 V		±0.5	±1.5	°C
Power-supply rejection ratio	PSRR			0.1		°C/V
Sensor voltage		T_{Object} = +40°C to +60°C, T_A = 0°C to +60°C		7		μV/°C
Calculate object temperature ⁽¹⁾		$T_A = +20^{\circ}C$ to +60°C, $T_{Object} - T_A = -10^{\circ}C$ to +30°C		±1	±3	°C
Field of view		50% responsivity		90		Degrees
TEMPERATURE MEASUREMENT						
		CR2 = 0, CR1 = 0, CR0 = 0		0.25		Seconds
		CR2 = 0, CR1 = 0, CR0 = 1		0.5		Seconds
Conversion time		CR2 = 0, CR1 = 1, CR0 = 0		1		Seconds
		CR2 = 0, CR1 = 1, CR0 = 1		2		Seconds
		CR2 = 1, CR1 = 0, CR0 = 0		4		Seconds
Resolution						
Local temperature sensor				0.03125		°C
Thermopile sensor resolution				156.25		nV
SMBus COMPATIBLE INTERFACE						
		TMP006 only	2.1			V
Logic input high voltage (SCL, SDA)	V _{IH}	TMP006B only	1.4			V
		TMP006 only			0.8	V
Logic input low voltage (SCL, SDA)	V _{IL}	TMP006B only			0.4	V
Hysteresis				100		mV
Output low voltage (SDA)	V _{OL}	I _{OUT} = 6 mA		0.15	0.4	V
Output low sink current (SDA)			6			mA
Logic input current		Forced to 0.4 V	-1		+1	μA
Input capacitance (SCL, SDA, A0, A1)				3		pF
Clock frequency			0.001		3.4	MHz
Interface timeout			25	30	35	ms
DIGITAL OUTPUTS						
Output low voltage (DRDY pin)	V _{OL}	I _{OUT} = 4 mA		0.15	0.4	V
High-level output leakage current	I _{OH}	$V_{OUT} = V_{DD}$		0.1	1	μA
Output low sink current (DRDY)		Forced to 0.4 V	4			mA
POWER SUPPLY					1	
Power-on reset	V+	$T = -40^{\circ}C$ to $+125^{\circ}C$		1.6		V
Specified voltage range	V+	$T = -40^{\circ}C \text{ to } +125^{\circ}C$	2.2		5.5	V
		Continuous conversion; see Table 9		240	325	μA
		Serial bus inactive, shutdown mode, TMP006 only		0.5	1.0	μA
Quiescent current	Ι _Q	Serial bus inactive, shutdown mode, TMP006B only		1.5	5.0	μΑ
		Serial bus active, f _S = 400 kHz, shutdown mode		90		μΑ
TEMPERATURE RANGE						
Specified range			-40		+125	°C
Storage range			-65		+150	°C

(1) This parameter is tested in a fully-settled setup with no transients, in front of an ideal black body, with specified layout constraints, and after system calibration.

TEXAS INSTRUMENTS

SBOS518C-MAY 2011-REVISED DECEMBER 2012

www.ti.com

PIN CONFIGURATION

PIN DESCRIPTIONS

PIN	NAME	DESCRIPTION	
A1	DGND	Digital ground	
A2	AGND	Analog ground	
A3	V+	Positive supply (2.2 V to 5.5 V)	
B1	ADR1	Address select pin	
B3	SCL	Serial clock line for SMBus, open-drain; requires a pull-up resistor to V+	
C1	ADR0	Address select pin	
C2	DRDY	Data ready, active low, open-drain; requires a pull-up resistor to V+	
C3	SDA	Serial data line for SMBus, open-drain; requires a pull-up resistor to V+	

SBOS518C - MAY 2011 - REVISED DECEMBER 2012

www.ti.com

TYPICAL CHARACTERISTICS

At T_A = +25°C and V_S = 3.3 V, unless otherwise noted.

-20 L -90

-70 -50

-30

-10

Angle (°) Figure 3.

10

30

50

70 90

SBOS518C-MAY 2011-REVISED DECEMBER 2012

www.ti.com

OVERVIEW

The TMP006 and TMP006B are digital temperature sensors that are optimal for thermal management and thermal protection applications where remote non-contact sensing is desired. The TMP006 and TMP006B are two-wire and SMBus interface compatible, and are specified over the ambient temperature range of -40° C to +125°C. The TMP006 and TMP006B measure object temperatures over a temperature range of -40° C to +125°C. The TMP006 and TMP006B contain registers for holding configuration information, temperature measurement results, and sensor voltage measurement. Ambient temperature and sensor voltage measurements are used to calculate the object temperature. Refer to the *TMP006 User Guide* (SBOU107) for more details.

<u>The SCL</u> and SDA interface pins require pull-up resistors (10 k Ω , typi<u>cal</u>) as part of the communication bus, while DRDY is an open-drain output that must also use a pull-up resistor. DRDY may be shared with other devices if desired for a wired-OR implementation. A 0.01- μ F power-supply bypass capacitor is recommended, as shown in Figure 4.

Figure 4. Typical Connection Diagram

The TMP006 and TMP006B provide both local temperature and thermopile sensor voltage outputs in a WCSP. The local temperature sensor in both the TMP006 and TMP006B is integrated on-chip; the thermal path runs through the WCSP solder balls. The low thermal resistance of the solder balls provides the thermal path to maintain the chip at the temperature of the local environment.

The top side of the WCSP must face the object that is being measured with an unobstructed view in order to accurately measure the temperature. Refer to the user guide *TMP006 Layout and Assembly Guidelines* (SBOU108) for more details.

Copyright © 2011–2012, Texas Instruments Incorporated

SBOS518C - MAY 2011 - REVISED DECEMBER 2012

The TMP006 and TMP006B initially start up with typical settings consisting of a conversion rate of one conversion per second (as specified in the Electrical Characteristics). The internal structure of the digital interface is shown in Figure 5.

Figure 5. Internal Structure

SERIAL BUS ADDRESS

To communicate with the TMP006 or TMP006B, the master must first address slave devices via a slave address byte. The slave address byte consists of seven address bits and a direction bit that indicates the intent to execute a read or write operation.

The TMP006 and TMP006B feature two address pins to allow up to eight devices to be addressed on a single bus. Table 1 describes the pin logic levels used to properly connect up to eight devices. The state of the ADR0 and ADR1 pins is sampled on every bus communication and should be set before any activity on the interface occurs. The address pin is read at the start of each communication event.

ADR1	ADR0	SMBus Address
0	0	100000
0	1	1000001
0	SDA	1000010
0	SCL	1000011
1	0	1000100
1	1	1000101
1	SDA	1000110
1	SCL	1000111

SBOS518C-MAY 2011-REVISED DECEMBER 2012

INTERNAL REGISTERS

The TMP006 and TMP006B contain data registers that hold configuration information, temperature measurement results, and status information.

POINTER (HEX)	REGISTER	D15	D14	D13	D12	D11	D10	D9	D8	D7	D6	D5	D4	D3	D2	D1	D0
00h	V _{OBJECT}	V15	V14	V13	V12	V11	V10	V9	V8	V7	V6	V5	V4	V3	V2	V1	VO
01h	TAMBIENT	T13	T12	T11	T10	Т9	Т8	T7	Т6	T5	T4	Т3	T2	T1	Т0	0	0
02h	Configuration	RST	MOD3	MOD2	MOD1	CR3	CR2	CR1	EN	DRDY	0	0	0	0	0	0	0
FEh	Manufacturer ID	ID15	ID14	ID13	ID12	ID11	ID10	ID9	ID8	ID7	ID6	ID5	ID4	ID3	ID2	ID1	ID0
FFh	Device ID	ID15	ID14	ID13	ID12	ID11	ID10	ID9	ID8	ID7	ID6	ID5	ID4	ID3	ID2	ID1	ID0

Table 2. Register Map⁽¹⁾

(1) Registers in **bold** are read-only.

POINTER REGISTER

The TMP006 and TMP006B have an 8-bit pointer used to address a given data register, as shown in Table 3. The pointer identifies which of the data registers should respond to a read or write command on the two-wire bus. This register is set with every write command. A write command must be issued to set the proper value in the pointer before executing a read command. The power-on reset (POR) value of the pointer is 00h; this value selects the thermopile sensor voltage, V_{OBJECT} .

Table 3. Pointer Register (Write-Only)

Register	P7	P6	P5	P4	P3	P2	P1	P0
Reset value	0	0	0	0	0	0	0	0

SENSOR VOLTAGE REGISTER (VOBJECT)

The Sensor Voltage Register is a 16-bit result register in binary twos complement format. One least significant bit (LSB) is 156.25 nV. The full-scale value is a ± 5.12 mV signal. Data from this register (Table 4) are used in conjunction with data from the Temperature Register to calculate the object temperature. Table 4 summarizes the Sensor Voltage Register. The equation for the resultant object temperature is discussed in the *TMP006 User Guide* (SBOU107).

POINTER (HEX)	REGISTER	D15	D14	D13	D12	D11	D10	D9	D8	D7	D6	D5	D4	D3	D2	D1	D0
00h	V _{OBJECT}	V15	V14	V13	V12	V11	V10	V9	V8	V7	V6	V5	V4	V3	V2	V1	V0
00h	Reset value	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0

Table 4. Sensor Voltage Register (Read-Only)

8

SENSOR VOLTAGE FORMAT

The TMP006 and TMP006B provide 16 bits of data in binary twos complement format. The positive full-scale input produces an output code of 7FFFh and the negative full-scale input produces an output code of 8000h. The output clips at these codes for signals that exceed full-scale. Table 5 summarizes the ideal output codes for different input signals. Figure 6 illustrates code transitions versus input voltage. Full-scale is a 5.12 mV signal. The LSB size is 156.25 nV.

SENSOR SIGNAL	OUTPUT CODE
FS (2 ¹⁵ – 1)/2 ¹⁵ (5.12 mV)	7FFFh
+FS/2 ¹⁵ (156.25 nV)	0001h
0	0
-FS/2 ¹⁵ (-156.25 nV)	FFFFh
FS (5.12 mV)	8000h

 Table 5. Input Signal versus Ideal Output Code⁽¹⁾

(1) FS = Full-scale value.

Figure 6. Code Transition Diagram

SBOS518C-MAY 2011-REVISED DECEMBER 2012

TEMPERATURE REGISTER (T_{AMBIENT})

The Temperature Register of the TMP006 and TMP006B is configured as a 14-bit, read-only register (as shown in Table 6) that stores the result of the most recent conversion for the local die temperature, $T_{AMBIENT}$. Following power-up or a software reset, the Temperature Register reads 0°C (0000h) until the first conversion is complete.

POINTER (HEX)	REGISTER	D15	D14	D13	D12	D11	D10	D9	D8	D7	D6	D5	D4	D3	D2	D1	D0
01h	T _{AMBIENT}	T13	T12	T11	T10	Т9	T8	T7	T6	T5	T4	Т3	T2	T1	Т0	0	0
	Reset value	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0

Table 6. Temperature Registers (Read Only)

TEMPERATURE FORMAT

The Temperature Register data format of the TMP006 and TMP006B is reported in a binary twos complement signed integer format, as Table 7 shows, with $1 \text{ LSB} = 1/32^{\circ}\text{C} = 0.03125$.

TEMPERATURE (°C)	DIGITAL OUTPUT (BINARY)	SHIFTED HEX
150	0100 1011 0000 0000	12CO
125	0011 1110 1000 0000	0FA0
100	0011 0010 0000 0000	0C80
80	0010 1000 0000 0000	0A00
75	0010 0101 1000 0000	0960
50	0001 1001 0000 0000	0640
25	0000 1100 1000 0000	0320
0.03125	0000 0000 0000 0100	0001
0	0000 0000 0000 0000	0000
-0.03125	1111 1111 1111 1100	FFFC
-0.0625	1111 1111 1111 1000	FFF8
-25	1111 0011 0111 0000	F370
-40	1110 1011 1111 1100	EBFC
-55	1110 0100 0111 1100	E47C

Table 7. Temperature Data Format

Converting the integer temperature result of the TMP006 and TMP006B to physical temperature is done by rightshifting the last two LSBs followed by a divide-by-32 of T_{REG} to obtain the physical temperature result in degrees Celsius. T_{REG} is the 14-bit signed integer contained in the corresponding register. The sign of the temperature is the same as the sign of the integer read from the TMP006 and TMP006B. In twos complement notation, the MSB is the sign bit. If the MSB is '1', the integer is negative and the absolute value can be obtained by inverting all bits and adding '1'. An alternative method of calculating the absolute value of negative integers is abs(i) = i xorFFFFh + 1.

CONFIGURATION REGISTER

<u>Table 8</u> describes the Configuration Register. This register determines the operational modes, conversion rate, DRDY control, initiates a single conversion, performs a software reset, or puts the device into shutdown mode. This register is read/write, and the pointer address is 02h.

Table 8. Configuration Register (Read/Write)

POINTER (HEX)	REGISTER	D15	D14	D13	D12	D11	D10	D9	D8	D7	D6	D5	D4	D3	D2	D1	D0
0.0 h	Configuration	RST	MOD2	MOD1	MOD0	CR2	CR1	CR0	EN	DRDY	0	0	0	0	0	0	0
02h	Reset value	0	1	1	1	0	1	0	0	0	0	0	0	0	0	0	0

Bit [15]	RST: Software reset bit
	0 = Normal operation, this bit self clears 1 = Software reset
Bits [14:12]	MOD[2:0]: Mode of operation
	000 = Power-down 111 = Sensor and ambient continuous conversion (MOD)
Bits [11:9]	CR[2:0]: ADC conversion rate
	See Table 9.
Bit [8]	EN: DRDY enable bit
	0 = <u>DRDY</u> pin disabled 1 = <u>DRDY</u> pin enabled
Bit [7]	DRDY: Data ready bit
	 0 = Conversion in progress 1 = Object voltage and ambient temperature results are ready to read. A temperature or sensor voltage read or a write to the Configuration Register is required to clear the condition.
Bits [6:0]	Unused [6:0]

The TMP006 and TMP006B operate in two modes: continuous and shutdown. A software reset function is also available. Selecting the desired operating mode is done by writing to the Configuration Register conversion mode select bits MOD[2:0]. The duration of the analog-to-digital (A/D) conversion is determined by the conversion rate bits CR[2:0] and is listed in Table 9. Continuous mode, on the other hand, performs an A/D conversion followed by a low-power delay in order to reduce the average power consumption. Multiple options for the conversion time and delay time are available in order to select the desired power and noise performance. Initiating power-down has an immediate effect; it aborts the current conversion and puts the device into a low-power shutdown mode. RST, or software reset, is also immediate and initializes all memory locations with the respective reset values.

			Table 9.	Conversion Rate		
CR2	CR1	CR0	CONVERSION RATE (conv/sec)	TOTAL NUMBER OF AVERAGED SAMPLES	AVERAGE Ι _Q (μΑ)	PEAK-PEAK NOISE OF THE T _{Object} RESULT (°C)
0	0	0	4	1	240	0.5
0	0	1	2	2	240	0.35
0	1	0	1	4	240	0.25 (default)
0	1	1	0.5	8	240	0.18
1	0	0	0.25	16	240	0.125

Table 9. Conversion Rate

SBOS518C-MAY 2011-REVISED DECEMBER 2012

MANUFACTURER AND DEVICE ID REGISTERS

The TMP006 and TMP006B have two registers for identification: manufacturer ID (pointer address FEh) and device ID (pointer address FFh). The manufacturer ID reads 5449h and the device ID is 0067h. Table 10 summarizes these two values.

POINTER (HEX)	REGISTER	D15	D14	D13	D12	D11	D10	D9	D8	D7	D6	D5	D4	D3	D2	D1	D0
FEh	Manufacturer ID	ID15	ID14	ID13	ID12	ID11	ID10	ID9	ID8	ID7	ID6	ID5	ID4	ID3	ID2	ID1	ID0
FEN	Reset value	0	1	0	1	0	1	0	0	0	1	0	0	1	0	0	1
FFh	Device ID	ID15	ID14	ID13	ID12	ID11	ID10	ID9	ID8	ID7	ID6	ID5	ID4	ID3	ID2	ID1	ID0
	Reset value	0	0	0	0	0	0	0	0	0	1	1	0	0	1	1	1

Table 10. Manufacturer and Device ID (Read-Only)

SERIAL INTERFACE

The TMP006 and TMP006B operate only as a slave device on either the two-wire bus or the SMBus interface. Connections to either bus are made via 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 TMP006 and TMP006B support the transmission protocol for fast (1 kHz to 400 kHz) and high-speed (1 kHz to 3.4 MHz) modes. All data bytes are transmitted MSB first.

SERIAL BUS ADDRESS

To communicate with the TMP006 or TMP006B, the master must first address slave devices via a slave address byte. The slave address byte consists of seven address bits, and a direction bit that indicate the intent to execute a read or write operation.

READ/WRITE OPERATIONS

Access a particular register on the TMP006 and TMP006B by writing the appropriate value to the Pointer Register. The pointer value is the first byte transferred after the slave address byte with the R/W bit low. Every write operation to the TMP006 and TMP006B requires a value for the pointer (see Figure 7). When reading from the TMP006 or TMP006B, the last value stored in the pointer 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. This transaction is accomplished by issuing a slave address byte with the R/W bit low, followed by the pointer byte. No additional data are 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. If repeated reads from the same register are desired, it is not necessary to continually send the pointer bytes because the TMP006 and TMP006B retain the pointer value until it is changed by the next write operation. Note that register bytes are sent MSB first, followed by the LSB.

TIMING DIAGRAMS

The TMP006 and TMP006B are two-wire and SMBus-compatible. Figure 7 and Figure 8 illustrate the timing for the various operations on the TMP006 and TMP006B. Parameters for Figure 7 are defined in Table 11. Bus definitions are given below.

		FAST	MODE	HIGH-SPE	ED MODE	
PARAMETER	TEST CONDITIONS	MIN	MAX	MIN	MAX	UNIT
f _{SCL}	SCL operating frequency, $V_S > 1.7 V$	0.001	0.4	0.001	3.4	MHz
f _{SCL}	SCL operating frequency, $V_S < 1.7 V$	0.001	0.4	0.001	2.75	MHz
t _{BUF}	Bus free time between STOP and START condition	600		160		ns
t _{HDSTA}	Hold time after repeated START condition. After this period, the first clock is generated.	100		100		ns
t _{SUSTA}	Repeated START condition setup time	100		100		ns
t _{SUSTO}	STOP condition setup time	100		100		ns
t _{HDDAT}	Data hold time	0 ⁽¹⁾		0 ⁽²⁾		ns
t _{SUDAT}	Data setup time	100		10		ns
t _{LOW}	SCL clock low period, $V_S > 1.7 V$	1300		160		ns
t _{LOW}	SCL clock low period, V_S < 1.7 V	1300		200		ns
t _{HIGH}	SCL clock high period	600		60		ns
t _F	Clock/data fall time		300			ns
t _R	Clock/data rise time		300		160	ns
t _R	Clock/data rise time for SCLK ≤ 100 kHz		1000			ns

Table 11. Timing Diagram Definitions

(1) For cases with fall time of SCL less than 20 ns and/or the rise or fall time of SDA less than 20 ns, the hold time should be greater than 20 ns.

(2) For cases with a fall time of SCL less than 10 ns and/or the rise or fall time of SDA less than 10 ns, the hold time should be greater than 10 ns.

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 terminates with a STOP or a repeated START 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, data transfer termination can be signaled by the master generating a Not-Acknowledge on the last byte that has been transmitted by the slave.

In order for the two-wire bus to operate at frequencies above 400 kHz, the master device must issue a Highspeed mode (Hs-mode) master code (0000100X) as the first byte after a START condition to switch the bus to high-speed operation. The TMP006 and TMP006B do not acknowledge this byte, but switch the input filters on SDA and SCL and the output filter on SDA to operate in Hs-mode, allowing transfers at up to 3.4 MHz. After the Hs-mode master code has been issued, the master transmits a two-wire slave address to initiate a data transfer operation. The bus continues to operate in Hs-mode until a STOP condition occurs on the bus. Upon receiving the STOP condition, the TMP006 and TMP006B switch the input and output filter back to fast-mode operation.

TEXAS INSTRUMENTS

www.ti.com

SBOS518C-MAY 2011-REVISED DECEMBER 2012

(1) Slave address 1000000 shown. Slave address changes for the TMP006 and TMP006B depend on the ADR1 and ADR0 pin connection. See Package Information for more details.

(1) Slave address 1000000 shown.

(2) Master must leave SDA high to terminate a two-byte read operation.

Figure 8. Two-Wire Timing Diagram for Two-Byte Read Format

Page

www.ti.com

SBOS518C - MAY 2011 - REVISED DECEMBER 2012

REVISION HISTORY

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

C	hanges from Revision B (February 2012) to Revision C	Page
•	Added TMP006B device to data sheet	1
•	Changed Package Information table to include new TMP006B device with the TMP006, and show the different voltage for the two devices	2

Changes from Revision A (July 2011) to Revision B

•	Changed Output Error, Calculate object temperature parameter test conditions in Electrical Characteristics table	. 3
•	Changed description of device ID to 0067h in Manufacturer and Device ID Registers section	12
•	Changed FFh, Reset value bits D2, D1, and D0 values in Table 10	12

Cł	hanges from Original (May, 2011) to Revision A Pa	ige
•	Added specifications for ambient temperature sensor parameter over 0°C to +60°C	. 3
•	Revised Table 1	. 7

11-Apr-2013

PACKAGING INFORMATION

Orderable Device	Status	Package Type	•	Pins	•	Eco Plan	Lead/Ball Finish	MSL Peak Temp	Op Temp (°C)	Top-Side Markings	Samples
	(1)		Drawing		Qty	(2)		(3)		(4)	
TMP006AIYZFR	ACTIVE	DSBGA	YZF	8	3000	Green (RoHS & no Sb/Br)	SNAGCU	Level-2-260C-1 YEAR	-40 to 125	TMP006	Samples
TMP006AIYZFT	ACTIVE	DSBGA	YZF	8	250	Green (RoHS & no Sb/Br)	SNAGCU	Level-2-260C-1 YEAR	-40 to 125	TMP006	Samples
TMP006BIYZFR	ACTIVE	DSBGA	YZF	8	3000	Green (RoHS & no Sb/Br)	SNAGCU	Level-2-260C-1 YEAR	-40 to 125	Т006В	Samples
TMP006BIYZFT	ACTIVE	DSBGA	YZF	8	250	Green (RoHS & no Sb/Br)	SNAGCU	Level-2-260C-1 YEAR	-40 to 125	Т006В	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⁾ Multiple Top-Side Markings will be inside parentheses. Only one Top-Side 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 Top-Side Marking for that device.

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.

PACKAGE OPTION ADDENDUM

11-Apr-2013

PACKAGE MATERIALS INFORMATION

www.ti.com

Texas Instruments

TAPE AND REEL INFORMATION

QUADRANT ASSIGNMENTS FOR PIN 1 ORIENTATION IN TAPE

*All dimensions are nominal												
Device		Package Drawing		SPQ	Reel Diameter (mm)	Reel Width W1 (mm)	A0 (mm)	B0 (mm)	K0 (mm)	P1 (mm)	W (mm)	Pin1 Quadrant
TMP006AIYZFR	DSBGA	YZF	8	3000	180.0	8.4	1.65	1.65	0.81	4.0	8.0	Q1
TMP006AIYZFT	DSBGA	YZF	8	250	180.0	8.4	1.65	1.65	0.81	4.0	8.0	Q1
TMP006BIYZFR	DSBGA	YZF	8	3000	180.0	8.4	1.65	1.65	0.81	4.0	8.0	Q1
TMP006BIYZFT	DSBGA	YZF	8	250	180.0	8.4	1.65	1.65	0.81	4.0	8.0	Q1

TEXAS INSTRUMENTS

www.ti.com

PACKAGE MATERIALS INFORMATION

11-Jan-2013

*All dimensions are nominal

Device	Package Type	Package Drawing	Pins	SPQ	Length (mm)	Width (mm)	Height (mm)
TMP006AIYZFR	DSBGA	YZF	8	3000	210.0	185.0	35.0
TMP006AIYZFT	DSBGA	YZF	8	250	210.0	185.0	35.0
TMP006BIYZFR	DSBGA	YZF	8	3000	210.0	185.0	35.0
TMP006BIYZFT	DSBGA	YZF	8	250	210.0	185.0	35.0

MECHANICAL DATA

- B. This drawing is subject to change without notice.
- C. NanoFree™ package configuration.

NanoFree is a trademark of Texas Instruments.

IMPORTANT NOTICE

Texas Instruments Incorporated and its subsidiaries (TI) reserve 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. All semiconductor products (also referred to herein as "components") are sold subject to TI's terms and conditions of sale supplied at the time of order acknowledgment.

TI warrants performance of its components to the specifications applicable at the time of sale, in accordance with the warranty in TI's terms and conditions of sale of semiconductor products. Testing and other quality control techniques are used to the extent TI deems necessary to support this warranty. Except where mandated by applicable law, testing of all parameters of each component is not necessarily performed.

TI assumes no liability for applications assistance or the design of Buyers' products. Buyers are responsible for their products and applications using TI components. To minimize the risks associated with Buyers' products and applications, Buyers should provide adequate design and operating safeguards.

TI does not warrant or represent that any license, either express or implied, is granted under any patent right, copyright, mask work right, or other intellectual property right relating to any combination, machine, or process in which TI components or services are used. Information published by TI regarding third-party products or services does not constitute a license to use such products or services or a warranty or endorsement thereof. Use of such information 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.

Reproduction of significant portions of TI information in TI data books or 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 altered documentation. Information of third parties may be subject to additional restrictions.

Resale of TI components or services with statements different from or beyond the parameters stated by TI for that component or service voids all express and any implied warranties for the associated TI component or service and is an unfair and deceptive business practice. TI is not responsible or liable for any such statements.

Buyer acknowledges and agrees that it is solely responsible for compliance with all legal, regulatory and safety-related requirements concerning its products, and any use of TI components in its applications, notwithstanding any applications-related information or support that may be provided by TI. Buyer represents and agrees that it has all the necessary expertise to create and implement safeguards which anticipate dangerous consequences of failures, monitor failures and their consequences, lessen the likelihood of failures that might cause harm and take appropriate remedial actions. Buyer will fully indemnify TI and its representatives against any damages arising out of the use of any TI components in safety-critical applications.

In some cases, TI components may be promoted specifically to facilitate safety-related applications. With such components, TI's goal is to help enable customers to design and create their own end-product solutions that meet applicable functional safety standards and requirements. Nonetheless, such components are subject to these terms.

No TI components are authorized for use in FDA Class III (or similar life-critical medical equipment) unless authorized officers of the parties have executed a special agreement specifically governing such use.

Only those TI components which TI has specifically designated as military grade or "enhanced plastic" are designed and intended for use in military/aerospace applications or environments. Buyer acknowledges and agrees that any military or aerospace use of TI components which have *not* been so designated is solely at the Buyer's risk, and that Buyer is solely responsible for compliance with all legal and regulatory requirements in connection with such use.

TI has specifically designated certain components as meeting ISO/TS16949 requirements, mainly for automotive use. In any case of use of non-designated products, TI will not be responsible for any failure to meet ISO/TS16949.

Products		Applications	
Audio	www.ti.com/audio	Automotive and Transportation	www.ti.com/automotive
Amplifiers	amplifier.ti.com	Communications and Telecom	www.ti.com/communications
Data Converters	dataconverter.ti.com	Computers and Peripherals	www.ti.com/computers
DLP® Products	www.dlp.com	Consumer Electronics	www.ti.com/consumer-apps
DSP	dsp.ti.com	Energy and Lighting	www.ti.com/energy
Clocks and Timers	www.ti.com/clocks	Industrial	www.ti.com/industrial
Interface	interface.ti.com	Medical	www.ti.com/medical
Logic	logic.ti.com	Security	www.ti.com/security
Power Mgmt	power.ti.com	Space, Avionics and Defense	www.ti.com/space-avionics-defense
Microcontrollers	microcontroller.ti.com	Video and Imaging	www.ti.com/video
RFID	www.ti-rfid.com		
OMAP Applications Processors	www.ti.com/omap	TI E2E Community	e2e.ti.com
Wireless Connectivity	www.ti.com/wirelessconnectivity		

Mailing Address: Texas Instruments, Post Office Box 655303, Dallas, Texas 75265 Copyright © 2013, Texas Instruments Incorporated