
1

S

R

R1

TRIG

THRES

VCC

CONT

RESET

OUT

DISCH

GND

ÎÎÎ ÎÎÎ ÎÎÎÎÎÎÎÎÎÎ
48

5

6

2

1

7

3

Product

Folder

Sample &
Buy

Technical

Documents

Tools &

Software

Support &
Community

NA555, NE555, SA555, SE555
SLFS022I –SEPTEMBER 1973–REVISED SEPTEMBER 2014

xx555 Precision Timers
1 Features 3 Description

These devices are precision timing circuits capable of
1• Timing From Microseconds to Hours

producing accurate time delays or oscillation. In the• Astable or Monostable Operation time-delay or mono-stable mode of operation, the
• Adjustable Duty Cycle timed interval is controlled by a single external

resistor and capacitor network. In the a-stable mode• TTL-Compatible Output Can Sink or Source
of operation, the frequency and duty cycle can beUp to 200 mA
controlled independently with two external resistors• On Products Compliant to MIL-PRF-38535, and a single external capacitor.

All Parameters Are Tested Unless Otherwise
The threshold and trigger levels normally are two-Noted. On All Other Products, Production
thirds and one-third, respectively, of VCC. TheseProcessing Does Not Necessarily Include
levels can be altered by use of the control-voltageTesting of All Parameters.
terminal. When the trigger input falls below the trigger
level, the flip-flop is set, and the output goes high. If2 Applications the trigger input is above the trigger level and the

• Fingerprint Biometrics threshold input is above the threshold level, the flip-
flop is reset and the output is low. The reset (RESET)• Iris Biometrics
input can override all other inputs and can be used to• RFID Reader initiate a new timing cycle. When RESET goes low,
the flip-flop is reset, and the output goes low. When
the output is low, a low-impedance path is provided
between discharge (DISCH) and ground.

The output circuit is capable of sinking or sourcing
current up to 200 mA. Operation is specified for
supplies of 5 V to 15 V. With a 5-V supply, output
levels are compatible with TTL inputs.

Device Information(1)

PART NUMBER PACKAGE BODY SIZE (NOM)
PDIP (8) 9.81 mm × 6.35 mm
SOP (8) 6.20 mm × 5.30 mm

xx555
TSSOP (8) 3.00 mm × 4.40 mm
SOIC (8) 4.90 mm × 3.91 mm

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

4 Simplified Schematic

1

An IMPORTANT NOTICE at the end of this data sheet addresses availability, warranty, changes, use in safety-critical applications,
intellectual property matters and other important disclaimers. PRODUCTION DATA.

http://www.ti.com/product/na555?qgpn=na555
http://www.ti.com/product/ne555?qgpn=ne555
http://www.ti.com/product/sa555?qgpn=sa555
http://www.ti.com/product/se555?qgpn=se555

NA555, NE555, SA555, SE555
SLFS022I –SEPTEMBER 1973–REVISED SEPTEMBER 2014 www.ti.com

Table of Contents
8.1 Overview ... 91 Features .. 1
8.2 Functional Block Diagram ... 92 Applications ... 1
8.3 Feature Description... 93 Description ... 1
8.4 Device Functional Modes.. 124 Simplified Schematic... 1

9 Applications and Implementation 135 Revision History... 2
9.1 Application Information.. 136 Pin Configuration and Functions 3
9.2 Typical Applications .. 137 Specifications... 4 10 Power Supply Recommendations 187.1 Absolute Maximum Ratings 4

11 Device and Documentation Support 197.2 Handling Ratings... 4
11.1 Related Links .. 197.3 Recommended Operating Conditions....................... 4
11.2 Trademarks ... 197.4 Electrical Characteristics... 5
11.3 Electrostatic Discharge Caution............................ 197.5 Operating Characteristics.. 6
11.4 Glossary .. 197.6 Typical Characteristics .. 7

12 Mechanical, Packaging, and Orderable8 Detailed Description .. 9 Information ... 19

5 Revision History

Changes from Revision H (June 2010) to Revision I Page

• Updated document to new TI enhanced data sheet format. .. 1
• Deleted Ordering Information table. .. 1
• Added Military Disclaimer to Features list. ... 1
• Added Applications. .. 1
• Added Device Information table. .. 1
• Moved Tstg to Handling Ratings table. .. 4
• Added DISCH switch on-state voltage parameter. ... 5
• Added Device and Documentation Support section... 19
• Added ESD warning. .. 19
• Added Mechanical, Packaging, and Orderable Information section... 19

2 Submit Documentation Feedback Copyright © 1973–2014, Texas Instruments Incorporated

Product Folder Links: NA555 NE555 SA555 SE555

http://www.ti.com/product/na555?qgpn=na555
http://www.ti.com/product/ne555?qgpn=ne555
http://www.ti.com/product/sa555?qgpn=sa555
http://www.ti.com/product/se555?qgpn=se555
http://www.ti.com
http://www.go-dsp.com/forms/techdoc/doc_feedback.htm?litnum=SLFS022I&partnum=NA555
http://www.ti.com/product/na555?qgpn=na555
http://www.ti.com/product/ne555?qgpn=ne555
http://www.ti.com/product/sa555?qgpn=sa555
http://www.ti.com/product/se555?qgpn=se555

1

2

3

4

8

7

6

5

GND
TRIG
OUT

RESET

VCC

DISCH
THRES
CONT

3 2 1 20 19

9 10 11 12 13

4

5

6

7

8

18

17

16

15

14

NC
DISCH
NC
THRES
NC

NC
TRIG

NC
OUT

NC

N
C

G
N

D
N

C
C

O
N

T
N

C
V

C
C

N
C

N
C

R
E

S
E

T
N

C

NC – No internal connection

NA555...D OR P PACKAGE
NE555...D, P, PS, OR PW PACKAGE

SA555...D OR P PACKAGE
SE555...D, JG, OR P PACKAGE

(TOP VIEW)

SE555...FK PACKAGE
(TOP VIEW)

NA555, NE555, SA555, SE555
www.ti.com SLFS022I –SEPTEMBER 1973–REVISED SEPTEMBER 2014

6 Pin Configuration and Functions

Pin Functions
PIN

D, P, PS, FK I/O DESCRIPTIONPW, JGNAME
NO.

Controls comparator thresholds, Outputs 2/3 VCC, allows bypass capacitorCONT 5 12 I/O connection
DISCH 7 17 O Open collector output to discharge timing capacitor
GND 1 2 – Ground

1, 3, 4, 6, 8,
9, 11, 13,NC – No internal connection14, 16, 18,

19
OUT 3 7 O High current timer output signal
RESET 4 10 I Active low reset input forces output and discharge low.
THRES 6 15 I End of timing input. THRES > CONT sets output low and discharge low
TRIG 2 5 I Start of timing input. TRIG < ½ CONT sets output high and discharge open
VCC 8 20 – Input supply voltage, 4.5 V to 16 V. (SE555 maximum is 18 V)

Copyright © 1973–2014, Texas Instruments Incorporated Submit Documentation Feedback 3

Product Folder Links: NA555 NE555 SA555 SE555

http://www.ti.com/product/na555?qgpn=na555
http://www.ti.com/product/ne555?qgpn=ne555
http://www.ti.com/product/sa555?qgpn=sa555
http://www.ti.com/product/se555?qgpn=se555
http://www.ti.com
http://www.go-dsp.com/forms/techdoc/doc_feedback.htm?litnum=SLFS022I&partnum=NA555
http://www.ti.com/product/na555?qgpn=na555
http://www.ti.com/product/ne555?qgpn=ne555
http://www.ti.com/product/sa555?qgpn=sa555
http://www.ti.com/product/se555?qgpn=se555

NA555, NE555, SA555, SE555
SLFS022I –SEPTEMBER 1973–REVISED SEPTEMBER 2014 www.ti.com

7 Specifications

7.1 Absolute Maximum Ratings (1)

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

VCC Supply voltage (2) 18 V
VI Input voltage CONT, RESET, THRES, TRIG VCC V
IO Output current ±225 mA

D package 97
P package 85

θJA Package thermal impedance (3) (4) °C/W
PS package 95
PW package 149
FK package 5.61

θJC Package thermal impedance (5) (6) °C/W
JG package 14.5

TJ Operating virtual junction temperature 150 °C
Case temperature for 60 s FK package 260 °C
Lead temperature 1,6 mm (1/16 in) from case for 60 s JG package 300 °C

(1) Stresses beyond those listed under Absolute Maximum Ratings may cause permanent damage to the device. These are stress ratings
only, and functional operation of the device at these or any other conditions beyond those indicated under Recommended Operating
Conditions is not implied. Exposure to absolute-maximum-rated conditions for extended periods may affect device reliability.

(2) All voltage values are with respect to GND.
(3) Maximum power dissipation is a function of TJ(max), θJA, and TA. The maximum allowable power dissipation at any allowable ambient

temperature is PD = (TJ(max) - TA) / θJA. Operating at the absolute maximum TJ of 150°C can affect reliability.
(4) The package thermal impedance is calculated in accordance with JESD 51-7.
(5) Maximum power dissipation is a function of TJ(max), θJC, and TC. The maximum allowable power dissipation at any allowable case

temperature is PD = (TJ(max) - TC) / θJC. Operating at the absolute maximum TJ of 150°C can affect reliability.
(6) The package thermal impedance is calculated in accordance with MIL-STD-883.

7.2 Handling Ratings
PARAMETER DEFINITION MIN MAX UNIT

Tstg Storage temperature range –65 150 °C

7.3 Recommended Operating Conditions
over operating free-air temperature range (unless otherwise noted)

MIN MAX UNIT
NA555, NE555, SA555 4.5 16

VCC Supply voltage V
SE555 4.5 18

VI Input voltage CONT, RESET, THRES, and TRIG VCC V
IO Output current ±200 mA

NA555 –40 105
NE555 0 70

TA Operating free-air temperature °C
SA555 –40 85
SE555 –55 125

4 Submit Documentation Feedback Copyright © 1973–2014, Texas Instruments Incorporated

Product Folder Links: NA555 NE555 SA555 SE555

http://www.ti.com/product/na555?qgpn=na555
http://www.ti.com/product/ne555?qgpn=ne555
http://www.ti.com/product/sa555?qgpn=sa555
http://www.ti.com/product/se555?qgpn=se555
http://www.ti.com
http://www.go-dsp.com/forms/techdoc/doc_feedback.htm?litnum=SLFS022I&partnum=NA555
http://www.ti.com/product/na555?qgpn=na555
http://www.ti.com/product/ne555?qgpn=ne555
http://www.ti.com/product/sa555?qgpn=sa555
http://www.ti.com/product/se555?qgpn=se555

NA555, NE555, SA555, SE555
www.ti.com SLFS022I –SEPTEMBER 1973–REVISED SEPTEMBER 2014

7.4 Electrical Characteristics
VCC = 5 V to 15 V, TA = 25°C (unless otherwise noted)

NA555
SE555 NE555

PARAMETER TEST CONDITIONS UNITSA555
MIN TYP MAX MIN TYP MAX

VCC = 15 V 9.4 10 10.6 8.8 10 11.2
THRES voltage level V

VCC = 5 V 2.7 3.3 4 2.4 3.3 4.2
THRES current (1) 30 250 30 250 nA

4.8 5 5.2 4.5 5 5.6
VCC = 15 V

TA = –55°C to 125°C 3 6
TRIG voltage level V

1.45 1.67 1.9 1.1 1.67 2.2
VCC = 5 V

TA = –55°C to 125°C 1.9
TRIG current TRIG at 0 V 0.5 0.9 0.5 2 μA

0.3 0.7 1 0.3 0.7 1
RESET voltage level V

TA = –55°C to 125°C 1.1
RESET at VCC 0.1 0.4 0.1 0.4

RESET current mA
RESET at 0 V –0.4 –1 –0.4 –1.5

DISCH switch off-state 20 100 20 100 nAcurrent
DISCH switch on-state VCC = 5 V, IO = 8 mA 0.15 0.4 Vvoltage

9.6 10 10.4 9 10 11
VCC = 15 V

TA = –55°C to 125°C 9.6 10.4CONT voltage V(open circuit) 2.9 3.3 3.8 2.6 3.3 4
VCC = 5 V

TA = –55°C to 125°C 2.9 3.8
0.1 0.15 0.1 0.25

VCC = 15 V, IOL = 10 mA
TA = –55°C to 125°C 0.2

0.4 0.5 0.4 0.75
VCC = 15 V, IOL = 50 mA

TA = –55°C to 125°C 1
2 2.2 2 2.5

VCC = 15 V, IOL = 100 mA
Low-level output voltage TA = –55°C to 125°C 2.7 V

VCC = 15 V, IOL = 200 mA 2.5 2.5
VCC = 5 V, IOL = 3.5 mA TA = –55°C to 125°C 0.35

0.1 0.2 0.1 0.35
VCC = 5 V, IOL = 5 mA

TA = –55°C to 125°C 0.8
VCC = 5 V, IOL = 8 mA 0.15 0.25 0.15 0.4

13 13.3 12.75 13.3
VCC = 15 V, IOH = –100 mA

TA = –55°C to 125°C 12
High-level output voltage VCC = 15 V, IOH = –200 mA 12.5 12.5 V

3 3.3 2.75 3.3
VCC = 5 V, IOH = –100 mA

TA = –55°C to 125°C 2
VCC = 15 V 10 12 10 15

Output low, No load
VCC = 5 V 3 5 3 6

Supply current mA
VCC = 15 V 9 10 9 13

Output high, No load
VCC = 5 V 2 4 2 5

(1) This parameter influences the maximum value of the timing resistors RA and RB in the circuit of Figure 12. For example,
when VCC = 5 V, the maximum value is R = RA + RB ≉ 3.4 MΩ, and for VCC = 15 V, the maximum value is 10 MΩ.

Copyright © 1973–2014, Texas Instruments Incorporated Submit Documentation Feedback 5

Product Folder Links: NA555 NE555 SA555 SE555

http://www.ti.com/product/na555?qgpn=na555
http://www.ti.com/product/ne555?qgpn=ne555
http://www.ti.com/product/sa555?qgpn=sa555
http://www.ti.com/product/se555?qgpn=se555
http://www.ti.com
http://www.go-dsp.com/forms/techdoc/doc_feedback.htm?litnum=SLFS022I&partnum=NA555
http://www.ti.com/product/na555?qgpn=na555
http://www.ti.com/product/ne555?qgpn=ne555
http://www.ti.com/product/sa555?qgpn=sa555
http://www.ti.com/product/se555?qgpn=se555

NA555, NE555, SA555, SE555
SLFS022I –SEPTEMBER 1973–REVISED SEPTEMBER 2014 www.ti.com

7.5 Operating Characteristics
VCC = 5 V to 15 V, TA = 25°C (unless otherwise noted)

NA555
SE555 NE555TESTPARAMETER UNITSA555CONDITIONS (1)

MIN TYP MAX MIN TYP MAX
Each timer, monostable (3) TA = 25°C 0.5 1.5 (4) 1 3Initial error of timing %interval (2) Each timer, astable (5) 1.5 2.25
Each timer, monostable (3) TA = MIN to MAX 30 100 (4) 50Temperature coefficient of ppm/

timing interval °CEach timer, astable (5) 90 150
Each timer, monostable (3) TA = 25°C 0.05 0.2 (4) 0.1 0.5Supply-voltage sensitivity of %/Vtiming interval Each timer, astable (5) 0.15 0.3

CL = 15 pF,Output-pulse rise time 100 200 (4) 100 300 nsTA = 25°C
CL = 15 pF,Output-pulse fall time 100 200 (4) 100 300 nsTA = 25°C

(1) For conditions shown as MIN or MAX, use the appropriate value specified under recommended operating conditions.
(2) Timing interval error is defined as the difference between the measured value and the average value of a random sample from each

process run.
(3) Values specified are for a device in a monostable circuit similar to Figure 9, with the following component values: RA = 2 kΩ to 100 kΩ,

C = 0.1 μF.
(4) On products compliant to MIL-PRF-38535, this parameter is not production tested.
(5) Values specified are for a device in an astable circuit similar to Figure 12, with the following component values: RA = 1 kΩ to 100 kΩ,

C = 0.1 μF.

6 Submit Documentation Feedback Copyright © 1973–2014, Texas Instruments Incorporated

Product Folder Links: NA555 NE555 SA555 SE555

http://www.ti.com/product/na555?qgpn=na555
http://www.ti.com/product/ne555?qgpn=ne555
http://www.ti.com/product/sa555?qgpn=sa555
http://www.ti.com/product/se555?qgpn=se555
http://www.ti.com
http://www.go-dsp.com/forms/techdoc/doc_feedback.htm?litnum=SLFS022I&partnum=NA555
http://www.ti.com/product/na555?qgpn=na555
http://www.ti.com/product/ne555?qgpn=ne555
http://www.ti.com/product/sa555?qgpn=sa555
http://www.ti.com/product/se555?qgpn=se555

5

4

2

1

0

9

3

5 6 7 8 9 10 11

−
S

u
p

p
ly

 C
u

rr
e
n

t
−

m
A

7

6

8

10

12 13 14 15

TA = 25°C

TA = 125°C

TA = −55°C

Output Low,

No Load

C
C

I

VCC − Supply Voltage − V

1

0.995

0.990

0.985
0 5 10

1.005

1.010

1.015

15 20

C
C

V
P

u
ls

e
 D

u
ra

ti
o

n
 R

e
la

ti
v
e
 t

o
 V

a
lu

e
 a

t

 =

 1
0
 V

VCC − Supply Voltage − V

8

TA = 125°C

TA = 25°C

TA = −55°C

VCC = 15 V

−
L

o
w

-L
e
v
e
l

O
u

tp
u

t
V
o

lt
a
g

e
−

V
V

O
L

IOL − Low-Level Output Current − mA

0.1

0.04

0.01
1 2 4 7 10 20 40 70 100

0.07

1

0.4

0.7

10

4

7

0.02

0.2

2

1

0.6

0.2

0

1.4

1.8

2.0

0.4

1.6

0.8

1.2

−

IOH − High-Level Output Current − mA

TA = 125°C

TA = 25°C

100704020107421

VCC = 5 V to 15 V

TA = −55°C

V
C

C
V

O
H

−
V
o

lt
a
g

e
 D

ro
p

−
V

)
(

TA = 125°C

TA = 25°C

IOL − Low-Level Output Current − mA

VCC = 5 V

TA = −55°C

0.1

0.04

0.01
1 2 4 7 10 20 40 70 100

0.07

1

0.4

0.7

10

4

7

0.02

0.2

2

−
L

o
w

-L
e
v
e
l
O

u
tp

u
t

V
o

lt
a
g

e
−

V
V

O
L

VCC = 10 V

−
L

o
w

-L
e
v
e
l

O
u

tp
u

t
V
o

lt
a
g

e
−

V
V

O
L

IOL − Low-Level Output Current − mA

0.1

0.04

0.01
1 2 4 7 10 20 40 70 100

0.07

1

0.4

0.7

10

4

7

0.02

0.2

2

TA = 125°C

TA = 25°C

TA= −55°C

NA555, NE555, SA555, SE555
www.ti.com SLFS022I –SEPTEMBER 1973–REVISED SEPTEMBER 2014

7.6 Typical Characteristics
Data for temperatures below –40°C and above 105°C are applicable for SE555 circuits only.

Figure 1. Low-Level Output Voltage Figure 2. Low-Level Output Voltage
vs Low-Level Output Current vs Low-Level Output Current

Figure 3. Low-Level Output Voltage Figure 4. Drop Between Supply Voltage and Output
vs Low-Level Output Current vs High-Level Output Current

Figure 5. Supply Current Figure 6. Normalized Output Pulse Duration
vs Supply Voltage (Monostable Operation)

vs Supply Voltage

Copyright © 1973–2014, Texas Instruments Incorporated Submit Documentation Feedback 7

Product Folder Links: NA555 NE555 SA555 SE555

http://www.ti.com/product/na555?qgpn=na555
http://www.ti.com/product/ne555?qgpn=ne555
http://www.ti.com/product/sa555?qgpn=sa555
http://www.ti.com/product/se555?qgpn=se555
http://www.ti.com
http://www.go-dsp.com/forms/techdoc/doc_feedback.htm?litnum=SLFS022I&partnum=NA555
http://www.ti.com/product/na555?qgpn=na555
http://www.ti.com/product/ne555?qgpn=ne555
http://www.ti.com/product/sa555?qgpn=sa555
http://www.ti.com/product/se555?qgpn=se555

0

100

200

300

400

500

600

700

800

900

1000

0 0.05 0.1 0.15 0.2 0.25 0.3 0.35 0.4

Lowest Level of Trigger Pulse – ×VCC

t P
D

–
P

ro
p

a
g

a
ti

o
n

D
e
la

y
T

im
e

–
n

s

TA = 125 C°

TA = 70 C°

TA = 25 C°

TA = 0 C°

TA = –55 C°

8

1

0.995

0.990

0.985
−75 −25 25

1.005

1.010

1.015

75 125

TA − Free-Air Temperature − °C

−50 0 50 100

VCC = 10 V

P
u

ls
e
 D

u
ra

ti
o

n
 R

e
la

ti
v
e
 t

o
 V

a
lu

e
 a

t
T

A
=

 2
5

C

8

NA555, NE555, SA555, SE555
SLFS022I –SEPTEMBER 1973–REVISED SEPTEMBER 2014 www.ti.com

Typical Characteristics (continued)
Data for temperatures below –40°C and above 105°C are applicable for SE555 circuits only.

Figure 7. Normalized Output Pulse Duration
Figure 8. Propagation Delay Time(Monostable Operation)

vsvs
Lowest Voltage Level of Trigger PulseFree-Air Temperature

8 Submit Documentation Feedback Copyright © 1973–2014, Texas Instruments Incorporated

Product Folder Links: NA555 NE555 SA555 SE555

http://www.ti.com/product/na555?qgpn=na555
http://www.ti.com/product/ne555?qgpn=ne555
http://www.ti.com/product/sa555?qgpn=sa555
http://www.ti.com/product/se555?qgpn=se555
http://www.ti.com
http://www.go-dsp.com/forms/techdoc/doc_feedback.htm?litnum=SLFS022I&partnum=NA555
http://www.ti.com/product/na555?qgpn=na555
http://www.ti.com/product/ne555?qgpn=ne555
http://www.ti.com/product/sa555?qgpn=sa555
http://www.ti.com/product/se555?qgpn=se555

1

S

R

R1

TRIG

THRES

VCC

CONT

RESET

OUT

DISCH

GND

ÎÎÎ ÎÎÎ ÎÎÎÎÎÎÎÎÎÎ
48

5

6

2

1

7

3

NA555, NE555, SA555, SE555
www.ti.com SLFS022I –SEPTEMBER 1973–REVISED SEPTEMBER 2014

8 Detailed Description

8.1 Overview
The xx555 timer is a popular and easy to use for general purpose timing applications from 10 µs to hours or from
< 1mHz to 100 kHz. In the time-delay or mono-stable mode of operation, the timed interval is controlled by a
single external resistor and capacitor network. In the a-stable mode of operation, the frequency and duty cycle
can be controlled independently with two external resistors and a single external capacitor. Maximum output sink
and discharge sink current is greater for higher VCC and less for lower VCC.

8.2 Functional Block Diagram

A. Pin numbers shown are for the D, JG, P, PS, and PW packages.
B. RESET can override TRIG, which can override THRES.

8.3 Feature Description

8.3.1 Mono-stable Operation
For mono-stable operation, any of these timers can be connected as shown in Figure 9. If the output is low,
application of a negative-going pulse to the trigger (TRIG) sets the flip-flop (Q goes low), drives the output high,
and turns off Q1. Capacitor C then is charged through RA until the voltage across the capacitor reaches the
threshold voltage of the threshold (THRES) input. If TRIG has returned to a high level, the output of the threshold
comparator resets the flip-flop (Q goes high), drives the output low, and discharges C through Q1.

Copyright © 1973–2014, Texas Instruments Incorporated Submit Documentation Feedback 9

Product Folder Links: NA555 NE555 SA555 SE555

http://www.ti.com/product/na555?qgpn=na555
http://www.ti.com/product/ne555?qgpn=ne555
http://www.ti.com/product/sa555?qgpn=sa555
http://www.ti.com/product/se555?qgpn=se555
http://www.ti.com
http://www.go-dsp.com/forms/techdoc/doc_feedback.htm?litnum=SLFS022I&partnum=NA555
http://www.ti.com/product/na555?qgpn=na555
http://www.ti.com/product/ne555?qgpn=ne555
http://www.ti.com/product/sa555?qgpn=sa555
http://www.ti.com/product/se555?qgpn=se555

V
ol

ta
ge

 −
 2

 V
/d

iv

Time − 0.1 ms/div

ÏÏÏÏÏÏÏÏÏÏÏÏÏÏÏÏÏÏÏÏÏÏÏÏCapacitor V oltage

Output V oltage

Input V oltage

ÏÏÏÏÏÏÏÏÏÏÏÏÏÏÏÏÏÏÏÏÏÏÏÏÏRA = 9.1 kΩ
CL = 0.01 µF
RL = 1 kΩ
See Figure 9

−
O

ut
pu

t P
ul

se
 D

ur
at

io
n

−
s

C − Capacitance − µF

10

1

10−1

10−2

10−3

10−4

1001010.10.01
10−5

0.001

t w

RA = 10 MΩ

RA = 10 kΩ

RA = 1 kΩ

RA = 100 kΩ

RA = 1 MΩ

VCC
(5 V to 15 V)

RA

RL

Output

GND

OUT

VCCCONT

RESET

DISCH

THRES

TRIGInput

ÎÎÎ 5 8

4

7

6

2

3

1

Pin numbers shown are for the D, JG, P, PS, and PW packages.

NA555, NE555, SA555, SE555
SLFS022I –SEPTEMBER 1973–REVISED SEPTEMBER 2014 www.ti.com

Feature Description (continued)

Figure 9. Circuit for Monostable Operation

Monostable operation is initiated when TRIG voltage falls below the trigger threshold. Once initiated, the
sequence ends only if TRIG is high for at least 10 µs before the end of the timing interval. When the trigger is
grounded, the comparator storage time can be as long as 10 µs, which limits the minimum monostable pulse
width to 10 µs. Because of the threshold level and saturation voltage of Q1, the output pulse duration is
approximately tw = 1.1RAC. Figure 11 is a plot of the time constant for various values of RA and C. The threshold
levels and charge rates both are directly proportional to the supply voltage, VCC. The timing interval is, therefore,
independent of the supply voltage, so long as the supply voltage is constant during the time interval.

Applying a negative-going trigger pulse simultaneously to RESET and TRIG during the timing interval discharges
C and reinitiates the cycle, commencing on the positive edge of the reset pulse. The output is held low as long
as the reset pulse is low. To prevent false triggering, when RESET is not used, it should be connected to VCC.

Figure 10. Typical Monostable Waveforms Figure 11. Output Pulse Duration vs Capacitance

10 Submit Documentation Feedback Copyright © 1973–2014, Texas Instruments Incorporated

Product Folder Links: NA555 NE555 SA555 SE555

http://www.ti.com/product/na555?qgpn=na555
http://www.ti.com/product/ne555?qgpn=ne555
http://www.ti.com/product/sa555?qgpn=sa555
http://www.ti.com/product/se555?qgpn=se555
http://www.ti.com
http://www.go-dsp.com/forms/techdoc/doc_feedback.htm?litnum=SLFS022I&partnum=NA555
http://www.ti.com/product/na555?qgpn=na555
http://www.ti.com/product/ne555?qgpn=ne555
http://www.ti.com/product/sa555?qgpn=sa555
http://www.ti.com/product/se555?qgpn=se555

L B

H A B

t R
Low-to-high ratio

t R R
= =

+

H B

H L A B

t R
Output waveform duty cycle 1

t t R 2R
= = -

+ +

L B

H L A B

t R
Output driver duty cycle

t t R 2R
= =

+ +

()A B

1.44
frequency

R 2R C
»

+

()H L A B
period t t 0.693 R 2R C= + = +

()L B
t 0.693 R C=

()H A B
t 0.693 R R C= +

GND

OUT

VCCCONT

RESET

DISCH

THRES

TRIG

C

RB

RA

Output

RL

0.01 µF

VCC
(5 V to 15 V)

(see Note A)ÎÎÎ
NOTE A: Decoupling CONT voltage to ground with a capacitor can

improve operation. This should be evaluated for individual
applications.

Open

5 8

4

7

6

2

3

1

Pin numbers shown are for the D, JG, P, PS, and PW packages.

V
ol

ta
ge

 −
 1

 V
/d

iv

Time − 0.5 ms/div

tH

Capacitor V oltage

Output V oltagetL

ÎÎRA = 5 k� RL = 1 k�
RB = 3 k� See Figure 12
C = 0.15 µF

NA555, NE555, SA555, SE555
www.ti.com SLFS022I –SEPTEMBER 1973–REVISED SEPTEMBER 2014

Feature Description (continued)
8.3.2 A-stable Operation
As shown in Figure 12, adding a second resistor, RB, to the circuit of Figure 9 and connecting the trigger input to
the threshold input causes the timer to self-trigger and run as a multi-vibrator. The capacitor C charges through
RA and RB and then discharges through RB only. Therefore, the duty cycle is controlled by the values of RA and
RB.

This astable connection results in capacitor C charging and discharging between the threshold-voltage level (≈
0.67 × VCC) and the trigger-voltage level (≈ 0.33 × VCC). As in the mono-stable circuit, charge and discharge
times (and, therefore, the frequency and duty cycle) are independent of the supply voltage.

Figure 12. Circuit for Astable Operation Figure 13. Typical Astable Waveforms

Figure 12 shows typical waveforms generated during astable operation. The output high-level duration tH and
low-level duration tL can be calculated as follows:

(1)

(2)

Other useful relationships are shown below:

(3)

(4)

(5)

(6)

(7)

Copyright © 1973–2014, Texas Instruments Incorporated Submit Documentation Feedback 11

Product Folder Links: NA555 NE555 SA555 SE555

http://www.ti.com/product/na555?qgpn=na555
http://www.ti.com/product/ne555?qgpn=ne555
http://www.ti.com/product/sa555?qgpn=sa555
http://www.ti.com/product/se555?qgpn=se555
http://www.ti.com
http://www.go-dsp.com/forms/techdoc/doc_feedback.htm?litnum=SLFS022I&partnum=NA555
http://www.ti.com/product/na555?qgpn=na555
http://www.ti.com/product/ne555?qgpn=ne555
http://www.ti.com/product/sa555?qgpn=sa555
http://www.ti.com/product/se555?qgpn=se555

V
ol

ta
ge

 −
 2

 V
/d

iv

Time − 0.1 ms/div

Capacitor V oltage

Output V oltage

Input V oltage

ÏÏÏÏÏÏÏÏÏÏÏÏÏÏÏÏÏÏÏÏÏÏÏÏÏVCC = 5 V
RA = 1250 Ω
C = 0.02 µF
See Figure 9

f −
 F

re
e-

R
un

ni
ng

 F
re

qu
en

cy
 −

 H
z

C − Capacitance − µF

100 k

10 k

1 k

100

10

1

1001010.10.01
0.1

0.001

RA + 2 RB = 10 MΩ

RA + 2 RB = 1 MΩ

RA + 2 RB = 100 kΩ

RA + 2 RB = 10 kΩ

RA + 2 RB = 1 kΩ

NA555, NE555, SA555, SE555
SLFS022I –SEPTEMBER 1973–REVISED SEPTEMBER 2014 www.ti.com

Feature Description (continued)

Figure 14. Free-Running Frequency

8.3.3 Frequency Divider
By adjusting the length of the timing cycle, the basic circuit of Figure 9 can be made to operate as a frequency
divider. Figure 15 shows a divide-by-three circuit that makes use of the fact that re-triggering cannot occur during
the timing cycle.

Figure 15. Divide-by-Three Circuit Waveforms

8.4 Device Functional Modes

Table 1. Function Table
RESET TRIGGER VOLTAGE (1) THRESHOLD VOLTAGE (1) OUTPUT DISCHARGE SWITCH

Low Irrelevant Irrelevant Low On

High <1/3 VCC Irrelevant High Off

High >1/3 VCC >2/3 VCC Low On

High >1/3 VCC <2/3 VCC As previously established

(1) Voltage levels shown are nominal.

12 Submit Documentation Feedback Copyright © 1973–2014, Texas Instruments Incorporated

Product Folder Links: NA555 NE555 SA555 SE555

http://www.ti.com/product/na555?qgpn=na555
http://www.ti.com/product/ne555?qgpn=ne555
http://www.ti.com/product/sa555?qgpn=sa555
http://www.ti.com/product/se555?qgpn=se555
http://www.ti.com
http://www.go-dsp.com/forms/techdoc/doc_feedback.htm?litnum=SLFS022I&partnum=NA555
http://www.ti.com/product/na555?qgpn=na555
http://www.ti.com/product/ne555?qgpn=ne555
http://www.ti.com/product/sa555?qgpn=sa555
http://www.ti.com/product/se555?qgpn=se555

VCC (5 V to 15 V)

DISCH

OUT
VCCRESET

RL RA

A5T3644

C

THRES

GND

CONT

TRIG

Input

0.01 µF

ÎÎÎÎÎÎÎÎÎÎÎÎOutput

4 8

3

7

6

2

5

1

Pin numbers shown are shown for the D, JG, P, PS, and PW packages.

NA555, NE555, SA555, SE555
www.ti.com SLFS022I –SEPTEMBER 1973–REVISED SEPTEMBER 2014

9 Applications 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 xx555 timer devices use resistor and capacitor charging delay to provide a programmable time delay or
operating frequency. This section presents a simplified discussion of the design process.

9.2 Typical Applications

9.2.1 Missing-Pulse Detector
The circuit shown in Figure 16 can be used to detect a missing pulse or abnormally long spacing between
consecutive pulses in a train of pulses. The timing interval of the monostable circuit is re-triggered continuously
by the input pulse train as long as the pulse spacing is less than the timing interval. A longer pulse spacing,
missing pulse, or terminated pulse train permits the timing interval to be completed, thereby generating an output
pulse as shown in Figure 17.

Figure 16. Circuit for Missing-Pulse Detector

9.2.1.1 Design Requirements
Input fault (missing pulses) must be input high. Input stuck low will not be detected because timing capacitor "C"
will remain discharged.

9.2.1.2 Detailed Design Procedure
Choose RA and C so that RA× C > [maximum normal input high time]. RL improves VOH, but it is not required for
TTL compatibility.

Copyright © 1973–2014, Texas Instruments Incorporated Submit Documentation Feedback 13

Product Folder Links: NA555 NE555 SA555 SE555

http://www.ti.com/product/na555?qgpn=na555
http://www.ti.com/product/ne555?qgpn=ne555
http://www.ti.com/product/sa555?qgpn=sa555
http://www.ti.com/product/se555?qgpn=se555
http://www.ti.com
http://www.go-dsp.com/forms/techdoc/doc_feedback.htm?litnum=SLFS022I&partnum=NA555
http://www.ti.com/product/na555?qgpn=na555
http://www.ti.com/product/ne555?qgpn=ne555
http://www.ti.com/product/sa555?qgpn=sa555
http://www.ti.com/product/se555?qgpn=se555

THRES
GND

C

RARL

VCC (5 V to 15 V)

Output

DISCH

OUT

VCCRESET

TRIG

CONT
Modulation

 Input
(see Note A)

Clock
Input

NOTE A: The modulating signal can be direct or capacitively coupled
to CONT. For direct coupling, the effects of modulation source
voltage and impedance on the bias of the timer should be
considered.

4 8

3

7

6

2

5

Pin numbers shown are for the D, JG, P, PS, and PW packages.

1

Time − 0.1 ms/div

V
ol

ta
ge

 −
 2

 V
/d

iv

ÎÎÎÎÎÎÎÎÎÎÎÎÎÎÎÎÎÎÎÎÎÎÎÎÎÎÎÎÎÎVCC = 5 V
RA = 1 kΩ
C = 0.1 µF
See Figure 15

Capacitor V oltage

ÎÎÎÎÎÎÎÎÎÎÎÎÎÎÎOutput V oltage

Input V oltage

NA555, NE555, SA555, SE555
SLFS022I –SEPTEMBER 1973–REVISED SEPTEMBER 2014 www.ti.com

Typical Applications (continued)
9.2.1.3 Application Curves

Figure 17. Completed Timing Waveforms for Missing-Pulse Detector

9.2.2 Pulse-Width Modulation
The operation of the timer can be modified by modulating the internal threshold and trigger voltages, which is
accomplished by applying an external voltage (or current) to CONT. Figure 18 shows a circuit for pulse-width
modulation. A continuous input pulse train triggers the monostable circuit, and a control signal modulates the
threshold voltage. Figure 19 shows the resulting output pulse-width modulation. While a sine-wave modulation
signal is shown, any wave shape could be used.

Figure 18. Circuit for Pulse-Width Modulation

14 Submit Documentation Feedback Copyright © 1973–2014, Texas Instruments Incorporated

Product Folder Links: NA555 NE555 SA555 SE555

http://www.ti.com/product/na555?qgpn=na555
http://www.ti.com/product/ne555?qgpn=ne555
http://www.ti.com/product/sa555?qgpn=sa555
http://www.ti.com/product/se555?qgpn=se555
http://www.ti.com
http://www.go-dsp.com/forms/techdoc/doc_feedback.htm?litnum=SLFS022I&partnum=NA555
http://www.ti.com/product/na555?qgpn=na555
http://www.ti.com/product/ne555?qgpn=ne555
http://www.ti.com/product/sa555?qgpn=sa555
http://www.ti.com/product/se555?qgpn=se555

V
ol

ta
ge

 −
 2

 V
/d

iv

Time − 0.5 ms/div

ÏÏÏÏÏÏÏÏÏÏÏÏÏÏÏÏÏÏCapacitor V oltage

ÏÏÏÏÏÏÏÏÏÏÏÏÏÏÏÏÏÏÏÏOutput V oltage

ÏÏÏÏÏÏÏÏÏÏÏÏÏÏÏÏÏÏÏÏÏÏÏÏClock Input V oltage

ÏÏÏÏÏÏÏÏÏÏÏÏÏÏÏÏÏÏÏÏÏÏÏÏÏÏÏÏÏÏRA = 3 kΩ
C = 0.02 µF
RL = 1 kΩ
See Figure 18ÏÏÏÏÏÏÏÏÏÏÏÏÏÏÏÏÏÏÏÏÏModulation Input V oltage

NA555, NE555, SA555, SE555
www.ti.com SLFS022I –SEPTEMBER 1973–REVISED SEPTEMBER 2014

Typical Applications (continued)
9.2.2.1 Design Requirements
Clock input must have VOL and VOH levels that are less than and greater than 1/3 VCC. Modulation input can
vary from ground to VCC. The application must be tolerant of a nonlinear transfer function; the relationship
between modulation input and pulse width is not linear because the capacitor charge is based RC on an negative
exponential curve.

9.2.2.2 Detailed Design Procedure
Choose RA and C so that RA × C = 1/4 [clock input period]. RL improves VOH, but it is not required for TTL
compatibility.

9.2.2.3 Application Curves

Figure 19. Pulse-Width-Modulation Waveforms

9.2.3 Pulse-Position Modulation
As shown in Figure 20, any of these timers can be used as a pulse-position modulator. This application
modulates the threshold voltage and, thereby, the time delay, of a free-running oscillator. Figure 21 shows a
triangular-wave modulation signal for such a circuit; however, any wave shape could be used.

Copyright © 1973–2014, Texas Instruments Incorporated Submit Documentation Feedback 15

Product Folder Links: NA555 NE555 SA555 SE555

http://www.ti.com/product/na555?qgpn=na555
http://www.ti.com/product/ne555?qgpn=ne555
http://www.ti.com/product/sa555?qgpn=sa555
http://www.ti.com/product/se555?qgpn=se555
http://www.ti.com
http://www.go-dsp.com/forms/techdoc/doc_feedback.htm?litnum=SLFS022I&partnum=NA555
http://www.ti.com/product/na555?qgpn=na555
http://www.ti.com/product/ne555?qgpn=ne555
http://www.ti.com/product/sa555?qgpn=sa555
http://www.ti.com/product/se555?qgpn=se555

RB
Modulation

Input
(see Note A)

CONT

TRIG

RESET VCC
OUT

DISCH

VCC (5 V to 15 V)

RL RA

C

GND

THRES

NOTE A: The modulating signal can be direct or capacitively coupled
to CONT. For direct coupling, the effects of modulation
source voltage and impedance on the bias of the timer
should be considered.

Pin numbers shown are for the D, JG, P, PS, and PW packages.

4 8

3

7

6

2

5

Output

NA555, NE555, SA555, SE555
SLFS022I –SEPTEMBER 1973–REVISED SEPTEMBER 2014 www.ti.com

Typical Applications (continued)

Figure 20. Circuit for Pulse-Position Modulation

9.2.3.1 Design Requirements
Both DC and AC coupled modulation input will change the upper and lower voltage thresholds for the timing
capacitor. Both frequency and duty cycle will vary with the modulation voltage.

9.2.3.2 Detailed Design Procedure
The nominal output frequency and duty cycle can be determined using formulas in A-stable Operation section. RL
improves VOH, but it is not required for TTL compatibility.

16 Submit Documentation Feedback Copyright © 1973–2014, Texas Instruments Incorporated

Product Folder Links: NA555 NE555 SA555 SE555

http://www.ti.com/product/na555?qgpn=na555
http://www.ti.com/product/ne555?qgpn=ne555
http://www.ti.com/product/sa555?qgpn=sa555
http://www.ti.com/product/se555?qgpn=se555
http://www.ti.com
http://www.go-dsp.com/forms/techdoc/doc_feedback.htm?litnum=SLFS022I&partnum=NA555
http://www.ti.com/product/na555?qgpn=na555
http://www.ti.com/product/ne555?qgpn=ne555
http://www.ti.com/product/sa555?qgpn=sa555
http://www.ti.com/product/se555?qgpn=se555

S

VCC

RESET VCC
OUT

DISCH

GND

CONT

TRIG

4 8

3

7

6

1

5

2

THRES

RC

CC
0.01

CC = 14.7 µF
RC = 100 kΩ Output C

RESET VCC
OUT

DISCH

GND

CONT

TRIG

4 8

3

7

6

1

5

2

THRES

RB 33 kΩ

0.001

0.01
µF

CB = 4.7 µF
RB = 100 kΩ

Output BOutput ARA = 100 kΩ
CA = 10 µF

µF
0.01

µF
0.001

33 kΩRA

THRES

2

5

1

6

7

3

84

TRIG

CONT

GND

DISCH

OUT
VCCRESET

µF

µF

CBCA

Pin numbers shown are for the D, JG, P, PS, and PW packages.
NOTE A: S closes momentarily at t = 0.

V
ol

ta
ge

 −
 2

 V
/d

iv

ÎÎÎÎÎÎÎÎÎÎÎÎÎÎÎÎÎÎÎÎÎÎÎÎÎRA = 3 kΩ
RB = 500 Ω
RL = 1 kΩ
See Figure 20

ÎÎÎÎÎÎÎÎÎÎÎÎÎÎÎÎÎÎÎÎÎÎÎÎCapacitor V oltage

ÎÎÎÎÎÎÎÎÎÎÎÎÎÎÎÎÎÎÎÎOutput V oltage

ÎÎÎÎÎÎÎÎÎÎÎÎÎÎÎÎÎÎÎÎÎÎÎÎÎÎÎÎModulation Input V oltage

Time − 0.1 ms/div

NA555, NE555, SA555, SE555
www.ti.com SLFS022I –SEPTEMBER 1973–REVISED SEPTEMBER 2014

Typical Applications (continued)
9.2.3.3 Application Curves

Figure 21. Pulse-Position-Modulation Waveforms

9.2.4 Sequential Timer
Many applications, such as computers, require signals for initializing conditions during start-up. Other
applications, such as test equipment, require activation of test signals in sequence. These timing circuits can be
connected to provide such sequential control. The timers can be used in various combinations of astable or
monostable circuit connections, with or without modulation, for extremely flexible waveform control. Figure 22
shows a sequencer circuit with possible applications in many systems, and Figure 23 shows the output
waveforms.

Figure 22. Sequential Timer Circuit

Copyright © 1973–2014, Texas Instruments Incorporated Submit Documentation Feedback 17

Product Folder Links: NA555 NE555 SA555 SE555

http://www.ti.com/product/na555?qgpn=na555
http://www.ti.com/product/ne555?qgpn=ne555
http://www.ti.com/product/sa555?qgpn=sa555
http://www.ti.com/product/se555?qgpn=se555
http://www.ti.com
http://www.go-dsp.com/forms/techdoc/doc_feedback.htm?litnum=SLFS022I&partnum=NA555
http://www.ti.com/product/na555?qgpn=na555
http://www.ti.com/product/ne555?qgpn=ne555
http://www.ti.com/product/sa555?qgpn=sa555
http://www.ti.com/product/se555?qgpn=se555

V
ol

ta
ge

 −
 5

 V
/d

iv

t − Time − 1 s/div

ÏÏÏÏÏÏÏÏÏÏÏÏÏÏÏSee Figure 22ÏÏÏÏÏÏÏÏÏÏÏÏOutput AÏÏÏÏÏÏÏÏÏÏÏÏÏÏÏÏOutput BÏÏÏÏÏÏÏÏÏÏÏÏOutput C ÏÏÏÏÏÏÏÏÏÏÏÏt = 0

ÏÏÏÏÏÏÏÏÏÏÏÏÏÏÏtwC = 1.1 RCCC

ÏÏÏÏÏÏtwC

ÏÏÏÏÏÏÏÏÏÏÏÏÏÏÏtwB = 1.1 RBCB

ÏÏÏÏÏÏÏÏÏÏÏÏÏÏÏtwA = 1.1 RACA

ÏÏÏÏÏÏÏÏÏÏÏÏtwA ÏÏÏÏÏÏÏÏÏÏÏÏtwB

NA555, NE555, SA555, SE555
SLFS022I –SEPTEMBER 1973–REVISED SEPTEMBER 2014 www.ti.com

Typical Applications (continued)
9.2.4.1 Design Requirements
The sequential timer application chains together multiple mono-stable timers. The joining components are the 33-
kΩ resistors and 0.001-µF capacitors. The output high to low edge passes a 10-µs start pulse to the next
monostable.

9.2.4.2 Detailed Design Procedure
The timing resistors and capacitors can be chosen using this formula. tw = 1.1 × R × C.

9.2.4.3 Application Curves

Figure 23. Sequential Timer Waveforms

10 Power Supply Recommendations
The devices are designed to operate from an input voltage supply range between 4.5 V and 16 V. (18 V for
SE555). A bypass capacitor is highly recommended from VCC to ground pin; ceramic 0.1 µF capacitor is
sufficient.

18 Submit Documentation Feedback Copyright © 1973–2014, Texas Instruments Incorporated

Product Folder Links: NA555 NE555 SA555 SE555

http://www.ti.com/product/na555?qgpn=na555
http://www.ti.com/product/ne555?qgpn=ne555
http://www.ti.com/product/sa555?qgpn=sa555
http://www.ti.com/product/se555?qgpn=se555
http://www.ti.com
http://www.go-dsp.com/forms/techdoc/doc_feedback.htm?litnum=SLFS022I&partnum=NA555
http://www.ti.com/product/na555?qgpn=na555
http://www.ti.com/product/ne555?qgpn=ne555
http://www.ti.com/product/sa555?qgpn=sa555
http://www.ti.com/product/se555?qgpn=se555

NA555, NE555, SA555, SE555
www.ti.com SLFS022I –SEPTEMBER 1973–REVISED SEPTEMBER 2014

11 Device and Documentation Support

11.1 Related Links
The table below lists quick access links. Categories include technical documents, support and community
resources, tools and software, and quick access to sample or buy.

Table 2. Related Links
TECHNICAL TOOLS & SUPPORT &PARTS PRODUCT FOLDER SAMPLE & BUY DOCUMENTS SOFTWARE COMMUNITY

NA555 Click here Click here Click here Click here Click here
NE555 Click here Click here Click here Click here Click here
SA555 Click here Click here Click here Click here Click here
SE555 Click here Click here Click here Click here Click here

11.2 Trademarks
All 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.

Copyright © 1973–2014, Texas Instruments Incorporated Submit Documentation Feedback 19

Product Folder Links: NA555 NE555 SA555 SE555

http://www.ti.com/product/na555?qgpn=na555
http://www.ti.com/product/ne555?qgpn=ne555
http://www.ti.com/product/sa555?qgpn=sa555
http://www.ti.com/product/se555?qgpn=se555
http://www.ti.com
http://www.ti.com/product/NA555?dcmp=dsproject&hqs=pf
http://www.ti.com/product/NA555?dcmp=dsproject&hqs=sandbuy&#samplebuy
http://www.ti.com/product/NA555?dcmp=dsproject&hqs=td&#doctype2
http://www.ti.com/product/NA555?dcmp=dsproject&hqs=sw&#desKit
http://www.ti.com/product/NA555?dcmp=dsproject&hqs=support&#community
http://www.ti.com/product/NE555?dcmp=dsproject&hqs=pf
http://www.ti.com/product/NE555?dcmp=dsproject&hqs=sandbuy&#samplebuy
http://www.ti.com/product/NE555?dcmp=dsproject&hqs=td&#doctype2
http://www.ti.com/product/NE555?dcmp=dsproject&hqs=sw&#desKit
http://www.ti.com/product/NE555?dcmp=dsproject&hqs=support&#community
http://www.ti.com/product/SA555?dcmp=dsproject&hqs=pf
http://www.ti.com/product/SA555?dcmp=dsproject&hqs=sandbuy&#samplebuy
http://www.ti.com/product/SA555?dcmp=dsproject&hqs=td&#doctype2
http://www.ti.com/product/SA555?dcmp=dsproject&hqs=sw&#desKit
http://www.ti.com/product/SA555?dcmp=dsproject&hqs=support&#community
http://www.ti.com/product/SE555?dcmp=dsproject&hqs=pf
http://www.ti.com/product/SE555?dcmp=dsproject&hqs=sandbuy&#samplebuy
http://www.ti.com/product/SE555?dcmp=dsproject&hqs=td&#doctype2
http://www.ti.com/product/SE555?dcmp=dsproject&hqs=sw&#desKit
http://www.ti.com/product/SE555?dcmp=dsproject&hqs=support&#community
http://www.ti.com/lit/pdf/SLYZ022
http://www.go-dsp.com/forms/techdoc/doc_feedback.htm?litnum=SLFS022I&partnum=NA555
http://www.ti.com/product/na555?qgpn=na555
http://www.ti.com/product/ne555?qgpn=ne555
http://www.ti.com/product/sa555?qgpn=sa555
http://www.ti.com/product/se555?qgpn=se555

PACKAGE OPTION ADDENDUM

www.ti.com 6-Feb-2020

Addendum-Page 1

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

JM38510/10901BPA ACTIVE CDIP JG 8 1 TBD Call TI N / A for Pkg Type -55 to 125 JM38510
/10901BPA

M38510/10901BPA ACTIVE CDIP JG 8 1 TBD Call TI N / A for Pkg Type -55 to 125 JM38510
/10901BPA

NA555D ACTIVE SOIC D 8 75 Green (RoHS
& no Sb/Br)

NIPDAU Level-1-260C-UNLIM -40 to 105 NA555

NA555DG4 ACTIVE SOIC D 8 75 Green (RoHS
& no Sb/Br)

NIPDAU Level-1-260C-UNLIM -40 to 105 NA555

NA555DR ACTIVE SOIC D 8 2500 Green (RoHS
& no Sb/Br)

NIPDAU Level-1-260C-UNLIM -40 to 105 NA555

NA555P ACTIVE PDIP P 8 50 Green (RoHS
& no Sb/Br)

NIPDAU | SN N / A for Pkg Type -40 to 105 NA555P

NA555PE4 ACTIVE PDIP P 8 50 Pb-Free
(RoHS)

NIPDAU N / A for Pkg Type -40 to 105 NA555P

NE555D ACTIVE SOIC D 8 75 Green (RoHS
& no Sb/Br)

NIPDAU Level-1-260C-UNLIM 0 to 70 NE555

NE555DG4 ACTIVE SOIC D 8 75 Green (RoHS
& no Sb/Br)

NIPDAU Level-1-260C-UNLIM 0 to 70 NE555

NE555DR ACTIVE SOIC D 8 2500 Green (RoHS
& no Sb/Br)

NIPDAU | SN Level-1-260C-UNLIM 0 to 70 NE555

NE555DRE4 ACTIVE SOIC D 8 2500 Green (RoHS
& no Sb/Br)

NIPDAU Level-1-260C-UNLIM 0 to 70 NE555

NE555DRG4 ACTIVE SOIC D 8 2500 Green (RoHS
& no Sb/Br)

NIPDAU Level-1-260C-UNLIM 0 to 70 NE555

NE555P ACTIVE PDIP P 8 50 Green (RoHS
& no Sb/Br)

NIPDAU | SN N / A for Pkg Type 0 to 70 NE555P

NE555PE4 ACTIVE PDIP P 8 50 Green (RoHS
& no Sb/Br)

NIPDAU N / A for Pkg Type 0 to 70 NE555P

NE555PS ACTIVE SO PS 8 80 Green (RoHS
& no Sb/Br)

NIPDAU Level-1-260C-UNLIM N555

NE555PSR ACTIVE SO PS 8 2000 Green (RoHS
& no Sb/Br)

NIPDAU Level-1-260C-UNLIM 0 to 70 N555

NE555PSRE4 ACTIVE SO PS 8 2000 Green (RoHS
& no Sb/Br)

NIPDAU Level-1-260C-UNLIM 0 to 70 N555

http://www.ti.com/product/SE555M?CMP=conv-poasamples#samplebuy
http://www.ti.com/product/SE555M?CMP=conv-poasamples#samplebuy
http://www.ti.com/product/NA555?CMP=conv-poasamples#samplebuy
http://www.ti.com/product/NA555?CMP=conv-poasamples#samplebuy
http://www.ti.com/product/NA555?CMP=conv-poasamples#samplebuy
http://www.ti.com/product/NA555?CMP=conv-poasamples#samplebuy
http://www.ti.com/product/NA555?CMP=conv-poasamples#samplebuy
http://www.ti.com/product/NE555?CMP=conv-poasamples#samplebuy
http://www.ti.com/product/NE555?CMP=conv-poasamples#samplebuy
http://www.ti.com/product/NE555?CMP=conv-poasamples#samplebuy
http://www.ti.com/product/NE555?CMP=conv-poasamples#samplebuy
http://www.ti.com/product/NE555?CMP=conv-poasamples#samplebuy
http://www.ti.com/product/NE555?CMP=conv-poasamples#samplebuy
http://www.ti.com/product/NE555?CMP=conv-poasamples#samplebuy
http://www.ti.com/product/NE555?CMP=conv-poasamples#samplebuy
http://www.ti.com/product/NE555?CMP=conv-poasamples#samplebuy
http://www.ti.com/product/NE555?CMP=conv-poasamples#samplebuy

PACKAGE OPTION ADDENDUM

www.ti.com 6-Feb-2020

Addendum-Page 2

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

NE555PSRG4 ACTIVE SO PS 8 2000 Green (RoHS
& no Sb/Br)

NIPDAU Level-1-260C-UNLIM 0 to 70 N555

NE555PW ACTIVE TSSOP PW 8 150 Green (RoHS
& no Sb/Br)

NIPDAU Level-1-260C-UNLIM 0 to 70 N555

NE555PWG4 ACTIVE TSSOP PW 8 150 Green (RoHS
& no Sb/Br)

NIPDAU Level-1-260C-UNLIM 0 to 70 N555

NE555PWR ACTIVE TSSOP PW 8 2000 Green (RoHS
& no Sb/Br)

NIPDAU Level-1-260C-UNLIM 0 to 70 N555

NE555PWRE4 ACTIVE TSSOP PW 8 2000 Green (RoHS
& no Sb/Br)

NIPDAU Level-1-260C-UNLIM 0 to 70 N555

NE555PWRG4 ACTIVE TSSOP PW 8 2000 Green (RoHS
& no Sb/Br)

NIPDAU Level-1-260C-UNLIM 0 to 70 N555

SA555D ACTIVE SOIC D 8 75 Green (RoHS
& no Sb/Br)

NIPDAU Level-1-260C-UNLIM -40 to 85 SA555

SA555DE4 ACTIVE SOIC D 8 75 Green (RoHS
& no Sb/Br)

NIPDAU Level-1-260C-UNLIM -40 to 85 SA555

SA555DG4 ACTIVE SOIC D 8 75 Green (RoHS
& no Sb/Br)

NIPDAU Level-1-260C-UNLIM -40 to 85 SA555

SA555DR ACTIVE SOIC D 8 2500 Green (RoHS
& no Sb/Br)

NIPDAU | SN Level-1-260C-UNLIM -40 to 85 SA555

SA555DRE4 ACTIVE SOIC D 8 2500 Green (RoHS
& no Sb/Br)

NIPDAU Level-1-260C-UNLIM -40 to 85 SA555

SA555DRG4 ACTIVE SOIC D 8 2500 Green (RoHS
& no Sb/Br)

NIPDAU Level-1-260C-UNLIM -40 to 85 SA555

SA555P ACTIVE PDIP P 8 50 Green (RoHS
& no Sb/Br)

NIPDAU N / A for Pkg Type -40 to 85 SA555P

SA555PE4 ACTIVE PDIP P 8 50 Green (RoHS
& no Sb/Br)

NIPDAU N / A for Pkg Type -40 to 85 SA555P

SE555D ACTIVE SOIC D 8 75 Green (RoHS
& no Sb/Br)

NIPDAU Level-1-260C-UNLIM -55 to 125 SE555

SE555DG4 ACTIVE SOIC D 8 75 Green (RoHS
& no Sb/Br)

NIPDAU Level-1-260C-UNLIM -55 to 125 SE555

SE555DR ACTIVE SOIC D 8 2500 Green (RoHS
& no Sb/Br)

NIPDAU Level-1-260C-UNLIM -55 to 125 SE555

SE555DRG4 ACTIVE SOIC D 8 2500 Green (RoHS
& no Sb/Br)

NIPDAU Level-1-260C-UNLIM -55 to 125 SE555

http://www.ti.com/product/NE555?CMP=conv-poasamples#samplebuy
http://www.ti.com/product/NE555?CMP=conv-poasamples#samplebuy
http://www.ti.com/product/NE555?CMP=conv-poasamples#samplebuy
http://www.ti.com/product/NE555?CMP=conv-poasamples#samplebuy
http://www.ti.com/product/NE555?CMP=conv-poasamples#samplebuy
http://www.ti.com/product/NE555?CMP=conv-poasamples#samplebuy
http://www.ti.com/product/SA555?CMP=conv-poasamples#samplebuy
http://www.ti.com/product/SA555?CMP=conv-poasamples#samplebuy
http://www.ti.com/product/SA555?CMP=conv-poasamples#samplebuy
http://www.ti.com/product/SA555?CMP=conv-poasamples#samplebuy
http://www.ti.com/product/SA555?CMP=conv-poasamples#samplebuy
http://www.ti.com/product/SA555?CMP=conv-poasamples#samplebuy
http://www.ti.com/product/SA555?CMP=conv-poasamples#samplebuy
http://www.ti.com/product/SA555?CMP=conv-poasamples#samplebuy
http://www.ti.com/product/SE555?CMP=conv-poasamples#samplebuy
http://www.ti.com/product/SE555?CMP=conv-poasamples#samplebuy
http://www.ti.com/product/SE555?CMP=conv-poasamples#samplebuy
http://www.ti.com/product/SE555?CMP=conv-poasamples#samplebuy

PACKAGE OPTION ADDENDUM

www.ti.com 6-Feb-2020

Addendum-Page 3

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

SE555FKB ACTIVE LCCC FK 20 1 TBD POST-PLATE N / A for Pkg Type -55 to 125 SE555FKB

SE555JG ACTIVE CDIP JG 8 1 TBD Call TI N / A for Pkg Type -55 to 125 SE555JG

SE555JGB ACTIVE CDIP JG 8 1 TBD Call TI N / A for Pkg Type -55 to 125 SE555JGB

SE555P ACTIVE PDIP P 8 50 Pb-Free
(RoHS)

NIPDAU N / A for Pkg Type -55 to 125 SE555P

(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) 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.

http://www.ti.com/product/SE555M?CMP=conv-poasamples#samplebuy
http://www.ti.com/product/SE555M?CMP=conv-poasamples#samplebuy
http://www.ti.com/product/SE555M?CMP=conv-poasamples#samplebuy
http://www.ti.com/product/SE555?CMP=conv-poasamples#samplebuy

PACKAGE OPTION ADDENDUM

www.ti.com 6-Feb-2020

Addendum-Page 4

 OTHER QUALIFIED VERSIONS OF SE555, SE555M :

• Catalog: SE555

• Military: SE555M

• Space: SE555-SP, SE555-SP

 NOTE: Qualified Version Definitions:

• Catalog - TI's standard catalog product

• Military - QML certified for Military and Defense Applications

• Space - Radiation tolerant, ceramic packaging and qualified for use in Space-based application

http://focus.ti.com/docs/prod/folders/print/se555.html
http://focus.ti.com/docs/prod/folders/print/se555m.html
http://focus.ti.com/docs/prod/folders/print/se555-sp.html
http://focus.ti.com/docs/prod/folders/print/se555-sp.html

TAPE AND REEL INFORMATION

*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

NA555DR SOIC D 8 2500 330.0 12.4 6.4 5.2 2.1 8.0 12.0 Q1

NA555DR SOIC D 8 2500 330.0 12.4 6.4 5.2 2.1 8.0 12.0 Q1

NE555DR SOIC D 8 2500 330.0 12.8 6.4 5.2 2.1 8.0 12.0 Q1

NE555DR SOIC D 8 2500 330.0 12.4 6.4 5.2 2.1 8.0 12.0 Q1

NE555DR SOIC D 8 2500 330.0 12.4 6.4 5.2 2.1 8.0 12.0 Q1

NE555DR SOIC D 8 2500 330.0 15.4 6.4 5.2 2.1 8.0 12.0 Q1

NE555DRG4 SOIC D 8 2500 330.0 12.4 6.4 5.2 2.1 8.0 12.0 Q1

NE555DRG4 SOIC D 8 2500 330.0 12.4 6.4 5.2 2.1 8.0 12.0 Q1

NE555PWR TSSOP PW 8 2000 330.0 12.4 7.0 3.6 1.6 8.0 12.0 Q1

SA555DR SOIC D 8 2500 330.0 12.4 6.4 5.2 2.1 8.0 12.0 Q1

SA555DRG4 SOIC D 8 2500 330.0 12.4 6.4 5.2 2.1 8.0 12.0 Q1

SE555DR SOIC D 8 2500 330.0 12.4 6.4 5.2 2.1 8.0 12.0 Q1

SE555DRG4 SOIC D 8 2500 330.0 12.4 6.4 5.2 2.1 8.0 12.0 Q1

PACKAGE MATERIALS INFORMATION

www.ti.com 27-Jun-2019

Pack Materials-Page 1

*All dimensions are nominal

Device Package Type Package Drawing Pins SPQ Length (mm) Width (mm) Height (mm)

NA555DR SOIC D 8 2500 367.0 367.0 35.0

NA555DR SOIC D 8 2500 340.5 338.1 20.6

NE555DR SOIC D 8 2500 364.0 364.0 27.0

NE555DR SOIC D 8 2500 340.5 338.1 20.6

NE555DR SOIC D 8 2500 367.0 367.0 35.0

NE555DR SOIC D 8 2500 333.2 345.9 28.6

NE555DRG4 SOIC D 8 2500 340.5 338.1 20.6

NE555DRG4 SOIC D 8 2500 367.0 367.0 35.0

NE555PWR TSSOP PW 8 2000 367.0 367.0 35.0

SA555DR SOIC D 8 2500 340.5 338.1 20.6

SA555DRG4 SOIC D 8 2500 340.5 338.1 20.6

SE555DR SOIC D 8 2500 350.0 350.0 43.0

SE555DRG4 SOIC D 8 2500 350.0 350.0 43.0

PACKAGE MATERIALS INFORMATION

www.ti.com 27-Jun-2019

Pack Materials-Page 2

www.ti.com

PACKAGE OUTLINE

C

.228-.244 TYP
[5.80-6.19]

.069 MAX
[1.75]

6X .050
[1.27]

8X .012-.020
 [0.31-0.51]

2X
.150
[3.81]

.005-.010 TYP
[0.13-0.25]

0 - 8 .004-.010
[0.11-0.25]

.010
[0.25]

.016-.050
[0.41-1.27]

4X (0 -15)

A

.189-.197
[4.81-5.00]

NOTE 3

B .150-.157
[3.81-3.98]

NOTE 4

4X (0 -15)

(.041)
[1.04]

SOIC - 1.75 mm max heightD0008A
SMALL OUTLINE INTEGRATED CIRCUIT

4214825/C 02/2019

NOTES:

1. Linear dimensions are in inches [millimeters]. Dimensions in parenthesis are for reference only. Controlling dimensions are in inches.
 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 .006 [0.15] per side.
4. This dimension does not include interlead flash.
5. Reference JEDEC registration MS-012, variation AA.

1
8

.010 [0.25] C A B

5
4

PIN 1 ID AREA

SEATING PLANE

.004 [0.1] C

 SEE DETAIL A

DETAIL A
TYPICAL

SCALE 2.800

www.ti.com

EXAMPLE BOARD LAYOUT

.0028 MAX
[0.07]
ALL AROUND

.0028 MIN
[0.07]
ALL AROUND

(.213)
[5.4]

6X (.050)
[1.27]

8X (.061)
[1.55]

8X (.024)
[0.6]

(R.002) TYP
[0.05]

SOIC - 1.75 mm max heightD0008A
SMALL OUTLINE INTEGRATED CIRCUIT

4214825/C 02/2019

NOTES: (continued)

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

METAL
SOLDER MASK
OPENING

NON SOLDER MASK
DEFINED

SOLDER MASK DETAILS

EXPOSED
METAL

OPENING
SOLDER MASK METAL UNDER

SOLDER MASK

SOLDER MASK
DEFINED

EXPOSED
METAL

LAND PATTERN EXAMPLE
EXPOSED METAL SHOWN

SCALE:8X

SYMM

1

4
5

8

SEE
DETAILS

SYMM

www.ti.com

EXAMPLE STENCIL DESIGN

8X (.061)
[1.55]

8X (.024)
[0.6]

6X (.050)
[1.27]

(.213)
[5.4]

(R.002) TYP
[0.05]

SOIC - 1.75 mm max heightD0008A
SMALL OUTLINE INTEGRATED CIRCUIT

4214825/C 02/2019

NOTES: (continued)

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

SOLDER PASTE EXAMPLE
BASED ON .005 INCH [0.125 MM] THICK STENCIL

SCALE:8X

SYMM

SYMM

1

4
5

8

MECHANICAL DATA

MCER001A – JANUARY 1995 – REVISED JANUARY 1997

POST OFFICE BOX 655303 • DALLAS, TEXAS 75265

JG (R-GDIP-T8) CERAMIC DUAL-IN-LINE

0.310 (7,87)
0.290 (7,37)

0.014 (0,36)
0.008 (0,20)

Seating Plane

4040107/C 08/96

5

4
0.065 (1,65)
0.045 (1,14)

8

1

0.020 (0,51) MIN

0.400 (10,16)
0.355 (9,00)

0.015 (0,38)
0.023 (0,58)

0.063 (1,60)
0.015 (0,38)

0.200 (5,08) MAX

0.130 (3,30) MIN

0.245 (6,22)
0.280 (7,11)

0.100 (2,54)

0°–15°

NOTES: A. All linear dimensions are in inches (millimeters).
B. This drawing is subject to change without notice.
C. This package can be hermetically sealed with a ceramic lid using glass frit.
D. Index point is provided on cap for terminal identification.
E. Falls within MIL STD 1835 GDIP1-T8

www.ti.com

PACKAGE OUTLINE

C

 TYP6.6
6.2

1.2 MAX

6X 0.65

8X 0.30
0.19

2X
1.95

0.15
0.05

(0.15) TYP

0 - 8

0.25
GAGE PLANE

0.75
0.50

A

NOTE 3

3.1
2.9

B
NOTE 4

4.5
4.3

4221848/A 02/2015

TSSOP - 1.2 mm max heightPW0008A
SMALL OUTLINE PACKAGE

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. This dimension does not include interlead flash. Interlead flash shall not exceed 0.25 mm per side.
5. Reference JEDEC registration MO-153, variation AA.

1
8

0.1 C A B

5
4

PIN 1 ID
AREA

SEATING PLANE

0.1 C

 SEE DETAIL A

DETAIL A
TYPICAL

SCALE 2.800

www.ti.com

EXAMPLE BOARD LAYOUT

(5.8)

0.05 MAX
ALL AROUND

0.05 MIN
ALL AROUND

8X (1.5)
8X (0.45)

6X (0.65)

(R)
TYP

0.05

4221848/A 02/2015

TSSOP - 1.2 mm max heightPW0008A
SMALL OUTLINE PACKAGE

SYMM

SYMM

LAND PATTERN EXAMPLE
SCALE:10X

1

4
5

8

NOTES: (continued)

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

METALSOLDER MASK
OPENING

NON SOLDER MASK
DEFINED

SOLDER MASK DETAILS
NOT TO SCALE

SOLDER MASK
OPENING

METAL UNDER
SOLDER MASK

SOLDER MASK
DEFINED

www.ti.com

EXAMPLE STENCIL DESIGN

(5.8)

6X (0.65)

8X (0.45)
8X (1.5)

(R) TYP0.05

4221848/A 02/2015

TSSOP - 1.2 mm max heightPW0008A
SMALL OUTLINE PACKAGE

NOTES: (continued)

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

SYMM

SYMM

1

4
5

8

SOLDER PASTE EXAMPLE
BASED ON 0.125 mm THICK STENCIL

SCALE:10X

IMPORTANT NOTICE AND DISCLAIMER

TI PROVIDES TECHNICAL AND RELIABILITY DATA (INCLUDING DATASHEETS), 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, 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 (www.ti.com/legal/termsofsale.html) or other applicable terms available either on
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.

Mailing Address: Texas Instruments, Post Office Box 655303, Dallas, Texas 75265
Copyright © 2020, Texas Instruments Incorporated

http://www.ti.com/legal/termsofsale.html
http://www.ti.com

