

High Performance DC/DC Controllers

Introduction

Linear Technology offers complete power solutions with a full lineup of power management products. This brochure provides an overview of our high performance DC/DC switching regulator controllers for applications including datacom, telecom, industrial, automotive, medical, avionics, control systems and consumer products. Linear makes power design easier by providing industry-leading field application engineering support; a broad selection of demonstration boards with schematics, layout files and parts lists; SwitcherCADTM software for simulation; application notes and comprehensive technical documentation.

Contents

	Topologies
01	DC/DC Converter Topologies
	Step-Down (Buck) DC/DC Controllers
02	Single Output V _{IN} up to 10V
03	Single Output V _{IN} up to 40V
04	Single Output V _{IN} up to 100V
05	Single Output PolyPhase® Step-Down DC/DC Controllers
06	Multiple Output PolyPhase Step-Down DC/DC Controllers
	Step-Up (Boost), Buck-Boost, SEPIC, Inverter and Flyback
07	Step-Up DC/DC Controllers
80	Synchronous Buck-Boost DC/DC Controllers
09	SEPIC DC/DC Controllers
10	Inverter DC/DC Controllers
11	Flyback DC/DC Controllers, Isolated and Non-Isolated
	MicroPower, Multiple Topologies, DDR/QDR, Monitor, Margining, Hot Swap™ and MOSFET Drivers
12	MicroPower–Low Quiescent Current DC/DC Controllers
13	Multiple Topology DC/DC Controllers
14	DDR/QDR Memory Termination DC/DC Controllers
15	Digital Power Monitoring and Control
16	Power Supply Monitor, Margining and Hot Swap
17	High Speed MOSFET Drivers

DC/DC Converter Topologies

 $V_{OUT} < V_{IN}$

 $V_{OUT} > V_{IN}$

 $V_{_{\mathrm{IN}}}$ Above, Below or Equal to $V_{_{\mathrm{OUT}}}$

Changes Input Voltage from Positive to Negative Voltage

· More Efficient than a Standard Buck

More Efficient than a Standard Boost

- $V_{_{\rm IN}}$ Above, Below or Equal to $V_{_{\rm OUT}}$
- More Efficient than a SEPIC

- Isolated and Non-Isolated
- · High V_{OUT}/V_{IN} Ratios
- Simple

Single Output Step-Down (Buck) DC/DC Controllers

Linear Technology's single output step-down DC/DC controllers provide up to 96% efficient step-down conversion. Output voltages as low as 0.6V are accommodated with currents up to 60 amps. Features include synchronous or non-synchronous operation, on-board MOSFET drivers, low quiescent current, tracking, tight reference voltage accuracy, optional sense resistor, current mode or voltage mode control and selectable or synchronizable operating frequency. Linear offers several hundred step-down controllers. Only a select few are listed below. For a complete list, visit www.linear.com or contact your local sales office.

V_{IN} up to 10V

LTC3822 Demonstration Board

Part Number	V _{IN} Range (V)	V _{out} Range (V)	I _{our} ⁽¹⁾ Max (A)	Operating Frequency ⁽²⁾	ام	Package	Synchronous Rectification	No R _{sense}	Tracking	Synchronizable	Shut-down	Power Good Signal	Programmable Soft-Start	Current (I) or Voltage (V) Mode Control
LTC3772/B	2.75 to 9.8	0.8 to V _{IN}	5	550kHz	40μΑ	DFN-8, ThinSOT™		√			1			I
LTC3801/B	2.4 to 9.8	0.8 to V _{IN}	5	550kHz	16µA	ThinSOT					1			I
LTC3808	2.75 to 9.8	0.6 to V _{IN}	5	250kHz to 750kHz	105μΑ	DFN-14, SSOP-16	1	V	1	PLL	1	1		I
LTC3809/-1	2.75 to 9.8	0.6 to V _{IN}	5	250kHz to 750kHz	105μΑ	DFN-10, MSOP-10E	1	1	1	PLL	1			I
LTC1622	2 to 9.8	0.8 to V _{IN}	5	550kHz	350μΑ	MSOP-8, S8				1	1		1	I
LTC1772/B	2.5 to 9.8	0.8 to V _{IN}	5	550kHz	230μΑ	ThinSOT					1			I
LTC1773	2.65 to 8.5	0.8 to V _{IN}	10	550kHz to 750kHz	80µA	MSOP-10	1			V	1		1	I
LTC3822	2.75 to 4.5	0.6 to 0.99V _{IN}	20	300kHz/550kHz/ 750kHz	360μΑ	DFN-10, MSOP-10	1	1			1			I
LTC3822-1	2.75 to 4.5	0.6 to 0.99V _{IN}	20	300kHz/550kHz/ 750kHz	105μΑ	DFN-12, SSOP-16	1	1	1	1	1	1	1	I
LTC3830/-1	3 to 8	1.26 to 0.91V _{IN}	20	100kHz to 500kHz	700μΑ	S8, SO-16, SSOP-16	1	√		1	1		1	V
LTC3832/-1	3 to 8	0.6 to 0.91V _{IN}	20	100kHz to 500kHz	700μΑ	SO-8, SSOP-16	1	1		1	1		√	V

Note (1) The maximum output current depends on the choice of external components

⁽²⁾ The operating frequency can be selected within the range indicated

Single Output Step-Down (Buck) DC/DC Controllers

V_{IN} up to 40V

LTC3851 Demonstration Board

Part Number	V _{IN} Range (V)	V _{ουτ} Range (V)	I _{оит} ⁽¹⁾ Мах (А)	Operating Frequency ⁽²⁾	I _o	Package	Synchronous Rectification	Differential V _o Sensing	No R _{sense}	Tracking	Synchronizable	Power Good Signal	Number of Phases
LTC1771	2.8 to 20	1.23 to 18	5	Constant Off-Time	10μΑ	MSOP-8, SO-8							1
LTC1624	3.5 to 36	1.19 to 0.95V _{IN}	5	200kHz	550µA	SO-8							1
LTC1625	3.7 to 36	1.19 to 0.99V _{IN}	10	150kHz	500µA	SSOP-16	√		√				1
LT3740	2.2 to 22	0.8 to 0.77V _{IN}	20	300kHz	2.5mA	DFN-16	√		1	1		1	1
LTC3823	4.5 to 30	0.6 to 0.9V _{IN}	20	Constant On-Time	1.4mA	QFN-32, SSOP-28	√	√	√	1	PLL	1	1
LTC3770	4.5 to 32	0.6 to 0.9V _{IN}	20	Constant On-Time	1.3mA	QFN-32, SSOP-28	√		V	1	PLL	1	1
LTC1735/-1	3.5 to 36	0.8 to 7	20	200kHz to 600kHz	450µA	SSOP-16, TSSOP-20	√				V	1	1
LTC1775	3.7 to 36	1.19 to 0.99V _{IN}	20	150kHz	500µA	SSOP-16	√		√			1	1
LTC1778/-1	4 to 36	0.8 to 0.9V _{IN}	20	Constant On-Time	900µA	SSOP-16	√		V			1	1
LTC3713	1.5 to 36	0.8 to 0.9V _{IN}	20	200kHz to 1.5MHz	900μΑ	SSOP-24	√		1			1	1
LTC3778	4 to 36	0.6 to 0.9V _{IN}	20	Constant On-Time	900μΑ	SSOP-20	√		1			1	1
LTC3835 LTC3834	4 to 36	0.8 to 10	20	140kHz to 650kHz	80μA 30μA	DFN-20, SSOP-20	V			1	PLL	1	1
LTC3835-1 LTC3834-1	4 to 36	0.8 to 10	20	140kHz to 650kHz	80μA 30μA	DFN-16, SSOP-16	1			1	PLL		1
LTC3851/-1	4 to 40	0.8 to 5.5	25	250kHz to 750kHz	1mA	QFN-16, SSOP-16	√		√	1	PLL	1	1
LTC1929/PG	4.5 to 36	0.8 to 7	40	150kHz to 300kHz	470µA	SSOP-28	√	√			PLL	1	2
LTC3729L-6	4 to 30	0.6 to 7	40	250kHz to 500kHz	450µA	QFN-32	√	√			PLL	1	2
LTC3729	4 to 36	0.8 to 7	40	250kHz to 500kHz	450μΑ	QFN-32, SSOP-28	√	√			PLL	1	2
LTC3731	4.5 to 36	0.6 to 7	60	250kHz to 600kHz	2.3mA	SSOP-28	√	√			PLL	V	3

Note (1) The maximum output current depends on the choice of external components

⁽²⁾ The operating frequency can be selected within the range indicated

Single Output Step-Down (Buck) DC/DC Controllers

V_{IN} up to 100V

LT3845 Demonstration Board

Part Number	V _{IN} Range (V)	V _{out} Range (V)	I _{out} ⁽¹⁾ Max (A)	Operating Frequency ⁽²⁾	I _o	Package	Synchronous Rectification	No R _{sense}	Tracking	Synchronizable	Shut-down	Power Good Signal	Adjustable Tum-on Voltage	Current (I) or Voltage (V) Mode Control
LT3724	4 to 60	1.23 to 36	5	200kHz	100μΑ	TSSOP-16					1		√	1
LTC3824	4 to 60	0.8 to V _{IN}	5	200kHz to 600kHz	40μΑ	MSOP-10E				V				I
LTC3703-5	4.1 to 60	0.8 to 0.93V _{IN}	10	100kHz to 600kHz	1.7mA	SSOP-16, TSSOP-28	1	1		1	1			V
LT3844	4 to 60	1.23 to 36	10	100kHz to 500kHz	120μΑ	TSSOP-16E				√	1		1	I
LTC3703	9.3 to 100	0.8 to 0.93V _{IN}	10	100kHz to 600kHz	1.7mA	SSOP-16, TSSOP-28	1	1		V	1			V
LT3845	4 to 60	1.23 to 36	20	100kHz to 500kHz	120μΑ	TSSOP-16E	1			V	1		1	I
LTC3812-5	4.2 to 60	0.8 to 0.93V _{IN}	20	100kHz to 1MHz	3mA	TSSOP-16E	1	1			1	1		I
LT3800	4 to 60	1.23 to 36	20	200kHz	100μΑ	TSSOP-16E	1				1		1	I
LTC3810-5	4.2 to 60	0.8 to 0.93V _{IN}	20	100kHz to 1MHz	3mA	QFN-32	1	1	1	V	1	1	1	I
LTC3810	6.2 to 100	0.8 to 0.93V _{IN}	20	100kHz to 1MHz	3mA	SSOP-28	1	√	1	√	1	1	1	I

Note (1) The maximum output current depends on the choice of external components

(2) The operating frequency can be selected within the range indicated

Additional Features: All parts have programmable soft-start

Single Output PolyPhase Step-Down (Buck) DC/DC Controllers

PolyPhase operation clocks multiple DC/DC converter sections out-of-phase. This significantly reduces input and output ripple currents, resulting in higher efficiency, lower EMI and smaller input and output filtering components.

LTC3731 Demonstration Board

Part Number	V _{IN} Range (V)	V _{out} Range (V)	I _{оит} ⁽¹⁾ Мах (A)	# of Phases	I _o	Operating Frequency ⁽²⁾	VID Code	Package	Phase Modulation/ Clock Out	EXTV _{cc}	No R _{sense}	Stage Shedding ⁽³⁾
LTC3734	4 to 36	0.7 to 1.71	20	1	2mA	210kHz to 550kHz	IMVP-4	QFN-32				1
LTC3835 LTC3834	4 to 36	0.8 to 10	20	1	80μA 30μA	140kHz to 650kHz	None	QFN-20, TSSOP-20	1	1		
LTC3735	4 to 36	0.7 to 1.71	40	2	2mA	210kHz to 530kHz	IMVP-4	QFN-38, SSOP-36				1
LTC1929/PG	4 to 36	0.8 to 7	40	2	470μΑ	150kHz to 300kHz	None	SSOP-28		V		
LTC3719	4 to 36	0.8 to 1.55	40	2	1.2mA	150kHz to 300kHz	AMD	SSOP-36		V		
LTC3732	4.5 to 32	1.1 to 1.85	55	3	2.2mA	250kHz to 600kHz	VRM9.0/9.1	QFN-38, SSOP-36				V
LTC3733/-1	4 to 36	0.8 to 1.55	60	3	2.5mA	210kHz to 530kHz	AMD	QFN-38, SSOP-36				V
LTC3738	4 to 28	0.84 to 1.6	60	3	2.5mA	210kHz to 530kHz	VRM9/10	QFN-38				√
LTC3729L-6	4 to 30	0.6 to 7	40 to 240	2 to 12	470µA	250kHz to 550kHz	None	QFN-32	√	V		
LTC3811	4.5 to 30	0.6 to 3.3	25 to 240	2 to 12	10.5mA	250kHz to 750kHz	None	QFN-38, SSOP-36	1	1	1	
LTC3729	4 to 36	0.8 to 7	40 to 240	2 to 12	450μΑ	250kHz to 550kHz	None	QFN-32, SSOP-28	1	1		
LTC3731	4 to 36	0.6 to 7	40 to 240	3 to 12	2.3mA	250kHz to 600kHz	None	QFN-32, SSOP-36	√			1

Note (1) The maximum output current depends on the choice of external components and number of phases

 $Additional \ Features: (A) \ All \ parts \ have \ differential \ V_{\odot} \ sensing, \ shut-down \ (run) \ pin, \ clock \ input, \ programmable \ soft-start \ and \ a \ power \ good \ signal$

(B) All parts are peak current mode controllers

⁽²⁾ The operating frequency can be selected within the range indicated

⁽³⁾ Stage Shedding maximizes light load efficiency

⁽C) Multiple parts can be paralleled for higher current applications

Multiple Output PolyPhase Step-Down (Buck) DC/DC Controllers

Linear's PolyPhase multiple output DC/DC controllers provide up to three high current outputs with up to 95% efficiency. Features include out-of-phase operation, on-board MOSFET drivers, synchronous or non-synchronous rectification, low quiescent current, tracking, tight V_{REF} accuracy and optional current sense resistors. Other options include selectable, synchronizable switching frequency or constant-on-time, spread spectrum and an extra LDO output voltage.

Part Number	V _{IN} Range (V)	V _{out} Range (V)	Ι _{ουτ} ⁽¹⁾ Μαχ (Α)	I _o	Operating Frequency ⁽²⁾	Package	Number of Outputs	Maximum # of Phases	No R _{sense}	Tracking	Synchronizable	EXTV _{cc}	Current Sense Method	Current (l) or Voltage (V) Mode Control
LTC3736/-1/-2 LTC3737	2.75 to 9.8	0.6 to V _{IN}	8/8	475μΑ/ 220μΑ	300kHz to 750kHz	QFN-24, SSOP-24	2	2	V	V	PLL		R _{DS(ON)}	I
LT3742	3.5 to 30	0.8 to V _{IN}	5/5	5mA	500kHz	QFN-24	2	2					R _{SEN}	1
LTC3836	2.75 to 4.5	0.6 to 0.97V _{IN}	10/10	450μΑ	250kHz to 850kHz	SSOP-28, QFN-28	2	2	1	1	1		R _{DS(ON)}	I
LTC3802	3 to 30	0.6 to 0.90V _{IN}	20/20	6.5mA	330kHz to 750kHz	QFN-32. SSOP-28	2	2	V	V	PLL		R _{DS(ON)}	V
LTC1876	3.5 to 36	0.8 to 7	20/20/1	350μΑ	150kHz to 300kHz	SSOP-36	3	2				1	R _{SEN}	I
LTC3773	3.3 to 36	0.6 to 5	20/20/20	2.3mA	160kHz to 700kHz	QFN-38, SSOP-36	3	3		1	PLL		R _{SEN}	I
LTC3850	4 to 30	0.8 to 5.5	25/25	850μΑ	250kHz to 780kHz	QFN-28, SSOP-28	2	2	V	V	PLL	V	R _{SEN} or DCR	I
LTC3828	4.5 to 28	0.8 to 7	20/20	2mA	260kHz to 550kHz	QFN-32, SSOP-28	2	6		V	PLL		R _{SEN}	I
LTC3728/L/ LX/L-1	3.5 to 28/36	0.8 to 6	20/20	450µA	250kHz to 550kHz	QFN-32, SSOP-28	2	2			PLL	1	R _{SEN}	I
LTC3707	4.5 to 30	0.8 to 6	20/20	350µA	150kHz to 300kHz	SSOP-28	2	2				1	R _{SEN}	I
LTC3727/ -1/A-1/LX-1	4 to 36	0.8 to 14	20/20	670µA	250kHz to 550kHz	QFN-32, SSOP-28	2	2			PLL	V	R _{SEN}	I
LTC3827/-1 LTC3826/-1	4 to 36	0.8 to 10	20/20	80μΑ/ 50μΑ	140kHz to 650kHz	QFN-32, SSOP-28	2	2		1	PLL	1	R _{SEN}	I
LTC3811	4.5 to 30	0.6 to 3.3	25/25	10.5mA	250kHz to 750kHz	QFN-38, SSOP-36	2	12	V	V	PLL	V	R _{SEN} or DCR	I

Step-Up (Boost) DC/DC Controllers

Linear Technology offers both synchronous and non-synchronous step-up controllers. Features include optional sense resistor, on-board LDO, 2-phase operation, high power gate driver, programmable fixed switching frequency and low quiescent current. Efficiencies up to 97% can be achieved with synchronous operation.

LTC3872 Demonstration Board

Part Number	V _{IN} Range (V)	V _{ουτ} ⁽¹⁾ Range (V)	I _{OUT} ⁽¹⁾ Max (A)	Operating Frequency ⁽²⁾	Package	Description
LTC3872	2.75 to 9.8	Up to 60V w/o R _{SENSE} and Higher	5	550kHz	ThinSOT or DFN-8	No R _{SENSE} , Pulse Skipping at Light Load
LTC1871/-1/-7	2.5 to 36	3.3 and Higher	5	50kHz to 1MHz	MSOP-10	No R _{SENSE} , Burst Mode® Operation
LTC1872	2.5 to 9.8	3.3 and Higher	5	550kHz	SOT-23	Burst Mode Operation
LTC1700	0.9 to 5	1.5 to 6	5	400kHz to 750kHz	MSOP-10	No R _{SENSE} Synchronous Rectification
LT3724	4 to 60	9 and Higher	5	200kHz	TSSOP-16	High Voltage with Burst Mode Operation
LTC3803/ -3/-5	4.8/8.7 to 75 ⁽¹⁾	10 and Higher	5	200kHz or 300kHz	ThinSOT	Small Package, Constant Frequency
LTC3805/-5	4.7/8.4 to 75 ⁽¹⁾	10 and Higher	5	70kHz to 700kHz	MSOP-10, DFN-10	Programmable Soft-Start
LTC3873/-5	4.1/8.4 to 75 ⁽¹⁾	Up to 60V w/o R _{SENSE} and Higher	5	200kHz	ThinSOT, DFN-8	No R _{SENSE}
LT3750	3 to 24	5 and Higher	5	100kHz to 300kHz	MSOP-10	Very High Output Voltages
LT1619	1.9 to 18	3.3 and Higher	10	300kHz to 550kHz	MSOP-8, SO-8	Synchronizable
LTC1624	3.5 to 36	5 and Higher	10	200kHz	SO-8	Wide Input Voltage Range
LTC3703/-5	4.1 to 60/100	5 to 100/60	10	100kHz to 600kHz	SSOP-16, SSOP-28	No R _{SENSE} , Synchronous Rectification
LT3844	4 to 60	5 and Higher	10	100kHz to 600kHz	TSSOP-16E	Programmable and Synchronizable Frequency
LTC3814-5	4.5 to 0.9V _{оит}	8 to 60	10	100kHz to 1MHz	TSSOP-16	No R _{SENSE} , Synchronous Rectification, 1 ohm Gate Drive
LTC3813	7 to 0.9V _{OUT}	8 to 100	10	100kHz to 1MHz	SSOP-28	No R _{SENSE} , Synchronous Rectification, 1 ohm Gate Drive
LT3782	6 to 40	7 and Higher	30	150kHz to 500kHz	SSOP-28	High Power, 2-Phase Operation

Note (1) The maximum voltage and current depend on the choice of external components

⁽²⁾ The frequency can be selected within the range indicated

Synchronous Buck-Boost DC/DC Controllers

High performance 4-switch synchronous buck-boost controllers operate from an input voltage that is above, below or equal to the output voltage. These controllers utilize a single inductor and can deliver efficiencies up to 98%.

LTC3780 Demonstration Board

LTC3785 Demonstration Board

Part Number	V _{IN} Range (V)	V _{out} Range (V)	Ι _{ουτ} (1) Μαχ (Α)	Operating Frequency ⁽²⁾	Package	No R _{sense}	Synchronizable	Current (l) or Voltage (V) Mode Control
LTC3780	4 to 36	0.8 to 30 ⁽³⁾	20	200kHz to 400kHz	QFN-32, SSOP-24		PLL	I
LTC3785	2.7 to 10	2.7 to 10	10	100kHz to 1MHz	QFN-24	√		V

Note (1) The maximum output current depends on the choice of external components

- (2) The operating frequency can be selected within the range indicated $% \left(1\right) =\left(1\right) \left(1\right) \left($
- (3) For higher output voltages, contact Linear Technology

SEPIC DC/DC Controllers

SEPIC converters operate from an input voltage that is above, below or equal to the output voltage and provide output short circuit protection. The SEPIC provides a simpler solution compared to synchronous buck-boost controllers, but has lower efficiency, power density and maximum output current. All of Linear's boost controllers can be designed into a SEPIC converter. A select list of parts is shown below.

Part Number	V _{IN} Range (V)	V _{ουτ} ⁽¹⁾ Range (V)	Output Current ⁽¹⁾ (A)	Operating Frequency ⁽²⁾	No R _{SENSE}	I _o	Shut- Down Current	Package
LTC1871/-1	2.5 to 36	1.23 to 52	3	50kHz to 1MHz	1	550μΑ	<20µA	MSOP-10
LTC1871-7	6 to 36	1.23 to 52	3	50kHz to 1MHz	1	550μΑ	<20µA	MSOP-10
LTC3872	2.75 to 9.8	1.20 to 52	3	550kHz	1	250μΑ	<20µA	ThinSOT, DFN-8
LT1619	1.9 to 18	1.24 to 52	3	300kHz to 550kHz		9mA	<40µA	MSOP-8, SO-8
LTC1624	3.5 to 36	1.19 to 52	3	200kHz		550μΑ	<30µA	SO-8
LT3844	4 to 60	1.23 to 52	3	100kHz to 600kHz		120μΑ	<15µA	TSSOP-16
LT3724	4 to 60	1.23 to 52	3	200kHz		80μΑ	<15µA	TSSOP-16
LTC3803/-3	8.7 to 75 ⁽¹⁾	0.8 to 52	3	200kHz or 300kHz		240μΑ	<10µA	ThinSOT
LTC3803-5	4.8 to 75 ⁽¹⁾	0.8 to 52	3	200kHz		240μΑ	<10µA	ThinSOT
LTC3805	8.4 to 75 ⁽¹⁾	0.8 to 52	3	70kHz to 700kHz		360µA	<40µA	DFN-10, MSOP-10
LTC3805-5	4.5 to 75 ⁽¹⁾	0.8 to 52	3	70kHz to 700kHz		360μΑ	<40µA	DFN-10, MSOP-10
LTC3873	8.4 to 75 ⁽¹⁾	1.20 to 52	3	200kHz		300μΑ	<100µA	ThinSOT, DFN-8
LTC3873-5	4.1 to 75 ⁽¹⁾	1.20 to 52	3	200kHz		300μΑ	<80µA	ThinSOT, DFN-8
LT1950	3 to 75 ⁽¹⁾	1.23 to 52	3	100kHz to 500kHz		2.3mA	<20µA	SSOP-16
LT1952/-1	8 to 75 ⁽¹⁾	1.23 to 52	3	100kHz to 500kHz		5.2mA	<240µA	SSOP-16

Note (1) The maximum voltage and current depend on the choice of external components. For higher output voltages contact Linear Technology.

⁽²⁾ The frequency can be selected within the range indicated

Inverter DC/DC Controllers

Inverting DC/DC controllers convert a positive input voltage to a negative output. Features include optional sense resistor, current mode control, integrated MOSFET driver, undervoltage lockout, selectable operating frequency, low quiescent current and wide input voltage range.

LTC3704 Demonstration Board

Part Number	V _{IN} Range (V)	V _{out} ⁽¹⁾ Range (V)	I _{OUT} ⁽¹⁾ MAX (A)	Operating Frequency ⁽²⁾	I _Q	Package
LTC3704	2.5 to 36	-1.23 to -52	5	50kHz to 1MHz	550µA	MSOP-10
LT1619	1.9 to 18	-1.24 to -52	5	300kHz to 550kHz	140μΑ	MSOP-8, SO-8
LTC1624	3.5 to 36	-1.19 to -52	5	200kHz	550µA	SO-8
LTC1625	3.7 to 36	-1.19 to -52	5	150kHz	500µA	SSOP-16
LTC3803/-3	8.7 to 75 ⁽¹⁾	-0.8 to -52	5	200kHz or 300kHz	240μΑ	ThinSOT
LTC3803-5	4.8 to 75 ⁽¹⁾	-0.8 to -52	5	200kHz	240μΑ	ThinSOT
LTC3805	8.4 to 75 ⁽¹⁾	-0.8 to -52	5	70kHz to 700kHz	360µA	DFN-10, MSOP-10
LTC3805-5	4.5 to 75 ⁽¹⁾	-0.8 to -52	5	70kHz to 700kHz	360µA	DFN-10, MSOP-10
LTC1871/-1	2.5 to 36	-1.23 to -52	5	50kHz to 1MHz	550µA	MSOP-10
LT3724	4 to 60	-1.23 to -52	10	200kHz	100μΑ	TSSOP-16E
LT3800	4 to 60	-1.23 to -52	10	200kHz	80µA	TSSOP-16E
LT3844	4 to 60	-1.23 to -52	10	100kHz to 600kHz	120μΑ	TSSOP-16E
LTC1778	4 to 36	-0.8 to -52	10	Constant On-Time	900μΑ	SSOP-16
LT1952/-1	8 to 75 ⁽¹⁾	-2.5 to -52	10	100kHz to 500kHz	5.2mA	SSOP-16
LT3845	4 to 60	-1.23 to -52	10	100kHz to 600kHz	120μΑ	TSSOP-16

Note (1) The maximum voltage and current depend on the choice of external components. For higher output voltages contact Linear Technology. (2) The frequency can be selected within the range indicated

Flyback DC/DC Controllers

Synchronous and non-synchronous flyback controllers are shown for isolated and non-isolated DC/DC converters. This family of current mode controllers can regulate the output voltage directly, through an opto-coupler or an integrated primary-side transformer winding.

Part Number	V _{IN} Range (V)	V _{out} ⁽¹⁾ Min (V)	Output Current ⁽¹⁾ (A)	Synchronous Operation	Operating Frequency ⁽²⁾	I _o	Package
LT1619	1.9 to 18	1.24	3		300kHz to 550kHz	9mA	MSOP-8, SO-8
LTC3803/-3	8.7 to 75 ⁽¹⁾	0.8	3		200kHz or 300kHz	240μΑ	ThinSOT
LTC3803-5	4.8 to 75 ⁽¹⁾	0.8	3		200kHz	240μΑ	ThinSOT
LTC3805	8.4 to 75 ⁽¹⁾	0.8	3		70kHz to 700kHz	360μΑ	DFN-10, MSOP-10
LTC3805-5	4.5 to 75 ⁽¹⁾	0.8	3		70kHz to 700kHz	360µA	DFN-10, MSOP-10
LTC3873	8.4 to 75 ⁽¹⁾	1.2	3		200kHz	360µA	ThinSOT, DFN-8
LTC3873-5	4.1 to 75 ⁽¹⁾	1.2	3		200kHz	360μΑ	ThinSOT, DFN-8
LTC1871	2.5 to 75 ⁽¹⁾	1.23	5		50kHz to 1MHz	250μΑ	MSOP-10
LT1725	16 to 75 ⁽¹⁾	1.25	5		50kHz to 250kHz	10mA	SO-16, SSOP-16
LT1737	4.5 to 75 ⁽¹⁾	1.23	5		50kHz to 250kHz	10mA	SO-16, SSOP-16
LTC3806	10 to 75 ⁽¹⁾	1.23	5	√	250kHz	1mA	DFN-12
LT3837	4.5 to 75 ⁽¹⁾	1.23	12	√	50kHz to 250kHz	6.4mA	TSSOP-16
LT3825	16 to 75 ⁽¹⁾	1.23	12	√	50kHz to 250kHz	6.4mA	TSSOP-16

Note (1) The maximum voltage and current depend on the choice of external components

⁽²⁾ The frequency can be selected within the range indicated

MicroPower DC/DC Controllers

MicroPower controllers have a very low quiescent current which creates an extremely efficient DC/DC converter at no load or light load conditions. The parts listed below utilize Burst Mode® operation and/or pulse skipping to reduce light load power consumption and significantly help preserve battery life during standby or idle mode.

Part Number	V _{IN} Range (V)	V _{out} Range (V)	I _{оит} Мах ⁽¹⁾ (A)	Synchronous Operation	Dual Output	Operating Frequency ⁽²⁾	No R _{SENSE}	I _Q	Package	Topology
LTC1771	2.8 to 20	1.23 to 18	5			Constant Off-Time		10μΑ	MSOP-8, SO-8	Step-Down
LTC3801	2.5 to 9.8	0.8 to V _{IN}	5			550kHz		16μΑ	ThinSOT	Step-Down
LTC3834	4 to 36	0.8 to 10	20	1		140kHz to 650kHz		30μΑ	QFN-20, TSSOP-20	Step-Down
LTC3834-1	4 to 36	0.8 to 10	20	1		140kHz to 650kHz		30μΑ	DFN-16, SSOP-16	Step-Down
LTC3826/-1	4 to 36	0.8 to 10	20/20	V	V	140kHz to 650kHz		30μΑ	QFN-32/SSOP-28	Step-Down
LTC3772	2.75 to 9.8	0.8 to V _{IN}	5			550kHz	V	40μΑ	DFN-8, ThinSOT	Step-Down
LTC3824	4 to 60	0.8 to V _{IN}	5			200kHz to 600kHz		40μΑ	MSOP-10E	Step-Down
LTC1773	2.65 to 8.5	0.8 to V _{IN}	6	1		500kHz to 750kHz		80μΑ	MSOP-10	Step-Down
LTC3835	4 to 36	0.8 to 10	20	V		140kHz to 650kHz		80μΑ	QFN-20, TSSOP-20	Step-Down
LTC3835-1	4 to 36	0.8 to 10	20	√		140kHz to 650kHz		80μΑ	DFN-16, SSOP-16	Step-Down
LTC3827/-1	4 to 36	0.8 to 10	20/20	1	1	140kHz to 650kHz		80μΑ	QFN-32/SSOP-28	Step-Down
LTC3785	2.7 to 10	2.7 to 10	10	√		100kHz to 1MHz	V	86µA	QFN-24	Buck-Boost
LT3724	4 to 60	1.23 to 36	5			200kHz		100μΑ	TSSOP-16	Step-Down, Step- Up, SEPIC, Inverter
LT3800	4 to 60	1.23 to 36	20	V		200kHz		100μΑ	TSSOP-16	Buck, Inverter
LTC3808	2.75 to 9.8	0.6 to V _{IN}	5	√		250kHz to 750kHz	V	105μΑ	DFN-14, SSOP-16	Step-Down
LTC3809	2.75 to 9.8	0.6 to V _{IN}	5	1		250kHz to 750kHz	1	105μΑ	DFN-10, MSOP-10E	Step-Down
LTC3809-1	2.75 to 9.8	0.6 to V _{IN}	5	V		550kHz		105μΑ	DFN-10, MSOP-10E	Step-Down
LT3844	4 to 60	1.23 to 36	5			100kHz to 600kHz		120μΑ	TSSOP-16	Step-Down, Step- Up, SEPIC, Inverter
LT3845	4 to 60	1.23 to 36	20	V		100kHz to 600kHz		120μΑ	TSSOP-16	Step-Down

Note (1) The maximum output current depends on the choice of external components

⁽²⁾ The frequency can be selected within the range indicated

Multiple Topology DC/DC Controllers

Linear Technology offers DC/DC controllers that can be used in multiple converter topologies including buck, boost, flyback, forward, inverter and SEPIC. Features include a wide input voltage range, low quiescent current, selectable operating frequency, optional sense resistor and on-board MOSFET gate driver.

Part Number	V _{IN} Range (V)	V _{REF} (V)	I _o	Operating Frequency ⁽²⁾	Package	No R _{SENSE}	Buck	Boost	Flyback	Forward	Inverter	SEPIC
LT1619	1.9 to 18	1.24	140μΑ	300kHz to 550kHz	MSOP-8, SO-8			V	V		V	1
LT1950	3 to 25	1.23	2.3mA	100kHz to 500kHz	SSOP-16			V	V	V		1
LTC1871-7	6 to 36	1.23	250μΑ	50kHz to 1MHz	MSOP-10	V		V	V			1
LTC1871/-1	2.5 to 36	1.23	250μΑ	50kHz to 1MHz	MSOP-10	V		V	V			1
LTC1624	3.5 to 36	1.19	550µA	200kHz	SO-8		V	V			V	1
LTC1625	3.7 to 36	1.19	500μΑ	150kHz	SSOP-16	V	V				V	1
LTC3851	4 to 40	0.8	1mA	250kHz to 750kHz	QFN-16/SSOP-16	V	V		V			
LT3724	4 to 60	1.23	80μΑ	200kHz	TSSOP-16		V	V			V	1
LTC3703/-5	4.1 to 60/100	0.8	1.7mA	100kHz to 600kHz	SSOP-16, SSOP-28		V	V				
LT3844	4 to 60	1.23	120μΑ	100kHz to 600kHz	TSSOP-16E		V	V			V	1
LTC3803/-3	8.7 to 75 ⁽¹⁾	0.8	240μΑ	200kHz	ThinSOT			V	V		V	1
LTC3803-5	4.8 to 75 ⁽¹⁾	0.8	240μΑ	200kHz	ThinSOT			V	V		V	1
LTC3805	8.4 to 75 ⁽¹⁾	0.8	360µA	70kHz to 700kHz	DFN-10, MSOP-10			V	V		V	1
LTC3805-5	4.5 to 75 ⁽¹⁾	0.8	360µA	70kHz to 700kHz	DFN-10, MSOP-10			V	V		V	1
LTC3873	8.4 to 75 ⁽¹⁾	1.2	360µA	200kHz	ThinSOT, DFN-8			V	V		V	V
LTC3873-5	4.1 to 75 ⁽¹⁾	1.2	360µA	200kHz	ThinSOT, DFN-8			V	V		V	1
LT1952/-1	8 to 75 ⁽¹⁾	1.23	5.2mA	100kHz to 500kHz	SSOP-16			V		V	V	V

Note (1) The maximum voltage depends on the choice of external components

(2) The frequency can be selected within the range indicated

DDR/QDR Memory Termination DC/DC Controllers

DDR (Double Data Rate)/QDR (Quad Data Rate) termination applications require that V_{OUT2} (V_{TT}) is always 1/2 of V_{REF} (which is usually V_{OUT1} or V_{DDQ}). Features include dual or single outputs, on-board MOSFET drivers, synchronous rectification, low quiescent current, tracking, tight V_{REF} accuracy, current mode or voltage mode control, spread spectrum and optional current sense resistors.

Part Number	V _{IN} Range (V)	V _{out} Range (V)	I _{out} (t) MAX (A)	I a	Operating Frequency ⁽²⁾	Package	Dual Output	Spread Spectrum	No R _{sense}	Tracking	Synchronizable	EXTV _{cc}	Current (I) or Voltage (V) Mode
LTC3776	2.75 to 9.8	0.6 to V _{IN}	6/6	575μΑ	300kHz to 750kHz	QFN-24, SSOP-24	V	√	V	√	PLL		I
LTC3831	3 to 8	1.25 to 0.91V _{IN}	15	14.7mA	100kHz to 500kHz	SSOP-16			V		√		V
LTC3831-1	3 to 8	0.4 to 0.91V _{IN}	15	20.7mA	100kHz to 500kHz	SSOP-16			V		1		V
LTC3718	1.5 to 36	0.7 to V _{IN} /2	20	1mA	200kHz to 1.5MHz	SSOP-24			√				I
LTC3717	4 to 36	0.7 to V _{IN} /2	20	1mA	200kHz to 1.5MHz	SSOP-16			V			V	I
LTC3717-1	4 to 36	0.7 to V _{IN} /2	20	1mA	200kHz to 1.5MHz	QFN-32			V			V	1

Notes: (1) The maximum output current depends on the choice of external components

(2) The operating frequency can be selected within the range indicated

Additional Features: (1) All parts have synchronous rectification & use the MOSFET $R_{DS(ON)}$ for current sense

Digital Step-Down Buck Controller with PMBus Monitoring and Control

The LTC7510 is a digital DC/DC controller with on-board non-volatile memory and PMBus interface for real time reporting and controll of point-of-load (POL) regulators. Power management monitoring and control parameters include current, voltage, operating frequency and temperature. Power supply sequencing, margining, turn-on/-off are easily programmed via the PMBus interface and provide POL fault detection reporting.

Part Number	V _{IN} Range (V)	V _{out} Range (V)	Output Current (A)	Tracking Margining	Architecture	Operating Frequency	Package	Features
LTC7510	5 to 16	0.7 to 3.6	30	Yes	Sync PWM Controller	150kHz to 1.5MHz	QFN-32	Digital Control Loop, Integrated Non-Volatile Memory, Monitors V, I, Frequency, Temp and Faults, PolyPhase Operation Using Multiple LTC7510s

Power Supply Monitor, Margining and Hot Swap

The LTC2970 is a dual power supply monitor and margining controller with an SMBus compatible I²C interface. A low drift, on-chip reference and 14-bit A/D converter allow precise measurements of supply voltages, load currents and internal die temperature. Also included are Hot Swap controllers with I²C bus reporting capability.

Part Number	V _{IN} Range (V)	Monitored Supply Range	Number of Monitored Supplies	Function	ADC Resolution	Number of ADC Channels	DAC Resolution	Number of DAC Channels	Package	Features
LTC2970	5 to 12	up to 5V	2	V/I & Temp	14-bit	4 differential	8-bit	2	QFN-24	I ² C, Automatic Servo Logic, Temp Sensor
LTC4215	2.9 to 16.5	up to 16.5V	1	Hot Swap Controller	8-bit	3	n/a	n/a	QFN-24, TSSOP-16	I ² C, Current and Voltage Monitor
LTC4260	8.5 to 80	up to 80V	1	Hot Swap Controller	8-bit	3	n/a	n/a	QFN-32, SSOP-24, SO-24	I ² C, Current and Voltage Monitor
LTC4261	-100 to -12	down to -100V	1	Hot Swap Controller	10-bit	3	n/a	n/a	QFN-24, SSOP-28	I ² C, Current and Voltage Monitor

High Speed MOSFET Drivers

Linear Technology offers several types of high speed MOSFET drivers with features that include synchronous rectification, low-side and high-side driving, single or dual outputs, inverting or non-inverting and high voltage applications.

Part	V _{cc} Input Voltage	Maximum V _{IN} Supply	Maximum Output Current/ Impedance Source/Sink		Dagkara	Description
Number	Range (V)	Voltage (V)		Q	Package	Description
LTC1693-1	4.5 to 13.2	14	1.4A/1.7A	730μΑ	SO-8	Dual N-Channel Both Non-Inverting
LTC1693-2	4.5 to 13.2	14	1.4A/1.7A	730μΑ	SO-8	Dual N-Channel 1 Non-Inverting, 1 Inverting
LTC1693-3	4.5 to 13.2	14	1.4A/1.7A	730μΑ	MSOP-8	Single with Output Polarity Select
LTC1693-5	4.5 to 13.2	14	1.4A/1.7A	360μΑ	MSOP-8	Single P-Channel Driver
LTC4441/-1	5 to 8	28	6A/6A	250μΑ	MSOP-10, SO-8	Low Side Driver
LTC4440	7.3 to 15	80, 100pk	2.4A/1.5	250μΑ	MSOP-10, SO-8	High Side, High Voltage
LTC4440-5	3.65 to 15	60, 80pk	1.1A/1.85	200μΑ	MSOP-8E, ThinSOT	High Side, High Voltage
LTC3900	4.5 to 11	12	2A/2A	500μΑ	SO-8	Synchronous Driver for Foward Converters
LTC3901	4.5 to 11	12	2A/2A	500μΑ	SSOP-16	Synchronous Driver for Push-Pull and Full-Bridge Converters
LTC4442/-1	6.2 to 9.5	38	2.4A/5A	730μΑ	MSOP-8	Synchronous Driver
LTC4443/-1	6.2 to 9.5	38	2.4A/5A	730μΑ	DFN-12	Synchronous Driver, with Integrated Schottky Diode
LTC4445/-1	4 to 6.5	38	2.4A/5A	730μΑ	DFN-16	Dual Synchronous Driver, with Integrated Schottky Diodes
LTC4447	4 to 6.5	38	3.2A/5A	730μΑ	DFN-12	Synchronous Driver, with Integrated Schottky Diode
LTC4444	7.2 to 13.5	100	2.5A/2.5A	350μΑ	MSOP-8	Synchronous High Voltage Driver

Sales Offices

NORTH AMERICA

GREATER BAY AREA

Bay Area

720 Sycamore Dr. Milpitas, CA 95035 Tel: (408) 428-2050 Fax: (408) 432-6331

Sacramento

2260 Douglas Blvd., Ste. 280 Roseville, CA 95661 Tel: (916) 787-5210 Fax: (916) 787-0110

PACIFIC NORTHWEST

Denver

7007 Winchester Cir., Ste. 130 Boulder, CO 80301 Tel: (303) 926-0002 Fax: (303) 530-1477

Portland

5005 SW Meadows Rd., Ste. 410 Lake Oswego, OR 97035 Tel: (503) 520-9930 Fax: (503) 520-9929

Salt Lake City Tel: (801) 731-8008

Seattle

2018 156th Ave. NE, Ste. 100 Bellevue, WA 98007 Tel: (425) 748-5010 Fax: (425) 748-5009

SOUTHWEST AREA

Los Angeles

21243 Ventura Blvd., Ste. 238 Woodland Hills, CA 91364 Tel: (818) 703-0835 Fax: (818) 703-0517

Orange County

15375 Barranca Pkwy., Ste. A-213 Irvine, CA 92618 Tel: (949) 453-4650 Fax: (949) 453-4765

San Diego

5090 Shoreham Place, Ste. 110 San Diego, CA 92122 Tel: (858) 638-7131 Fax: (858) 638-7231

CENTRAL AREA

Chicago

2040 E. Algonquin Rd., Ste. 512 Schaumburg, IL 60173 Tel: (847) 925-0860 Fax: (847) 925-0878

Cleveland

7550 Lucerne Dr., Ste. 106 Middleburg Heights, OH 44130 Tel: (440) 239-0817

Fax: (440) 239-1466 Columbus

Tel: (614) 488-4466

Detroit

39111 West Six Mile Road Livonia, MI 48152 Tel: (734) 779-1657 Fax: (734) 779-1658

Indiana

Tel: (317) 581-9055

Kansas

Tel: (913) 829-8844

Minneapolis

7805 Telegraph Rd., Ste. 225 Bloomington, MN 55438 Tel: (952) 903-0605 Fax: (952) 903-0640

Wisconsin

Tel: (262) 859-1900

NORTHEAST AREA

Boston

15 Research Place North Chelmsford, MA 01863 Tel: (978) 656-4750 Fax: (978) 656-4760

Connecticut

Tel: (860) 228-4104

Philadelphia

3220 Tillman Dr., Ste. 120 Bensalem, PA 19020 Tel: (215) 638-9667 Fax: (215) 638-9764

SOUTHEAST AREA

Atlanta

Tel: (770) 888-8137

Austin

8500 N. Mopac, Ste. 603 Austin, TX 78759 Tel: (512) 795-8000 Fax: (512) 795-0491

Dallas

17000 Dallas Pkwy., Ste. 200 Dallas, TX 75248 Tel: (972) 733-3071

Fax: (972) 380-5138

Fort Lauderdale

Tel: (954) 473-1212

Houston

1080 W. Sam Houston Pkwy., Ste. 225 Houston, TX 77043 Tel: (713) 463-5001

Fax: (713) 463-5009

Huntsville

Tel: (256) 881-9850

Orlando

Tel: (407) 688-7616

Raleigh

15100 Weston Pkwy., Ste. 202 Cary, NC 27513

Tel: (919) 677-0066 Fax: (919) 678-0041

Tampa

Tel: (813) 634-9434

ASIA

AUSTRALIA / NEW ZEALAND

Linear Technology Corporation 133 Alexander Street

Crows Nest NSW 2065 Australia

Tel: +61 (0)2 9432 7803 Fax: +61 (0)2 9439 2738

Linear Technology Corp. Ltd.

Units 1503-04, Metroplaza Tower 2 223 Hing Fong Road Kwai Fong, N.T., Hong Kong Tel: +852 2428-0303 Fax: +852 2348-0885

Linear Technology Corp. Ltd.

Room 2701, City Gateway No. 398 Cao Xi North Road Shanghai, 200030, PRC Tel: +86 (21) 6375-9478 Fax: +86 (21) 5465-5918

Linear Technology Corp. Ltd.

Room 816, 8/F

China Electronics Plaza B No. 3 Dan Ling Rd., Hai Dian District Beijing, 100080, PRC

Tel: +86 (10) 6801-1080 Fax: +86 (10) 6805-4030

Linear Technology Corp. Ltd. Room 2604, 26/F

Excellence Times Square Building 4068 YiTian Road, Futian District Shenzhen, 518048, PRC

Tel: +86 755-8236-6088 Fax: +86 755-8236-6008

JAPAN

Linear Technology KK

8F Shuwa Kioicho Park Bldg. 3-6 Kioicho Chiyoda-ku Tokyo, 102-0094, Japan Tel: +81 (3) 5226-7291 Fax: +81 (3) 5226-0268

Linear Technology KK

6F Kearny Place Honmachi Bldg. 1-6-13 Awaza, Nishi-ku Osaka-shi, 550-0011, Japan Tel: +81 (6) 6533-5880 Fax: +81 (6) 6543-2588

Linear Technology KK

7F, Sakuradori Ohtsu KT Bldg. 3-20-22 Marunouchi, Naka-ku Nagoya-shi, 460-0002, Japan

Tel: +81 (52) 955-0056 Fax: +81 (52) 955-0058

KOREA

Linear Technology Korea Co., Ltd. Yundang Building, #1002 Samsung-Dong 144-23 Kangnam-Ku, Seoul 135-090 Korea

Tel: +82 (2) 792-1617 Fax: +82 (2) 792-1619

SINGAPORE

Linear Technology Pte. Ltd. 507 Yishun Industrial Park A

Singapore 768734 Tel: +65 6753-2692 Fax: +65 6752-0108

Linear Technology Corporation 8F-1, 77, Nanking E. Rd., Sec. 3

Taipei, Taiwan Tel: +886 (2) 2505-2622

Fax: +886 (2) 2516-0702

EUROPE

FINLAND

Linear Technology AB Teknobulevardi 3-5 P.O. Box 35 FIN-01531 Vantaa Finland

Tel: +358 (0)9 2517 8200 Fax: +358 (0)9 2517 8201

FRANCE

Linear Technology S.A.R.L. Parc Tertiaire Silic 2 Rue de la Couture, BP10217 94518 Rungis Cedex France

Tel: +33 (1) 56 70 19 90 Fax: +33 (1) 56 70 19 94

GERMANY

Linear Technology GmbH Osterfeldstrasse 84, Haus C D-85737 Ismaning Germany

Tel: +49 (89) 962455-0 Fax: +49 (89) 963147

Linear Technology GmbH Haselburger Damm 4

D-59387 Ascheberg Germany

Tel: +49 (2593) 9516-0 Fax: +49 (2593) 951679

Linear Technology GmbH Jesinger Strasse 65 D-73230 Kirchheim/Teck Germany

Tel: +49 (0)7021 80770 Fax: +49 (0)7021 807720

ITALY

Linear Technology Italy Srl Orione 3, C.D. Colleoni Via Colleoni, 17 I-20041 Agrate Brianza (MI)

Tel: +39 039 596 5080 Fax: +39 039 596 5090

SWEDEN

Linear Technology AB Electrum 204 Isafjordsgatan 22 SE-164 40 Kista Sweden

Tel: +46 (8) 623 16 00 Fax: +46 (8) 623 16 50

UNITED KINGDOM

Linear Technology (UK) Ltd. 3 The Listons, Liston Road Marlow, Buckinghamshire SL7 1FD United Kingdom

Tel: +44 (1628) 477066 Fax: +44 (1628) 478153

Linear Technology Corporation 1630 McCarthy Blvd. Milpitas, CA 95035-7417 1-800-4-LINEAR 408-432-1900

www.linear.com

DC10K0108

