

TPS2379

SLVSB98A-MARCH 2012-REVISED JULY 2015

TPS2379 IEEE 802.3at PoE High-Power PD Interface With External Gate Driver

Features

- IEEE 802.3at Type-2 Hardware Classification With
- Auxiliary Gate Driver for High-Power Expansion
- Robust 100-V, 0.5-Ω Hotswap MOSFET
- 1A (Typical) Operating Current Limit
- 140 mA (Typical) Inrush Current Limit
- DC-DC Converter Enable
- 15 kV/8 kV System-level ESD Capability
- PowerPAD™ HSOP Package

Applications

- IEEE 802.3at-compliant Devices
- Universal Power Over Ethernet (UPOE) Compliant **Devices**
- Video and VoIP Telephones
- **Multiband Access Points**
- Security Cameras
- Pico-Base Stations

3 Description

The TPS2379 device is an 8-pin integrated circuit that contains all of the features needed to implement an IEEE802.3at type-2 powered device (PD) such as Detection, Classification, Type 2 Hardware Classification, and 140-mA inrush current limit during startup. The low $0.5-\Omega$ internal switch resistance, combined with the enhanced thermal dissipation of the PowerPAD package, enables this controller to continuously handle up to 0.85 A. The TPS2379 integrates a low 0.5-Ω internal switch to allow for up to 0.85 A of continuous current through the PD during normal operation. The TPS2379 device supports higher-power applications through an external pass transistor. The TPS2379 contains several protection features such as thermal shutdown, current limit foldback, and a robust 100-V internal switch.

Device Information⁽¹⁾

PART NUMBER	PACKAGE	BODY SIZE (NOM)
TPS2379	HSOP (8)	4.89 mm × 3.90 mm

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

Typical Application Circuit

Table of Contents

1	Features 1		8.4 Device Functional Modes	14
2	Applications 1	9	Application and Implementation	22
3	Description 1		9.1 Application Information	22
4	Revision History2		9.2 Typical Application	22
5	Pin Configuration and Functions	10	Power Supply Recommendations	25
6	Specifications4	11	Layout	25
•	6.1 Absolute Maximum Ratings 4		11.1 Layout Guidelines	25
	6.2 ESD Ratings		11.2 Layout Example	26
	6.3 Recommended Operating Conditions		11.3 Thermal Considerations and OTSD	28
	6.4 Thermal Information		11.4 ESD	28
	6.5 Electrical Characteristics	12	Device and Documentation Support	29
	6.6 Typical Characteristics		12.1 Documentation Support	29
7	Parameter Measurement Information		12.2 Community Resources	29
8	Detailed Description 10		12.3 Trademarks	29
•	8.1 Overview		12.4 Electrostatic Discharge Caution	29
	8.2 Functional Block Diagram		12.5 Glossary	29
	8.3 Feature Description	13	Mechanical, Packaging, and Orderable Information	29

4 Revision History

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

Changes from Original (March 2012) to Revision A

Page

•	Added ESD Ratings table, Feature Description section, Device Functional Modes, Application and Implementation section, Power Supply Recommendations section, Layout section, Device and Documentation Support section, and Mechanical, Packaging, and Orderable Information section	1
•	Deleted Classification Resistor, RCLS section.	13
•	Deleted CDB Pin Interface section	13
•	Deleted GATE Pin Interface section	13
•	Deleted External Boost Circuit (Q1, Q2, and R _{BLST}) Considerations section	13
•	Deleted T2P Pin Interface	13
•	Deleted Detailed Pin Descriptions section	21

5 Pin Configuration and Functions

Pin Functions

PIN		I/O	DESCRIPTION			
NAME	NO.	1/0	DESCRIPTION			
V_{DD}	1	I	Connect to positive PoE input power rail. Bypass with 0.1 μF to V_{SS} .			
DEN	2	I/O	Connect 24.9 k Ω to V _{DD} for detection. Pull to V _{SS} disable pass MOSFET.			
CLS	3	0	O Connect resistor from CLS to V _{SS} to program classification current.			
V _{SS}	4	_	Connect to negative power rail derived from PoE source.			
RTN	5	0	Drain of PoE pass MOSFET.			
CDB	6	0	Opendrain converter disable output, active low, referenced to RTN.			
T2P	7	0	Active low indicates type 2 PSE connected.			
GATE	8	0	Auxiliary gate driver output.			
PowerPAD	_	_	The PowerPAD must be connected to V _{SS} . A large fill area is required to assist in heat dissipation.			

6 Specifications

6.1 Absolute Maximum Ratings

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

		MIN	MAX	UNIT
	V _{DD} , DEN	-0.3	100	
	RTN ⁽²⁾	-0.6	100	
Input voltage	CLS ⁽³⁾	-0.3	6.5	V
	GATE ⁽³⁾	-0.3	18	
	[CDB, T2P] to RTN	-0.3	100	
	RTN ⁽⁴⁾	Inter	Internally limited	
Sinking current	CDB, T2P		5	mA
	DEN		1	
Sourcing current	CLS		65	mA
T _{JMAX}	J _{MAX} Internally limited		°C	
Storage temperature, T _{stq} –65 150		-65	150	°C

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

6.2 ESD Ratings

			VALUE	UNIT
		Human body model (HBM), per ANSI/ESDA/JEDEC JS-001, all pins ⁽¹⁾	2000	
V _(ESD)	Electrostatic discharge	Charged device model (CDM), per JEDEC specification JESD22-C101, all pins (2)	500	V
(202)		IEC 61000-4-2 contact discharge (3)	8000	
		IEC 61000-4-2 air-gap discharge (3)	15000	

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

6.3 Recommended Operating Conditions

Voltages with respect to V_{SS} (unless otherwise noted)

		MIN	NOM MA	UNIT
Innut valtage range	RTN, V _{DD}	0	5	7 V
Input voltage range	T2P or CDB to RTN	0	5	
Cinking ourrent	RTN		0.8	5 A
Sinking current	CDB, T2P			2 mA
Resistance	CLS ⁽¹⁾	60		Ω
Junction temperature	unction temperature		12	5 °C

(1) Voltage should not be externally applied to this pin.

⁽²⁾ With I(RTN) = 0

⁽³⁾ Do not apply voltages to these pins

⁽⁴⁾ SOA limited to RTN = 80 V at 1.2 A.

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

⁽³⁾ Discharges applied to circuit of Figure 26 between RJ-45, adapter, and output voltage rails.

6.4 Thermal Information

		TPS2379	
	THERMAL METRIC ⁽¹⁾	DDA (HSOP)	UNIT
		8 PINS	
$R_{\theta JA}$	Junction-to-ambient thermal resistance	45.9	°C/W
$R_{\theta JC(top)}$	Junction-to-case (top) thermal resistance	51.9	°C/W
$R_{\theta JB}$	Junction-to-board thermal resistance	28.8	°C/W
ΨЈТ	Junction-to-top characterization parameter	8.9	°C/W
ΨЈВ	Junction-to-board characterization parameter	28.7	°C/W
R _{0JC(bot)}	Junction-to-case (bottom) thermal resistance	6.7	°C/W

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

6.5 Electrical Characteristics

 $40~V \le V_{VDD} \le 57~V,~R_{DEN} = 24.9~k\Omega,~CDB,~CLS,~GATE,~T2P~open;~-40°C \le T_{J} \le 125°C.$ Positive currents are into pins. Typical values are at 25°C. All voltages are with respect to V_{VSS} (unless otherwise noted)

	PARAMETER	TEST CONDITIONS	MIN	TYP	MAX	UNIT
DETECT	ION (DEN)					
		Measure I _{SUPPLY} (VDD, RTN, DEN)				
	Detection current	V _{DD} = 1.4 V	53.8	56.5	58.3	μΑ
		V _{DD} = 10.1 V, Not in mark	395	410	417	
	Bias current	DEN open, V _{VDD} = 10.1 V, Measure I _{SUPPLY} , Not in mark	3	4.8	12	μΑ
	Disable threshold	DEN falling	3	3.7	5	V
V_{PD_DIS}	Hysteresis		50	113	200	mV
CLASSIF	FICATION (CLS)					
		13 V ≤ V _{DD} ≤ 21 V, Measure I _{VDD} + I _{DEN} + I _{RTN}				
		R _{CLS} = 1270 Ω	1.8	2.17	2.6	
	0 1 10 11	$R_{CLS} = 243 \Omega$	9.9	10.6	11.2	
I _{CLS}	Classification current	$R_{CLS} = 137 \Omega$	17.6	18.6	19.4	mA
		$R_{CLS} = 90.9 \Omega$	26.5	27.9	29.3	
		$R_{CLS} = 63.4 \Omega$	38	39.9	42	
V _{CL_ON}		V _{DD} rising, V _{CLS} ↑	11.9	12.5	13	
V _{CL_H}	Class lower threshold	Hysteresis	1.4	1.6	1.7	V
V _{CU_ON}		V _{DD} rising, V _{CLS} ↓	21	22	23	
V _{CU_H}	Class upper threshold	Hysteresis	0.5	0.78	0.9	V
V _{MSR}	Mark reset threshold	V _{VDD} falling	3	3.9	5	
	Mark state resistance	2-point measurement at 5 V and 10.1 V	6	10	12	kΩ
	Leakage current	V_{DD} = 57 V, V_{CLS} = 0 V, measure I_{CLS}			1	μΑ
GATE (A	UXILIARY GATE OUTPUT)					
	Output high voltage		8	10	12	V
	Sourcing current	V _{GATE} = 0 V	25	38	60	μA
	O'aldan assessed	$V_{GATE} = 4 \text{ V}, V_{DD} = 48 \rightarrow 25 \text{ V}$	0.6	1.25	1.75	1
	Sinking current	$V_{DD} = 25 \text{ V}, V_{GATE} = 0 \rightarrow 4 \text{ V}$	5	23.2	30	mA
	Current limit delay		150	365	600	μs
PASS DE	EVICE (RTN)					
r _{DS(ON)}	On resistance		0.2	0.42	0.75	Ω
, ,	Input bias current	$V_{DD} = V_{RTN} = 30 \text{ V, measure } I_{RTN}$			30	μA
	Current limit	V _{RTN} =1.5 V	0.85	1	1.2	Α
	Inrush current limit	$V_{RTN} = 2 \text{ V}, V_{DD}: 20 \text{ V} \rightarrow 48 \text{ V}$	100	140	180	mA

Electrical Characteristics (continued)

40 V \leq V_{VDD} \leq 57 V, R_{DEN} = 24.9 k Ω , CDB, CLS, GATE, T2P open; $-40^{\circ}\text{C} \leq$ T_J \leq 125°C. Positive currents are into pins. Typical values are at 25°C. All voltages are with respect to V_{VSS} (unless otherwise noted)

	PARAMETER	TEST CONDITIONS	MIN	TYP	MAX	UNIT
	Inrush termination	Percentage of inrush current	80%	90%	99%	
Foldback threshold V _{RTI}		V _{RTN} rising	11	12.3	13.6	V
	Foldback deglitch time	V _{RTN} rising to when current limit changes to inrush current limit	500	800	1500	μs
CONVER	TER DISABLE (CDB)					
	Output low voltage	$I_{CDB} = 2 \text{ mA}, V_{RTN} = 2 \text{ V}, V_{DD}: 20 \text{ V} \rightarrow 48 \text{ V}$		0.27	0.50	V
	Minimum voltage, V _{(VDD} _{-RTN)} , for CDB to be valid	$V_{CDB} = V_{DD}$, $I_{CDB} = 1$ mA, in inrush		3		V
	Leakage current	$V_{CDB} = 57 \text{ V}, V_{RTN} = 0 \text{ V}$			10	μΑ
TYPE 2 P	SE INDICATION (T2P)					
V _{T2P}	Output low voltage	I_{T2P} = 2 mA, after 2-event classification and inrush is complete, V_{RTN} = 0 V		0.26	0.60	V
	Leakage current	$V_{T2P} = 57 \text{ V}, V_{RTN} = 0 \text{ V}$			10	μΑ
UVLO						
	UVLO rising threshold	V _{VDD} rising	36.3	38.1	40	V
V_{UVLO_R}	UVLO falling threshold	V _{VDD} falling	30.5	32	33.6	V
V_{UVLO_H}	UVLO hysteresis			6.1		V
THERMA	L SHUTDOWN					
	Shutdown	T _J ↑	135	145		°C
	Hysteresis			20		٠.
V _{DD} BIAS	CURRENT		<u> </u>			
	Operating current	40 V ≤ V _{VDD} ≤ 57 V		285	500	μA

6.6 Typical Characteristics

TEXAS INSTRUMENTS

Typical Characteristics (continued)

Submit Documentation Feedback

Copyright © 2012–2015, Texas Instruments Incorporated

Typical Characteristics (continued)

7 Parameter Measurement Information

Figure 15. PD Class State Diagram

Copyright © 2012–2015, Texas Instruments Incorporated

Submit Documentation Feedback

8 Detailed Description

8.1 Overview

The TPS2379 device is an 8-pin integrated circuit that contains all of the features needed to implement an IEEE802.3at type-2 powered device (PD) such as Detection, Classification, Type 2 Hardware Classification, and 140mA inrush current limit during start-up.

The TPS2379 integrates a low $0.5-\Omega$ internal switch to allow for up to 0.85 A of continuous current through the PD during normal operation.

The TPS2379 supports higher power PoE applications through the use of an external pass transistor.

The TPS2379 contains several protection features such as thermal shutdown, current limit foldback, and a robust 100V internal switch.

8.2 Functional Block Diagram

8.3 Feature Description

8.3.1 CDB Converter Disable Bar Pin Interface

CDB is an active low output that is pulled to RTN when the device is in inrush current limiting, going open when the inrush period has completed once the GATE output has become higher than 6 V. This ensures the external pass transistor is enhanced before the load is enabled. It remains in a high impedance state at all other times. This pin is an opendrain output and may require a pullup resistor or other interface to the downstream load. CDB may be left open if unused.

Feature Description (continued)

The CDB pin can inhibit downstream converter start up by keeping the soft start pin low. Figure 16 shows where the CDB connects to the SS pin of a UCC2897A DC-DC controller. Because CDB is an open drain output, it will not affect the soft start capacitor charge time when it deasserts. The CDB pin can also enable a converter with an active-high enable input. In this case, CDB may require a pullup resistor to either VDD, or to a bias supply, depending on the requirements of the controller enable pin.

Figure 16. CDB Interface

8.3.2 CLS Classification

An external resistor (R_{CLS}) connected between the CLS pin and VSS provides a classification signature to the PSE. The controller places a voltage of approximately 2.5 V across the external resistor whenever the voltage differential between VDD and VSS is between about 10.9 V and 22 V. The current drawn by this resistor, combined with the internal current drain of the controller and any leakage through the internal pass MOSFET, creates the classification current. Table 1 lists the external resistor values required for each of the PD power ranges defined by IEEE802.3at. The maximum average power drawn by the PD combined with the power supplied to the downstream load should not exceed the maximum power indicated in Table 1.

CLASS	MINIMUM POWER AT PD (W)	MAXIMUM POWER AT PD	RESISTOR R _{CLS} (Ω)
0	0.44	12.95	1270
1	0.44	3.84	243
2	3.84	6.49	137
3	6.49	12.95	90.9
4	12.95	25.5	63.4

Table 1. Class Resistor Selection

8.3.3 DEN Detection and Enable

DEN pin implements two separate functions. A resistor (R_{DEN}) connected between V_{DD} and DEN generates a detection signature whenever the voltage differential between VDD and VSS is from 1.4 V and 10.9 V. Beyond this range, the controller disconnects this resistor to save power. The IEEE 802.3at standard specifies a detection signature resistance, R_{DEN} from 23.75 k Ω to 26.25 k Ω , or 25 k Ω ± 5%. A resistor of 24.9 k Ω ± 1% is recommended for R_{DEN} .

If the resistance connected between V_{DD} and DEN is divided into two roughly equal portions, then the application circuit can disable the PD by grounding the tap point between the two resistances. This action simultaneously spoils the detection signature and thereby signals the PSE that the PD no longer requires power.

8.3.4 GATE Auxiliary Gate Driver

GATE pin allows the connection of an external pass MOSFET in parallel with the internal pass transistor. The GATE pin enables the external transistor after inrush has completed. The current is divided between the external MOSFET and the internal transistor as a function of their respective resistances. The addition of a balancing resistor (R_{BLST}) in series with RTN and the external MOSFET can ensure the desired distribution of the two currents. When the RTN current exceeds the current limit threshold, the GATE pin will pull low after a 365 μ s delay. The GATE pin is pulled low in thermal shutdown. After the controller cools down and the inrush cycle is complete, the GATE pin rises again.

A nonstandard PoE system can be designed to meet extended power requirements and retain the PoE benefits, such as protection of non-PoE devices and fault tolerance. This type of solution will not comply with IEEE802.3at and should be designed and operated as stand-alone system. The TPS2379 GATE pin controls an external pass MOSFET as shown in Figure 17. When the inrush is complete, GATE sources 38 µA to enable Q1, the external pass MOSFET. When Q1 is fully enhanced, CDB deasserts and enables the load. Delaying the deassertion of CDB until Q1 becomes fully enhanced prevents nuisance overcurrent faults that could occur with heavy start-up loads. A resistor from GATE to VSS is not required to ensure that Q1 turns off. If a resistor from GATE to VSS is used, choose a value large enough so that the GATE sourcing current can fully enhance Q1.

Figure 17. GATE Interface

8.3.4.1 External Boost Circuit (Q1, Q2, and R_{BLST}) Considerations

The IEEE802.3at template bounds the peak PSE output current from 50 A for 10 μ s and 1.75 A for 75 ms for a two-pair system. In a nonstandard, four-pair system, these current levels may double. During an overload event, the TPS2379 device will limit current to approximately 1 A and the rest of the current will flow through Q1 and R_{BLST}. Ignoring the ballast resistor and parasitic impedances, the current through Q1 could be as high as 99 A.

Actual system level behavior will be influenced by the circuit parasitic impedances, diode bridge impedance, contact resistances, external MOSFET resistance, and input voltage droop during the overload event. The impedances act to reduce the peak current as well as drop the voltage across Q1 during the overload event. Evaluate the overload performance of your system and ensure that the selected external MOSFET safe operating area (SOA) is not violated during the output overload. The duration of the overload can be terminated if the input voltage droop to the TPS2379 goes below the UVLO falling threshold (typically 32 V). When UVLO occurs, the internal MOSFET is disabled, GATE goes low and the external MOSFET is disabled. This shortened overload duration is beneficial when evaluating the external MOSFET SOA performance.

Additional limiting and control of the external output overload current can be achieved by using the ballast resistor, R_{BLST}. R_{BLST} helps balance the internal and external MOSFET load currents and implements external current limiting through Q2. The load current, IL, divides between the external Q1 and the internal pass MOSFET of the TPS2379 as shown Equation 1.

$$I_{2379} = I_{L} \times \frac{R_{BLST} + R_{Q1}}{R_{BLST} + R_{Q1} + R_{2379}}$$
(1)

 R_{Q1} is the ON resistance of Q1 and R_{2379} is the ON resistance of the TPS2379. Q2 can be used to force Q1 to limit its current when the voltage across R_{BLST} exceeds V_{BEON} of Q2. For further discussion of these details and additional considerations involving PD classification, see the application report titled *Implementing a 60-W End-to-End PoE System* (SLVA498).

8.3.5 Internal Pass MOSFET

RTN pin provides the negative power return path for the load. When V_{DD} exceeds the UVLO threshold, the internal pass MOSFET pulls RTN to VSS. Inrush limiting prevents the RTN current from exceeding 140 mA until the bulk capacitance (C_{BULK} in Figure 26) is fully charged. Inrush ends when the RTN current drops below about 125 mA. The RTN current is subsequently limited to about 1 A. CDB pulls low to signal the downstream load that the bulk capacitance is fully charged. If RTN ever exceeds about 12 V for longer than 800 μ s, the TPS2379 returns to inrush limiting.

8.3.6 T2P Type-2 PSE Indicator

The TPS2379 pulls T2P to RTN when type-2 hardware classification has been observed. The T2P output will return to a high-impedance state if the part enters thermal shutdown, the pass MOSFET enters inrush limiting, or if a type-2 PSE was not detected. The circuitry that watches for type-2 hardware classification latches its result when the V_{DD} -to- V_{SS} voltage differential rises above the upper classification threshold. This circuit resets when the V_{DD} -to- V_{SS} voltage differential drops below the mark threshold. The T2P pin can be left unconnected if unused.

The T2P pin is an active-low, opendrain output which indicates that a high power source is available. An optocoupler can interface the T2P pin to circuitry on the secondary side of the converter. A high-gain optocoupler and a high-impedance (that is, CMOS) receiver are recommended. Figure 18 presents the design of the T2P optocoupler interface.

Figure 18. T2P Interface

To design the T2P octocoupler interface, do the following:

1. Let
$$V_C = 12 \text{ V}$$
, $V_{OUT} = 5 \text{ V}$, $R_{T2P-OUT} = 10 \text{ k}\Omega$, $V_{T2P} = 260 \text{ mV}$, $V_{T2P-OUT} = 400 \text{ mV}$.
$$I_{T2P-OUT} = \frac{V_{OUT} - V_{T2P-OUT}}{R_{T2P-OUT}} = \frac{5 - 0.4}{10000} = 0.46 \text{mA}$$
 (2)

- 2. The optocoupler current transfer ratio, CTR, will be needed to determine R_{T2P} . A device with a minimum CTR of 100% at 1 mA LED bias current, IT2P, is selected. CTR will vary with temperature, LED bias current, and aging. These variations may require some iteration using the CTR-versus- I_{DIODE} curve on the optocoupler data sheet.
 - (a) The approximate forward voltage of the optocoupler diode, V_{FWLED}, is 1.1 V from the data sheet.
 - (b) Select a 10.7-kΩ resistor

$$\begin{split} I_{T2P\text{-MIN}} &= \frac{I_{T2P\text{-OUT}}}{CTR} = \frac{0.46\text{mA}}{1.00} = 0.46\text{mA}, \text{ Select } I_{T2P} = 1\text{mA} \\ R_{T2P} &= \frac{V_C - V_{T2P} - V_{FWLED}}{I_{T2P}} = \frac{12 \text{ V} - 0.26 \text{ V} - 1.1 \text{ V}}{1\text{mA}} = 10.6\text{k}\Omega \end{split}$$

(c) Select a 10.7-k Ω resistor.

8.3.7 VDD Supply Voltage

VDD pin connects to the positive side of the input supply. It provides operating power to the PD controller and allows monitoring of the input line voltage.

8.3.8 VSS

VSS pin is the input supply negative rail that serves as a local ground. The PowerPAD must be connected to this pin to ensure proper operation.

8.3.9 PowerPAD

The PowerPAD is internally connected to V_{SS} . The PowerPAD should be tied to a large V_{SS} copper area on the PCB to provide a low resistance thermal path to the circuit board. TI recommends that a clearance of 0.025" be maintained between V_{SS} and high-voltage signals such as V_{DD} .

8.4 Device Functional Modes

8.4.1 PoE Overview

The following text is intended as an aid in understanding the operation of the TPS2379 but not as a substitute for the IEEE 802.3at standard. The IEEE 802.3at standard is an update to IEEE 802.3-2008 clause 33 (PoE), adding high-power options and enhanced classification. Generally speaking, a device compliant to IEEE 802.3-2008 is referred to as a type 1 device, and devices with high power and enhanced classification will be referred to as type 2 devices. Standards change and should always be referenced when making design decisions.

The IEEE 802.3at standard defines a method of safely powering a PD (powered device) over a cable by power sourcing equipment (PSE), and then removing power if a PD is disconnected. The process proceeds through an idle state and three operational states of detection, classification, and operation. The PSE leaves the cable unpowered (idle state) while it periodically looks to see if something has been plugged in; this is referred to as detection. The low power levels used during detection are unlikely to damage devices not designed for PoE. If a valid PD signature is present, the PSE may inquire how much power the PD requires; this is referred to as classification. The PSE may then power the PD if it has adequate capacity.

Type 2 PSEs are required to do type 1 hardware classification plus a (new) data-layer classification, or an enhanced type 2 hardware classification. Type 1 PSEs are not required to do hardware or data link layer (DLL) classification. A type 2 PD must do type 2 hardware classification as well as DLL classification. The PD may return the default, 13W current-encoded class, or one of four other choices. DLL classification occurs after power-on and the Ethernet data link has been established.

When started, the PD must present a maintain power signature (MPS) to assure the PSE that it is still present. The PSE monitors its output for a valid MPS, and turns the port off if it loses the MPS. Loss of the MPS returns the PSE to the idle state. Figure 19 shows the operational states as a function of PD input voltage. The upper half is for IEEE 802.3-2008, and the lower half shows specific differences for IEEE 802.3at. The dashed lines in the lower half indicate these are the same (that is, Detect and Class) for both.

Figure 19. Threshold Voltages

The PD input, typically an RJ-45 eight-lead connector, is referred to as the power interface (PI). PD input requirements differ from PSE output requirements to account for voltage drops and operating margin. The standard allots the maximum loss to the cable regardless of the actual installation to simplify implementation. IEEE 802.3-2008 was designed to run over infrastructure including ISO/IEC 11801 class C (CAT3 per TIA/EIA-568) that may have had AWG 26 conductors. IEEE 802.3at type 2 cabling power loss allotments and voltage drops have been adjusted for 12.5 Ω power loops per ISO/IEC11801 class D (CAT5 or higher per TIA/EIA-568, typically AWG #24 conductors). Table 2 shows key operational limits broken out for the two revisions of the standard.

Device Functional Modes (continued)

Table 2. Comparison of Operational Limits

	POWER LOOP	PSE OUTPUT	PSE STATIC	PD INPUT	STATIC PD INI	PUT VOLTAGE
STANDARD	RESISTANCE (max)	POWER (min)	OUTPUT VOLTAGE (min)	POWER (max)	Power ≤12.95W	Power >12.95W
IEEE802.3at-2008 802.3at (Type 1)	20Ω	15.4W	44V	12.95W	37V – 57V	N/A
802.3at (Type 2)	12.5Ω	30W	50V	25.5W	37V – 57V	42.5V – 57V

The PSE can apply voltage either between the RX and TX pairs (pins 1 - 2 and 3 - 6 for 10baseT or 100baseT), or between the two spare pairs (4 - 5 and 7 - 8). Power application to the same pin combinations in 1000baseT systems is recognized in IEEE 802.3at. 1000baseT systems can handle data on all pairs, eliminating the spare pair terminology. The PSE may only apply voltage to one set of pairs at a time. The PD uses input diode bridges to accept power from any of the possible PSE configurations. The voltage drops associated with the input bridges create a difference between the standard limits at the PI and the TPS2379 specifications.

A compliant type 2 PD has power management requirements not present with a type 1 PD. These requirements include the following:

- 1. Must interpret type 2 hardware classification,
- 2. Must present hardware class 4,
- 3. Must implement DLL negotiation,
- 4. Must behave like a type 1 PD during inrush and start-up,
- 5. Must not draw more than 13W for 80ms after the PSE applies operating voltage (power up),
- 6. Must not draw more than 13W if it has not received a type 2 hardware classification or received permission through DLL,
- 7. Must meet various operating and transient templates, and
- 8. Optionally monitor for the presence or absence of an adapter (assume high power).

As a result of these requirements, the PD must be able to dynamically control its loading, and monitor T2P for changes. In cases where the design needs to know specifically if an adapter is plugged in and operational, the adapter should be individually monitored, typically with an optocoupler.

8.4.1.1 Threshold Voltages

The TPS2379 has a number of internal comparators with hysteresis for stable switching between the various states. Figure 20 relates the parameters in the *Electrical Characteristics* section to the PoE states. The mode labeled Idle between Classification and Operation implies that the DEN, CLS, and RTN pins are all high impedance. The state labeled Mark, which is drawn in dashed lines, is part of the new type 2 hardware class state machine.

Note: Variable names refer to Electrical Characteristic Table parameters

Figure 20. Threshold Voltages

8.4.1.2 PoE Start-Up Sequence

The waveforms of Figure 21 demonstrate detection, classification, and start-up from a PSE with type 2 hardware classification. The key waveforms shown are V(VDD-VSS), V(RTN-VSS), and IPI. IEEE 802.3at requires a minimum of two detection levels, two class and mark cycles, and start-up from the second mark event. V_{RTN} to V_{SS} falls as the TPS2379 charges C_{BULK} following application of full voltage. In Figure 21, deassertion of the CDB signal is delayed and used to enable load current as seen in the I_{Pl} waveform.

Figure 21. Start-up

8.4.1.3 Detection

The TPS2379 pulls DEN to V_{SS} whenever $V_{(VDD-VSS)}$ is below the lower classification threshold. When the input voltage rises above V_{CL-ON} , the DEN pin goes to an opendrain condition to conserve power. While in detection, RTN is high impedance, and almost all the internal circuits are disabled. An R_{DEN} of 24.9 k Ω (±1%), presents the correct signature. It may be a small, low-power resistor because it only sees a stress of about 5 mW. A valid PD detection signature is an incremental resistance ($\Delta V/\Delta I$) between 23.75 k Ω and 26.25 k Ω at the PI.

The detection resistance seen by the PSE at the PI is the result of the input bridge resistance in series with the parallel combination of RDEN and internal VDD loading. The input diode bridge's incremental resistance may be hundreds of ohms at the very low currents drawn when 2.7 V is applied to the PI. The input bridge resistance is partially compensated by the TPS2379's effective resistance during detection.

The type 2 hardware classification protocol of IEEE 802.3at specifies that a type 2 PSE drops its output voltage into the detection range during the classification sequence. The PD is required to have an incorrect detection signature in this condition, which is referred to as a mark event (see Figure 21). After the first mark event, the TPS2379 will present a signature less than 12 k Ω until it has experienced a $V_{(VDD-VSS)}$ voltage below the mark reset threshold (V_{MSR}). This is explained more fully under Hardware Classification.

8.4.1.4 Hardware Classification

Hardware classification allows a PSE to determine a PD's power requirements before powering, and helps with power management once power is applied. Type 2 hardware classification permits high power PSEs and PDs to determine whether the connected device can support high-power operation. A type 2 PD presents class 4 in hardware to indicate that it is a high-power device. A type 1 PSE will treat a class 4 device like a class 0 device, allotting 13 W if it chooses to power the PD. A PD that receives a 2-event class understands that it is powered from a high-power PSE and it may draw up to 25.5 W immediately after the 80 ms start-up period completes. A type 2 PD that does not receive a 2-event hardware classification may choose to not start, or must start in a 13 W condition and request more power through the DLL after start-up. The standard requires a type 2 PD to indicate that it is underpowered if this occurs. Start-up of a high-power PD under 13 W implicitly requires some form of powering down sections of the application circuits.

The maximum power entries in Table 1 determine the class the PD must advertise. The PSE may disconnect a PD if it draws more than its stated Class power, which may be the hardware class or a lower DLL-derived power level. The standard permits the PD to draw limited current peaks that increase the instantaneous power above the Table 1 limit, however the average power requirement always applies.

The TPS2379 implements two-event classification. Selecting an RCLS of 63.4 Ω provides a valid type 2 signature. TPS2379 may be used as a compatible type 1 device simply by programming class 0–3 per Table 1. DLL communication is implemented by the Ethernet communication system in the PD and is not implemented by the TPS2379.

The TPS2379 disables classification above $V_{\text{CU_OFF}}$ to avoid excessive power dissipation. CLS voltage is turned off during PD thermal limiting or when DEN is active. The CLS output is inherently current-limited, but should not be shorted to V_{SS} for long periods of time.

Figure 22 shows how classification works for the TPS2379. Transition from state-to-state occurs when comparator thresholds are crossed (see Figure 19 and Figure 20). These comparators have hysteresis, which adds inherent memory to the machine. Operation begins at idle (unpowered by PSE) and proceeds with increasing voltage from left to right. A 2-event classification follows the (heavy lined) path towards the bottom, ending up with a latched type 2 decode along the lower branch that is highlighted. This state results in a low T2P during normal operation. Once the valid path to type 2 PSE detection is broken, the input voltage must transition below the mark reset threshold to start anew.

Figure 22. Two-Event Class Internal States

8.4.1.5 Inrush and Start-up

IEEE 802.3at has a start-up current and time limitation, providing type 2 PSE compatibility for type 1 PDs. A type 2 PSE limits output current to between 400 mA and 450 mA for up to 75 ms after power up (applying "48 V" to the PI) to mirror type 1 PSE functionality. The type 2 PSE will support higher output current after 75 ms. The TPS2379 implements a 140 mA inrush current, which is compatible with all PSE types. A high-power PD must limit its converter start-up peak current. The operational current cannot exceed 400 mA for a period of 80 ms or longer. This requirement implicitly requires some form of powering down sections of the application circuits.

8.4.1.6 Maintain Power Signature

The MPS is an electrical signature presented by the PD to assure the PSE that it is still present after operating voltage is applied. A valid MPS consists of a minimum DC current of 10 mA (or a 10 mA pulsed current for at least 75 ms every 325 ms) and an AC impedance lower than 26.3 k Ω in parallel with 0.05 μ F. The AC impedance is usually accomplished by the minimum operating C_{BULK} requirement of 5 μ F. When DEN is used to force the hotswap switch off, the DC MPS will not be met. A PSE that monitors the DC MPS will remove power from the PD when this occurs. A PSE that monitors only the ac MPS may remove power from the PD.

8.4.1.7 Start-up and Operation

The internal PoE UVLO (Under Voltage Lock Out) circuit holds the hotswap switch off before the PSE provides full voltage to the PD. This prevents the downstream converter circuits from loading the PoE input during detection and classification. The converter circuits will discharge C_{BULK} while the PD is unpowered. Thus $V_{(VDD-RN)}$ will be a small voltage just after full voltage is applied to the PD, as seen in Figure 21. The PSE drives the PI voltage to the operating range once it has decided to power up the PD. When V_{VDD} rises above the UVLO turnon threshold (V_{UVLO-R} , approximately 38 V) with RTN high, the TPS2379 enables the hotswap MOSFET with an approximate 140 mA (inrush) current limit as seen in Figure 23. The CDB pin is active while C_{BULK} charges and V_{RTN} falls from V_{VDD} to nearly V_{VSS} . Once the inrush current falls about 10% below the inrush current limit, the PD current limit switches to the operational level (approximately 1000 mA) and CDB is deasserted to allow downstream converter circuitry to start. The TPS2379 asserts GATE after inrush is complete to enable an external pass MOSFET if used. In Figure 23, T2P is active because a type 2 PSE is plugged in.

Figure 23. Power Up and Start

8.4.1.8 PD Hotswap Operation

IEEE 802.3at has taken a new approach to PSE output limiting. A type 2 PSE must meet an output current versus time template with specified minimum and maximum sourcing boundaries. The peak output current may be as high as 50 A for 10 µs or 1.75 A for 75 ms. This makes robust protection of the PD device even more important than it was in IEEE 802.3-2008.

The internal hotswap MOSFET is protected against output faults and input voltage steps with a current limit and deglitched (time-delay filtered) foldback. An overload on the pass MOSFET engages the current limit, with $V_{RTN}-V_{VSS}$ rising as a result. GATE is pulled down about 300 μ s after RTN current reaches the current limit level. If V_{RTN} rises above approximately 12 V for longer than about 800 μ s, the current limit reverts to the inrush value. The 800 μ s deglitch feature prevents momentary transients from causing a PD reset, provided that recovery lies within the bounds of the hotswap and PSE protection. Figure 24 shows an example of the RTN current profile during VDD to RTN short circuit when only the internal hotswap MOSFET is used. The hotswap MOSFET goes into current limit, causing the RTN voltage to increase. Once V_{RTN} exceeds 12V, I_{RTN} which was clamped to the current limit drops to the level of inrush current limit after 800 μ s.

Figure 24. Response to PD Output Short Circuit Without AUX MOSFET

Figure 25 shows an example of the RTN current profile during VDD to RTN short circuit when the external MOSFET is used. The circuit is depicted in Figure 26. The current will divide between the internal and external MOSFETs. During the short circuit, the hotswap MOSFET goes into current limit, causing the RTN voltage to increase. When the internal MOSFET exceeds current limit for about 300 μ s, GATE will deassert and shut off the auxiliary MOSFET. V_{RTN} will rise quickly and the internal MOSFET will go into current limit for approximately 800 μ s (after VRTN > about 12 V) and then I_{RTN} which was clamped to the current limit drops into the inrush current limit.

Figure 25. Response to PD Output Short Circuit With AUX MOSFET

The PD control has a thermal sensor that protects the internal hotswap MOSFET. Conditions like start-up or operation into a V_{DD} -to-RTN short cause high power dissipation in the MOSFET. An over-temperature shutdown (OTSD) turns off the hotswap MOSFET and class regulator, which are restarted after the device cools. The hotswap MOSFET will be re-enabled with the inrush current limit when exiting from an over-temperature event. Pulling DEN to V_{SS} during powered operation causes the internal hotswap MOSFET to turn off.

The hotswap switch will be forced off under the following conditions:

- 1. $V_{(DEN VSS)} < V_{PD DIS}$ when $V_{VDD} V_{VSS}$ is in the operational range,
- 2. PD is over-temperature, or
- 3. V_(DEN VSS) PoE UVLO falling threshold (about 32 V).

8.4.1.9 CDB and T2P

CDB (converter disable) is an active-low pin that indicates when the internal hotswap MOSFET is inrush limiting. CDB deasserts when inrush is over and can be used to enable a downstream converter to start up. Common interfaces to the converter controller include the soft start or enable pins.

T2P (type 2 PSE) is an active-low multifunction pin that indicates if (PSE = Type_2) and (PD current limit \neq Inrush).

The usage of T2P is demonstrated in Figure 18. When PSE applies and PD observes a type 2 hardware classification, T2P pin is pulled to RTN as a indication of the type of PSE.

Submit Documentation Feedback

Copyright © 2012–2015, Texas Instruments Incorporated

8.4.1.10 Auxiliary Pass MOSFET Control

The TPS2379 can be used in non-standard applications requiring power significantly above the IEEE802.3at, type 2 levels. This implementation can be achieved by utilizing all four Ethernet wire pairs and boosting the TPS2379 hotswap MOSFET operating current limit. Boosting the TPS2379 operating current limit is achieved by adding an external pass MOSFET to share the total load current with the internal hotswap MOSFET. The external pass MOSFET is enabled by the GATE pin after the internal hotswap MOSFET inrush is complete. The GATE pin will deassert if the TPS2379 internal current limit is exceeded in excess of 300 µs.

A comprehensive high power POE design example is discussed in application report *Implementing a 60-W, End-to-End PoE System* (SLVA498).

8.4.1.11 Using DEN to Disable PoE

The DEN pin may be used to turn the PoE hotswap switch off by pulling it to VSS while in the operational state, or to prevent detection when in the idle state. A low voltage on DEN forces the hotswap MOSFET off during normal operation.

9 Application and Implementation

NOTE

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

9.1 Application Information

The TPS2379 has the flexibility to be implemented in IEEE802.3at PDs, Universal Power Over Ethernet (UPOE) PDs, or high power non-standard PDs. Therefore, it can be used in a wide range applications such as video and VoIP telephones, multiband access points, security cameras, and pico-base stations.

9.2 Typical Application

Figure 26. Typical Application Circuit

9.2.1 Design Requirements

Table 3. TPS2379EVM Electrical and Performance Specifications

PARAMETER	TEST CONDITIONS	MIN	TYP	MAX	UNIT			
POWER INTERFACE								
Input voltage	Applied to the power pins of connectors J1 or J3 0				V			
Operating voltage	After start-up	30		57	V			
Input UVLO	Rising input voltage at device terminals			40				
	Falling input voltage	30.5			V			
Detection voltage	At device terminals	1.4		10.1	V			
Classification voltage	At device terminals	11.9		23	V			
Detection signature			24.9		kΩ			
Classification current	Class 4	38		42	mA			
Inrush current limit		100		180	mA			
Operating current limit	Internal plus external		2260		mA			

9.2.2 Detailed Design Procedures

Given in Equation 5, RBLST can be calulated using Equation 4

$$R_{BLST} = \frac{I_{2379}}{I_L - I_{2379}} R_{2379} - R_{Q1} = \frac{1A}{2.26A - 1A} 0.42\Omega - 0.064\Omega = 0.27\Omega$$
(4)

FMMT493TC can be used for Q2.

9.2.2.1 Input Bridges and Schottky Diodes

Using Schottky diodes instead of PN junction diodes for the PoE input bridges will reduce the power dissipation in these devices by about 30%. There are, however, some things to consider when using them.

The IEEE standard specifies a maximum backfeed voltage of 2.8 V. A 100 k Ω resistor is placed between the unpowered pairs and the voltage is measured across the resistor. Schottky diodes often have a higher reverse leakage current than PN diodes, making this a harder requirement to meet. To compensate, use conservative design for diode operating temperature, select lower-leakage devices where possible, and match leakage and temperatures by using packaged bridges.

Schottky diode leakage currents and lower dynamic resistances can impact the detection signature. Setting reasonable expectations for the temperature range over which the detection signature is accurate is the simplest solution. Increasing RDEN slightly may also help meet the requirement.

Schottky diodes have proven less robust to the stresses of ESD transients than PN junction diodes. After exposure to ESD, Schottky diodes may become shorted or leak. Take care to provide adequate protection in line with the exposure levels. This protection may be as simple as ferrite beads and capacitors.

As a general recommendation, use 1 A or 2 A, 100 V rated discrete or bridge diodes for the input rectifiers.

9.2.2.2 Protection, D1

A TVS, D1, across the rectified PoE voltage per Figure 26 must be used. A SMAJ58A, or equivalent, is recommended for general indoor applications. Adequate capacitive filtering or a TVS must limit input transient voltage to within the absolute maximum ratings. Outdoor transient levels or special applications require additional protection.

9.2.2.3 Capacitor, C₁

The IEEE 802.3at standard specifies an input bypass capacitor (from VDD to VSS) of 0.05 μ F to 0.12 μ F. Typically a 0.1 μ F, 100 V, 10% ceramic capacitor is used.

9.2.2.4 Detection Resistor, R_{DEN}

The IEEE 802.3at standard specifies a detection signature resistance, R_{DEN} between 23.75 k Ω and 26.25 k Ω , or 25 k Ω ± 5%. A resistor of 24.9 k Ω ± 1% is recommended for R_{DEN} .

9.2.2.5 Classification Resistor, RCLS

Select RCLS according to Table 1. For Class 4, choose RCLS = 63.4Ω .

9.2.2.6 External Boost Circuit

For a PD application requiring current limit of 2.26 A at the PD input (approximately 96 W) and using Q1 FET BUK7275-100A

$$I_{2379} = I_{L} \times \frac{R_{BLST} + R_{Q1}}{R_{BLST} + R_{Q1} + R_{2379}}$$
(5)

9.2.3 Application Curves

10 Power Supply Recommendations

The TPS2379 will typically be followed by a power supply such as an isolated flyback or active clamp forward converter or a non-isolated buck converter. The input voltage of the converter should be capable of operating within the IEEE802.3at recommended input voltage as shown in Table 2.

11 Layout

11.1 Layout Guidelines

The layout of the PoE front end should follow power and EMI/ESD best practice guidelines. A basic set of recommendations include:

- Parts placement must be driven by power flow in a point-to-point manner; RJ-45, Ethernet transformer, diode bridges, TVS and 0.1-μF capacitor, and TPS2379.
- All leads should be as short as possible with wide power traces and paired signal and return.
- There should not be any crossovers of signals from one part of the flow to another.
- Spacing consistent with safety standards like IEC60950 must be observed between the 48-V input voltage rails and between the input and an isolated converter output.
- The TPS2379 should be located over split, local ground planes referenced to VSS for the PoE input and to RTN for the switched output.
- Large copper fills and traces should be used on SMT power-dissipating devices, and wide traces or overlay copper fills should be used in the power path.

11.1.1 EMI Containment

- Use compact loops for dv/dt and di/dt circuit paths (power loops and gate drives)
- Use minimal, yet thermally adequate, copper areas for heat sinking of components tied to switching nodes (minimize exposed radiating surface).
- Use copper ground planes (possible stitching) and top layer copper floods (surround circuitry with ground floods)
- Use 4 layer PCB if economically feasible (for better grounding)
- Minimize the amount of copper area associated with input traces (to minimize radiated pickup)
- Use Bob Smith terminations, Bob Smith EFT capacitor, and Bob Smith plane
- Use Bob Smith plane as ground shield on input side of PCB (creating a phantom or literal earth ground)
- Use of ferrite beads on input (allow for possible use of beads or 0 ohm resistors)
- Maintain physical separation between input-related circuitry and power circuitry (use ferrite beads as boundary line)
- Possible use of common-mode inductors
- Possible use of integrated RJ-45 jacks (shielded with internal transformer and Bob Smith terminations)
- End-product enclosure considerations (shielding)

11.2 Layout Example

Figure 29 and Figure 30 show the top and bottom layer and assemblies of the TPS2378EVM-106 as a reference for optimum parts placement. A detailed PCB layout can be found in the user's guide of the TPS2378EVM-106.

Figure 29. Recommended Layout Top View

Layout Example (continued)

Figure 30. Recommended Layout Bottom View

11.3 Thermal Considerations and OTSD

Sources of nearby local PCB heating should be considered during the thermal design. Typical calculations assume that the TPS2379 device is the only heat source contributing to the PCB temperature rise. It is possible for a normally operating TPS2379 device to experience an OTSD event if it is excessively heated by a nearby device.

11.4 ESD

ESD requirements for a unit that incorporates the TPS2379 device have a much broader scope and operational implications than are used in Tl's testing. Unit-level requirements should not be confused with reference design testing that only validates the ruggedness of the TPS2379 device.

Product Folder Links: TPS2379

Copyright © 2012-2015, Texas Instruments Incorporated

12 Device and Documentation Support

12.1 Documentation Support

12.1.1 Related Documentation

For related documentation see the following:

Implementing a 60-W, End-to-End PoE System, SLVA498

12.2 Community Resources

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

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

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

12.3 Trademarks

PowerPAD, E2E are trademarks of Texas Instruments. All other trademarks are the property of their respective owners.

12.4 Electrostatic Discharge Caution

These devices have limited built-in ESD protection. The leads should be shorted together or the device placed in conductive foam during storage or handling to prevent electrostatic damage to the MOS gates.

12.5 Glossary

SLYZ022 — TI Glossary.

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

13 Mechanical, Packaging, and Orderable Information

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

www.ti.com 10-Nov-2025

PACKAGING INFORMATION

Orderable part number	Status	Material type	Package Pins	Package qty Carrier	RoHS (3)	Lead finish/ Ball material	MSL rating/ Peak reflow	Op temp (°C)	Part marking (6)
TPS2379DDA	Active	Production	SO PowerPAD (DDA) 8	75 TUBE	Yes	NIPDAU NIPDAUAG	Level-2-260C-1 YEAR	-40 to 85	2379
TPS2379DDA.A	Active	Production	SO PowerPAD (DDA) 8	75 TUBE	Yes	NIPDAU	Level-2-260C-1 YEAR	-40 to 85	2379
TPS2379DDAR	Active	Production	SO PowerPAD (DDA) 8	2500 LARGE T&R	Yes	NIPDAU NIPDAUAG	Level-2-260C-1 YEAR	-40 to 85	2379
TPS2379DDAR.A	Active	Production	SO PowerPAD (DDA) 8	2500 LARGE T&R	Yes	NIPDAU	Level-2-260C-1 YEAR	-40 to 85	2379

⁽¹⁾ Status: For more details on status, see our product life cycle.

Multiple part markings will be inside parentheses. Only one part marking contained in parentheses and separated by a "~" will appear on a part. If a line is indented then it is a continuation of the previous line and the two combined represent the entire part 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.

⁽²⁾ Material type: When designated, preproduction parts are prototypes/experimental devices, and are not yet approved or released for full production. Testing and final process, including without limitation quality assurance, reliability performance testing, and/or process qualification, may not yet be complete, and this item is subject to further changes or possible discontinuation. If available for ordering, purchases will be subject to an additional waiver at checkout, and are intended for early internal evaluation purposes only. These items are sold without warranties of any kind.

⁽³⁾ RoHS values: Yes, No, RoHS Exempt. See the TI RoHS Statement for additional information and value definition.

⁽⁴⁾ Lead finish/Ball material: Parts may have multiple material finish options. Finish options are separated by a vertical ruled line. Lead finish/Ball material values may wrap to two lines if the finish value exceeds the maximum column width.

⁽⁵⁾ MSL rating/Peak reflow: The moisture sensitivity level ratings and peak solder (reflow) temperatures. In the event that a part has multiple moisture sensitivity ratings, only the lowest level per JEDEC standards is shown. Refer to the shipping label for the actual reflow temperature that will be used to mount the part to the printed circuit board.

⁽⁶⁾ Part marking: There may be an additional marking, which relates to the logo, the lot trace code information, or the environmental category of the part.

PACKAGE OPTION ADDENDUM

www.ti.com 10-Nov-2025

PACKAGE MATERIALS INFORMATION

www.ti.com 18-Jul-2025

TUBE

*All dimensions are nominal

Device	Package Name	Package Type	Pins	SPQ	L (mm)	W (mm)	T (µm)	B (mm)
TPS2379DDA	DDA	HSOIC	8	75	517	7.87	635	4.25
TPS2379DDA	DDA	HSOIC	8	75	507	8	3940	4.32
TPS2379DDA.A	DDA	HSOIC	8	75	517	7.87	635	4.25
TPS2379DDA.A	DDA	HSOIC	8	75	507	8	3940	4.32

Images above are just a representation of the package family, actual package may vary. Refer to the product data sheet for package details.

4202561/G

DDA (R-PDSO-G8)

PowerPAD ™ PLASTIC SMALL-OUTLINE

NOTES: A. All linear dimensions are in millimeters. Dimensioning and tolerancing per ASME Y14.5-1994.

- B. This drawing is subject to change without notice.
- C. Body dimensions do not include mold flash or protrusion not to exceed 0,15.
- D. This package is designed to be soldered to a thermal pad on the board. Refer to Technical Brief, PowerPad Thermally Enhanced Package, Texas Instruments Literature No. SLMA002 for information regarding recommended board layout. This document is available at www.ti.com http://www.ti.com.
- E. See the additional figure in the Product Data Sheet for details regarding the exposed thermal pad features and dimensions.
- F. This package complies to JEDEC MS-012 variation BA

PowerPAD is a trademark of Texas Instruments.

DDA (R-PDSO-G8)

PowerPAD™ PLASTIC SMALL OUTLINE

THERMAL INFORMATION

This PowerPAD package incorporates an exposed thermal pad that is designed to be attached to a printed circuit board (PCB). The thermal pad must be soldered directly to the PCB. After soldering, the PCB can be used as a heatsink. In addition, through the use of thermal vias, the thermal pad can be attached directly to the appropriate copper plane shown in the electrical schematic for the device, or alternatively, can be attached to a special heatsink structure designed into the PCB. This design optimizes the heat transfer from the integrated circuit (IC).

For additional information on the PowerPAD package and how to take advantage of its heat dissipating abilities, refer to Technical Brief, PowerPAD Thermally Enhanced Package, Texas Instruments Literature No. SLMA002 and Application Brief, PowerPAD Made Easy, Texas Instruments Literature No. SLMA004. Both documents are available at www.ti.com.

The exposed thermal pad dimensions for this package are shown in the following illustration.

Exposed Thermal Pad Dimensions

4206322-6/L 05/12

NOTE: A. All linear dimensions are in millimeters

DDA (R-PDSO-G8)

PowerPAD™ PLASTIC SMALL OUTLINE

NOTES:

- A. All linear dimensions are in millimeters.
- B. This drawing is subject to change without notice.
- C. Publication IPC-7351 is recommended for alternate designs.
- D. This package is designed to be soldered to a thermal pad on the board. Refer to Technical Brief, PowerPad Thermally Enhanced Package, Texas Instruments Literature No. SLMA002, SLMA004, and also the Product Data Sheets for specific thermal information, via requirements, and recommended board layout. These documents are available at www.ti.com http://www.ti.com. Publication IPC-7351 is recommended for alternate designs.
- E. Laser cutting apertures with trapezoidal walls and also rounding corners will offer better paste release. Customers should contact their board assembly site for stencil design recommendations. Example stencil design based on a 50% volumetric metal load solder paste. Refer to IPC-7525 for other stencil recommendations.
- F. Customers should contact their board fabrication site for solder mask tolerances between and around signal pads.

PowerPAD is a trademark of Texas Instruments.

PLASTIC SMALL OUTLINE

NOTES:

PowerPAD is a trademark of Texas Instruments.

- 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 MS-012.

PLASTIC SMALL OUTLINE

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.
- 8. This package is designed to be soldered to a thermal pad on the board. For more information, see Texas Instruments literature numbers SLMA002 (www.ti.com/lit/slma002) and SLMA004 (www.ti.com/lit/slma004).
- 9. Size of metal pad may vary due to creepage requirement.
- 10. Vias are optional depending on application, refer to device data sheet. If any vias are implemented, refer to their locations shown on this view. It is recommended that vias under paste be filled, plugged or tented.

PLASTIC SMALL OUTLINE

NOTES: (continued)

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

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, regulatory or other requirements.

These resources are subject to change without notice. TI grants you permission to use these resources only for development of an application that uses the TI products described in the resource. Other reproduction and display of these resources is prohibited. No license is granted to any other TI intellectual property right or to any third party intellectual property right. TI disclaims responsibility for, and you 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, TI's General Quality Guidelines, 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. Unless TI explicitly designates a product as custom or customer-specified, TI products are standard, catalog, general purpose devices.

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

Copyright © 2025, Texas Instruments Incorporated

Last updated 10/2025