
1
dc2143abfa

DEMO MANUAL DC2143A-B

Description

LTM4677
Dual 18A or Single 36A µModule Regulator

with Digital Power System Management
3× LTM4677; 108A

Demonstration circuit 2143A-B is a high efficiency, high
density, µModule regulator with 4.5V to 16V input range.
The output voltage is adjustable from 0.5V to 1.8V, and
it can supply 108A maximum load current. The demo
board has three LTM®4677 µModule® regulators, and the
LTM4677 is a dual 18A or single 36A step-down regulator
with PMBus power system management. Please see the
LTM4677 data sheet for more detailed information

DC2143A-B powers up to default settings and produces
power based on configuration resistors without the need
for any serial bus communication. This allows easy evalu-
ation of the DC/DC converter. To fully explore the extensive
power system management features of the part, download
the GUI software LTpowerPlay™ onto your PC and use

L, LT, LTC, LTM, Linear Technology, the Linear logo and µModule are registered trademarks
and LTpowerPlay is a trademark of Linear Technology Corporation. All other trademarks are the
property of their respective owners.

LTC’s I2C/SMBus/PMBus dongle DC1613A to connect to
the board. LTpowerPlay allows the user to reconfigure the
part on the fly and store the configuration in EEPROM, view
telemetry of voltage, current, temperature and fault status

GUI Download – The software can be downloaded from:
http://www.linear.com/ltpowerplay

For more details and instructions of LTpowerPlay, please
refer to LTpowerPlay GUI for LTM4677 Quick Start Guide
in this document.

Design files for this circuit board are available at
http://www.linear.com/demo/DC2143A-B

Figure 1. 3× LTM4677; 108A DC2143A-B Demo Circuit

http://www.linear.com/ltpowerplay
http://www.linear.com/demo/DC2143A-B

2
dc2143abfa

DEMO MANUAL DC2143A-B

Quick Start Procedure

Demonstration circuit 2143A-B is easy to set up to evalu-
ate the performance of the LTM4677EY. Refer to Figure 2
for the proper measurement equipment setup and follow
the procedure below.

1.	With power off, connect the input power supply to VIN
(4.5V to 16V) and GND (input return).

2.	Connect the 1.0V output load between VOUT and GND
(Initial load: no load).

3.	Connect the DVMs to the input and outputs. Set default
switch position: SW1: ON; SW2: ON.

4.	Turn on the input power supply and check for the proper
output voltages. VOUT0 should be 1.0V ±1%.

5.	Once the proper output voltages are established, ad-
just the loads within the operating range and observe
the output voltage regulation, ripple voltage and other
parameters.

6.	Connect the dongle and control the output voltages
from the GUI. See LTpowerPlay GUI for the LTM4677
Quick Start Guide for details.

Note: When measuring the output or input voltage ripple,
do not use the long ground lead on the oscilloscope probe.
See Figure 3 for the proper scope probe technique. Short,
stiff leads need to be soldered to the (+) and (–) terminals
of an output capacitor. The probe’s ground ring needs to
touch the (–) lead and the probe tip needs to touch the
(+) lead.

Connecting a PC to DC2143A-B

You can use a PC to reconfigure the power management
features of the LTM4677 such as: nominal VOUT, margin
set points, OV/UV limits, temperature fault limits, sequenc-
ing parameters, the fault log, fault responses, GPIOs and
other functionality. The DC1613A dongle may be plugged
when VIN is present.

Performance Summary Specifications are at TA = 25°C

PARAMETER CONDITION VALUE

Input Voltage Range 4.5V to 16V

Output Voltage, VOUT0 VIN = 4.5V to 16V, IOUT0 = 0A to 108A 0.5V to 1.8V, Default: 1V

Maximum Output Current, IOUT0 VIN = 4.5V to 16V, VOUT = 0.5V to 1.8V 108A

Typical Efficiency VIN = 12V, VOUT = 1.0V, IOUT = 108A 81.5%

Default Switching Frequency 500kHz

Table 1. LTM4677 Demo Cards for Up to 144A Point-of-Load Regulation
MAXIMUM OUTPUT

CURRENT NUMBER OF OUTPUT VOLTAGES
NUMBER OF LTM4677 µMODULE

REGULATORS ON THE BOARD DEMO BOARD NUMBER

Dual 18A 2 1 DC2066A

72A 1 2 DC2143A-A

108A 1 3 DC2143A-B

144A 1 4 DC2143A-C

3
dc2143abfa

DEMO MANUAL DC2143A-B

Quick Start Procedure

+ –

+ –

1mΩ

VOUT0

LOAD (0A~108A)

+ –

+– + –
VIN

4.5V to 16V

+ –

VOUT GND

COUT

Figure 2. Proper Measurement Equipment Setup

Figure 3. Measuring Output Voltage Ripple

4
dc2143abfa

DEMO MANUAL DC2143A-B

Quick Start Procedure

USB Cable

USB to I2C/PMBus
Dongle DC1613A

VIN

VOUT0

Input Power
Supply

LTM4677 Demo Board
DC2143A-B

Load

12-Pin (J7)

Connector

LOAD CURRENT (A)

60

EF
FI

CI
EN

CY
 (%

)

70

100

65

80

90

75

85

95

4030 50

DC2143AB F05

100 11020100 60 908070

1VOUT
1.8VOUT

VIN = 12V
fSW = 500kHz

DC2143AC F06

VOUT0 (20MHz BW) [20mV/DIV]

54A TO 81A LOAD STEP

t(20µs/DIV)
DC2143AC F07

VOUT0 (20MHz BW) [5mV/DIV]

t(20µs/DIV)

Figure 4. Demo Setup with PC

Figure 5. Efficiency vs Load Current for VOUT = 1V
and VOUT = 1.8V at VIN = 12V, fSW = 500kHz

Figure 6. Output Voltage VOUT0 vs Load Current
at VIN = 12V, VOUT0 = 1V, fSW = 500kHz

Figure 7. Output Voltage Ripple at VIN = 12V,
VOUT0 = 1V, IOUT0 = 108A, fSW = 500kHz

5
dc2143abfa

DEMO MANUAL DC2143A-B

Quick Start Procedure

Figure 8. Thermal Performance at VIN = 12V, VOUT0 = 1V, IOUT0 = 108A, TA = 23.8°C, Air Flow 400LFM

6
dc2143abfa

DEMO MANUAL DC2143A-B

LTpowerPlay is a powerful Windows based development
environment that supports Linear Technology power sys-
tem management ICs, including the LTM4677, LTC3880,
LTC3883, LTC2974 and LTC2978. The software supports
a variety of different tasks. You can use LTpowerPlay to
evaluate Linear Technology ICs by connecting to a demo
board system. LTpowerPlay can also be used in an offline
mode (with no hardware present) in order to build a mul-
tichip configuration file that can be saved and reloaded at a
later time. LTpowerPlay provides unprecedented diagnostic
and debug features. It becomes a valuable diagnostic tool
during board bring-up to program or tweak the power
management scheme in a system, or to diagnose power

issues when bringing up rails. LTpowerPlay utilizes the
DC1613A USB-to-SMBus controller to communicate with
one of many potential targets, including the LTM4677, the
LTC3880 and the LTC3883’s demo system, or a customer
board. The software also provides an automatic update
feature to keep the software current with the latest set
of device drivers and documentation. The LTpowerPlay
software can be downloaded from:

	 http://www.linear.com/ltpowerplay

To access technical support documents for LTC Digital
Power Products visit Help. View online help on the LT-
powerPlay menu.

LTpowerPlay Software GUI

Figure 9. LTpowerPlay Main Interface

http://www.linear.com/ltpowerplay

7
dc2143abfa

DEMO MANUAL DC2143A-B

The following procedure describes how to use LTpowerPlay
to monitor and change the settings of LTM4677.

1.	Download and install the LTpowerPlay GUI:

	 http://www.linear.com/ltpowerplay

2.	Launch the LTpowerPlay GUI.

a.	The GUI should automatically identify the DC2143A-B.
The system tree on the left hand side should look
like this:

	

b.	A green message box shows for a few seconds in
the lower left hand corner, confirming that LTM4677
is communicating:

	

c.	 In the Toolbar, click the “R” (RAM to PC) icon to read
the RAM from the TM4677. This reads the configura-
tion from the RAM of LTM4677 and loads it into the
GUI.

	

d.	If you want to change the output voltage to a different
value, like 1.5V. In the Config tab, type in 1.5 in the
VOUT_COMMAND box, like this:

	

	 Then, click the “W” (PC to RAM) icon to write these
register values to the LTM4677. After finishing this
step, you will see the output voltage will change to
1.5V.

	

	 If the write is successful, you will see the following
message:

	

e.	You can save the changes into the NVM. In the tool
bar, click “RAM to NVM” button, as following

	

f.	 Save the demo board configuration to a (*.proj) file.
Click the Save icon and save the file. Name it whatever
you want.

LTpowerPlay Quick Start Procedure

http://www.linear.com/ltpowerplay

8
dc2143abfa

DEMO MANUAL DC2143A-B

Parts List
ITEM QTY REFERENCE PART DESCRIPTION MANUFACTURER/PART NUMBER

Required Circuit Components
1 14 CIN1, CIN2, CIN4, CIN5, CIN6, CIN7, CIN8, CIN9,

CIN10, CIN11, CIN12, CIN13, CIN14, CIN15
CAP., X5R, 10µF, 35V, 10%,1210 MURATA, GRM32ER6YA106KA12L

2 1 CIN3 CAP., 150µF, 35V, ALUMINUM ELECTR. SUN ELECT., 35CE150AX
3 22 COUT1, COUT2, COUT3, COUT6, COUT7,

COUT9, COUT10, COUT11, COUT12, COUT13,
COUT14, COUT17, COUT18, COUT20,
COUT21, COUT22 COUT23, COUT24, COUT25,
COUT27, COUT29, COUT30

CAP., X5R, 100µF, 6.3V, 20% 1210 MURATA, GRM32ER60J107ME20K

4 8 COUT4, COUT5, COUT8, COUT15, COUT16,
COUT19, COUT26, COUT28,

POSCAP, 470µF, 2.5V, SP-CAP, D3L PANASONIC, EEF-LX0E471E4

5 1 C3 CAP., X7R, 220pF, 16V, 10%, 0603 AVX, 0603YC221KAT2A
6 1 C4 CAP., X7R, 6800pF, 16V, 10%,0603 AVX, 0603YC682KAT2A
7 4 C5, C12, C33, C34 CAP., X5R, 0.01µF, 16V, 10%,0603 AVX, 0603YD103KAT2A
8 1 C32 CAP., X5R, 0.1µF, 16V, 10%,0603 MURATA, GRM188R61C104KA01D
9 1 C64 CAP., X5R, 4.7µF, 25V,10%, 0603 MURATA, GRM188R61E475KE11D
10 2 C65, C68 CAP., X7R, 1µF, 25V,10%, 1206 MURATA, GRM31MR71E105KA01L
11 1 C66 CAP., X5R, 0.22µF, 25V,10%, 0805 AVX, 08053D224KAT2A
12 1 C67 CAP., X7R, 0.1µF, 25V,10%, 1206 AVX, 12063C104KAT2A
13 1 C69 CAP., X7R, 150pF, 25V,10%, 0603 AVX, 06033C151KAT2A
14 1 C70 CAP., X5R, 1µF, 25V,10%, 0805 MURATA, GRM216R61E105KA12D
15 2 D1, D2 SMT Chip LED, GREEN Wurth Elektronik, 150060GS75000
16 1 D3 SMT Chip LED, RED Wurth Elektronik, 150060SS75000
17 1 D8 DIODE SCHOTTKY 20V 500MA SOD882 2-PIN NXP SEMI., PMEG2005AEL,315
18 1 Q2 MOSFET P-CH 20V 0.58A SOT-23 VISHAY, SI2365EDS-T1-GE3
19 2 Q3, Q4 MOSFET N-CH 60V 115MA SOT-23 FAIRCHILD, 2N7002K
20 2 Q11, Q12 MOSFET N-CH 30V 63A TO252 VISHAY, SUD50N04-8M8P-4GE3
21 1 Q19 MOSFET P-CH 30V 3.5A SOT-23 DIODES INC., DMP3130L-7
22 24 R2, R4, R18, R25, R26, R30, R32, R47, R48,

R50, R56, R58, R60, R72, R74, R104, R120,
R121, R122, R131, R135, R143

RES., CHIP, 0, 1%, 0603 VISHAY CRCW06030000Z0EA

23 15 R6, R7, R8, R9, R10, R11, R12, R15, R35,
R36, R39, R64, R78, R116, R130

RES., CHIP, 10k, 1%, 0603 VISHAY CRCW060310K0FKEA

24 1 R14 RES., CHIP, 2k, 1%, 0603 VISHAY CRCW06032K00FKEA
25 4 R16, R41, R125, R129 RES., CHIP, 10, 1%, 0603 VISHAY CRCW060310R0FKEA
26 1 R19 RES., CHIP, 787, 1%, 0603 VISHAY CRCW0603787RFKEA
27 4 R49, R51, R53, R54 RES., CHIP, 0, 1%, 2010 VISHAY CRCW20100000Z0EF
28 2 R85, R124 RES., CHIP, 200, 1%, 0603 VISHAY CRCW0603200RFKEA
29 1 R86 RES., CHIP, 127, 1%, 0603 VISHAY CRCW0603127RFKEA
30 1 R105 RES., CHIP, 681k, 1%, 0603 VISHAY CRCW0603681KFKEA
31 1 R106 RES., CHIP, 3.3, 1%, 0603 VISHAY CRCW06033R30FKEA
32 1 R107 RES., CHIP, 82.5, 1%, 0603 VISHAY CRCW060382R5FKEA
33 2 R108, R118 RES., CHIP, 0.01, 1%, 2010 VISHAY, WSL2010R0100FEA
34 1 R109 RES., CHIP, 100k, 1%, 0603 VISHAY CRCW0603100KFKEA
35 1 R110 TRIMMING POTENTIOMETER, 5k BOURNS, 3386P-1-502LF
36 2 R111, R115 RES., CHIP, 20k, 1%, 0603 VISHAY CRCW060320K0FKEA
37 1 R112 RES., CHIP, 100, 1%, 0603 VISHAY CRCW0603100RFKEA
38 1 R113 RES., CHIP, 1.4k, 1%, 0603 VISHAY CRCW06031K40FKEA
39 1 R114 RES., CHIP, 154k, 1%, 0603 VISHAY CRCW0603154KFKEA
40 1 R117 RES., CHIP, 2, 1%, 0603 VISHAY CRCW06032R00FKEA

9
dc2143abfa

DEMO MANUAL DC2143A-B

Parts List
ITEM QTY REFERENCE PART DESCRIPTION MANUFACTURER/PART NUMBER

41 1 R123 RES., CHIP, 1M, 1%, 0603 VISHAY CRCW06031M00FKEA
42 2 R134, R144 RES., CHIP, 4.99k, 1%, 0603 VISHAY CRCW06034K99FKEA
43 1 R141 RES., CHIP, 15.8k, 1%, 0603 VISHAY CRCW060315K8FKEA
44 3 U1, U2, U3 IC, LTM4677EY LINEAR TECH., LTM4677EY#PBF
45 1 U6 IC., LT1129CS8-5, S8 LINEAR TECH. LT1129CS8-5#PBF
46 1 U7 IC., LTC6992-1, S6-TSOT LINEAR TECH. LTC6992CS6-1#PBF
47 1 U8 IC., LT1803IS5, S5-TSOT LINEAR TECH. LT1803IS5#PBF
48 1 U9 IC., EEPROM 2KBIT 400KHZ 8TSSOP MICROCHIP, 24LC025-I/ST
49 2 R40, R42 RES., CHIP, 1.65k, 1%, 0603 VISHAY CRCW06031K65FKEA
50 2 R65, R66 RES., CHIP, 2.43k, 1%, 0603 VISHAY CRCW06032K43FKEA

Additional Demo Board Circuit Components
1 0 CIN16, CIN17, CIN18, CIN19, CAP., OPTIONAL 1210
2 0 COUT31, COUT32, COUT33, COUT35,

COUT36, COUT37
CAP., OPTIONAL 1210

3 0 COUT34, COUT38 OPTIONAL, D3L
4 0 COUT39, COUT40, COUT41, COUT42, OPTIONAL D3L
5 COUT43, COUT44, COUT45, COUT46
6 0 R80 RES., CHIP,OPTIONAL, 0603
7 0 R79 RES., CHIP, OPTIONAL, 0603
8 0 U4 IC, OPTIONAL
9 0 C1, C2, C6, C8, C9, C10, C11, C13, C14, OPTIONAL 0603

10 C15, C16, C17, C18, C19, C20
11 0 C7 OPTIONAL 0603
12 0 D4, D5 DIODE SOD323 OPTIONAL
13 0 R1, R3, R5, R13, R17, R20, R21, R22, R23,

R24, R27, R28, R29, R31, R33, R34, R37, R38,
R43, R44, R45, R46, R57, R59, R61, R62, R63,
R67, R68, R69, R70, R71, R73, R75, R76, R77,
R81, R82, R83, R84, R119, R126, R127, R128,
R132, R133, R136, R137, R139, R140, R142

RES., OPTIONAL 0603

14 0 R102, R103 RES., OPTIONAL 2512
15 0 R138 RES., OPTIONAL 1206

Hardware: For Demo Board Only
1 23 E2-E19, E21-E25 TESTPOINT, TURRET, .062" MILL-MAX, 2308-2-00-80-00-00-07-0
2 2 JP1, JP2 CONN., HEADER, 1X3, 2mm Wurth Elektronik, 62000311121
3 2 JP1, JP2 SHUNT, 2mm Wurth Elektronik, 60800213421
4 4 J1, J2, J3, J4 STUD, TEST PIN PEM, KFH-032-10
5 8 J1, J2, J3, J4 (x2) NUT, BRASS 10-32 ANY, #10-32M/S
6 4 J1, J2, J3, J4 RING, LUG #10 KEYSTONE, 8205
7 4 J1, J2, J3, J4 WASHER, TIN PLATED BRASS ANY, #10
8 2 J5, J6 JACK, BANANA KEYSTONE, 575-4
9 1 J7 CONN HEADER 12POS 2MM STR DL PCB FCI, 98414-G06-12ULF
10 2 J10, J11 CONN, BNC, 5PINS CONNEX, 112404
11 1 J12 CONN RECEPT 2MM DUAL R/A 14POS (F) SULLINS, NPPN072FJFN-RC
12 1 J13 HEADER, 14POS 2MM R/A GOLD (M) MOLEX, 87760-1416
13 1 J14 HEADER, 4 PINS, SHROUDED HIROSE, DF3A-4P-2DSA
14 2 SW1, SW2 SWITCH, SLIDE DPDT 300MA 6V C&K., JS202011CQN
15 4 (STAND-OFF) STAND-OFF, NYLON 0.50" Tall, SNAP ON WURTH ELEKTRONIK, 702935000
16 1 FAB, PRINTED CIRCUIT BOARD DEMO CIRCUIT 2143A
17 2 STENCIL (TOP AND BOTTOM) STENCIL DC2143A

10
dc2143abfa

DEMO MANUAL DC2143A-B

Schematic Diagram
5 5

4 4

3 3

2 2

1 1

D
D

C
C

B
B

A
A

12
10

0
.
0
3
5

V
I
A

T
E
S
T
P
O
I
N
T
S

12
10

35
V

4.
5V

 -
 1

6V

12
10

12
10

12
10

12
10

12
10

08
05

O
N

O
F

F

R
U

N
0

NO
TE

: U
NL

ES
S

OT
HE

RW
IS

E
SP

EC
IF

IE
D

1.
 A

LL
 R

ES
IS

TO
RS

 A
RE

 0
60

3.

 A
LL

 C
AP

AC
IT

OR
S

AR
E

06
03

.

12
10

12
10

12
10

 µ
Mo

du
le

RE
GU

LA
TO

R
W

IT
H

DI
GI

TA
L

PO
W

ER
 M

AN
AG

EM
EN

T

08
05

*

W
HE

N
VI

N
<

5.7
5V

, S
HO

RT
 IN

TV
CC

 T
O

VI
N

W
IT

H
R5

,R
34

, R
61

.
*

1V
 /

10
5A

AL
ER

TB

SC
L

SD
A

R
U

N
0

SY
N

C

SH
AR

E_
C

LK

G
PI

O
0B

VI
N

VO
U

T0

VI
N

VO
U

T0

VO
SN

S0
+

SH
AR

E_
C

LK

AL
ER

TB

C
O

M
P0

C
O

M
P0

SC
L

SD
A

VO
SN

S0
-

G
PI

O
0B

R
U

N
0

VO
SN

S0
+

SY
N

CRE
VI

SI
ON

 H
IS

TO
RY

DE
SC

RI
PT

IO
N

DA
TE

AP
PR

OV
ED

EC
O

RE
V

Si
m

on
 T

.
PR

OU
CT

IO
N

2
11

-2
5-

15
__

RE
VI

SI
ON

 H
IS

TO
RY

DE
SC

RI
PT

IO
N

DA
TE

AP
PR

OV
ED

EC
O

RE
V

Si
m

on
 T

.
PR

OU
CT

IO
N

2
11

-2
5-

15
__

RE
VI

SI
ON

 H
IS

TO
RY

DE
SC

RI
PT

IO
N

DA
TE

AP
PR

OV
ED

EC
O

RE
V

Si
m

on
 T

.
PR

OU
CT

IO
N

2
11

-2
5-

15
__

SI
ZE

DA
TE

:

IC
 N

O.
RE

V.

SH
EE

T
OF

TI
TL

E:

AP
PR

OV
AL

S

PC
B

DE
S.

AP
P

EN
G.

TE
C

H
N

O
LO

G
Y

Fa
x:

 (4
08

)4
34

-0
50

7

Mi
lp

ita
s,

CA
 9

50
35

Ph
on

e:
 (4

08
)4

32
-1

90
0

16
30

 M
cC

ar
th

y
Bl

vd
.

LT
C

Co
nf

id
en

tia
l-F

or
 C

us
to

m
er

 U
se

 O
nl

y

CU
ST

OM
ER

 N
OT

IC
E

LI
NE

AR
 T

EC
HN

OL
OG

Y
HA

S
MA

DE
 A

 B
ES

T
EF

FO
RT

 T
O

DE
SI

GN
 A

CI
RC

UI
T

TH
AT

 M
EE

TS
 C

US
TO

ME
R-

SU
PP

LI
ED

 S
PE

CI
FI

CA
TI

ON
S;

HO
W

EV
ER

, IT
 R

EM
AI

NS
 T

HE
 C

US
TO

ME
R'

S
RE

SP
ON

SI
BI

LI
TY

 T
O

VE
RI

FY
 P

RO
PE

R
AN

D
RE

LI
AB

LE
 O

PE
RA

TI
ON

 IN
 T

HE
 A

CT
UA

L
AP

PL
IC

AT
IO

N.
 C

OM
PO

NE
NT

 S
UB

ST
IT

UT
IO

N
AN

D
PR

IN
TE

D
CI

RC
UI

T
BO

AR
D

LA
YO

UT
 M

AY
 S

IG
NI

FI
CA

NT
LY

 A
FF

EC
T

CI
RC

UI
T

PE
RF

OR
MA

NC
E

OR
 R

EL
IA

BI
LI

TY
.

CO
NT

AC
T

LI
NE

AR
TE

CH
NO

LO
GY

 A
PP

LI
CA

TI
ON

S
EN

GI
NE

ER
IN

G
FO

R
AS

SI
ST

AN
CE

.

TH
IS

 C
IR

CU
IT

 IS
 P

RO
PR

IE
TA

RY
 T

O
LI

NE
AR

 T
EC

HN
OL

OG
Y

AN
D

SC
HE

MA
TI

C

SU
PP

LI
ED

 F
OR

 U
SE

 W
IT

H
LI

NE
AR

 T
EC

HN
OL

OG
Y

PA
RT

S.
SC

AL
E

=
NO

NE

ww
w.

lin
ea

r.c
om 1

Tu
es

da
y,

Ja
nu

ary
 19

, 2
01

6
1

6

HI
GH

 E
FF

IC
IE

NC
Y,

 P
OL

Y-
PH

AS
E,

 D
C/

DC
 S

TE
P-

DO
W

N

HZ JIA
N

L.

B
LT

M
46

77
EY

DE
MO

 C
IR

CU
IT

 21
43

A-
B

SI
ZE

DA
TE

:

IC
 N

O.
RE

V.

SH
EE

T
OF

TI
TL

E:

AP
PR

OV
AL

S

PC
B

DE
S.

AP
P

EN
G.

TE
C

H
N

O
LO

G
Y

Fa
x:

 (4
08

)4
34

-0
50

7

Mi
lp

ita
s,

CA
 9

50
35

Ph
on

e:
 (4

08
)4

32
-1

90
0

16
30

 M
cC

ar
th

y
Bl

vd
.

LT
C

Co
nf

id
en

tia
l-F

or
 C

us
to

m
er

 U
se

 O
nl

y

CU
ST

OM
ER

 N
OT

IC
E

LI
NE

AR
 T

EC
HN

OL
OG

Y
HA

S
MA

DE
 A

 B
ES

T
EF

FO
RT

 T
O

DE
SI

GN
 A

CI
RC

UI
T

TH
AT

 M
EE

TS
 C

US
TO

ME
R-

SU
PP

LI
ED

 S
PE

CI
FI

CA
TI

ON
S;

HO
W

EV
ER

, IT
 R

EM
AI

NS
 T

HE
 C

US
TO

ME
R'

S
RE

SP
ON

SI
BI

LI
TY

 T
O

VE
RI

FY
 P

RO
PE

R
AN

D
RE

LI
AB

LE
 O

PE
RA

TI
ON

 IN
 T

HE
 A

CT
UA

L
AP

PL
IC

AT
IO

N.
 C

OM
PO

NE
NT

 S
UB

ST
IT

UT
IO

N
AN

D
PR

IN
TE

D
CI

RC
UI

T
BO

AR
D

LA
YO

UT
 M

AY
 S

IG
NI

FI
CA

NT
LY

 A
FF

EC
T

CI
RC

UI
T

PE
RF

OR
MA

NC
E

OR
 R

EL
IA

BI
LI

TY
.

CO
NT

AC
T

LI
NE

AR
TE

CH
NO

LO
GY

 A
PP

LI
CA

TI
ON

S
EN

GI
NE

ER
IN

G
FO

R
AS

SI
ST

AN
CE

.

TH
IS

 C
IR

CU
IT

 IS
 P

RO
PR

IE
TA

RY
 T

O
LI

NE
AR

 T
EC

HN
OL

OG
Y

AN
D

SC
HE

MA
TI

C

SU
PP

LI
ED

 F
OR

 U
SE

 W
IT

H
LI

NE
AR

 T
EC

HN
OL

OG
Y

PA
RT

S.
SC

AL
E

=
NO

NE

ww
w.

lin
ea

r.c
om 1

Tu
es

da
y,

Ja
nu

ary
 19

, 2
01

6
1

6

HI
GH

 E
FF

IC
IE

NC
Y,

 P
OL

Y-
PH

AS
E,

 D
C/

DC
 S

TE
P-

DO
W

N

HZ JIA
N

L.

B
LT

M
46

77
EY

DE
MO

 C
IR

CU
IT

 21
43

A-
B

SI
ZE

DA
TE

:

IC
 N

O.
RE

V.

SH
EE

T
OF

TI
TL

E:

AP
PR

OV
AL

S

PC
B

DE
S.

AP
P

EN
G.

TE
C

H
N

O
LO

G
Y

Fa
x:

 (4
08

)4
34

-0
50

7

Mi
lp

ita
s,

CA
 9

50
35

Ph
on

e:
 (4

08
)4

32
-1

90
0

16
30

 M
cC

ar
th

y
Bl

vd
.

LT
C

Co
nf

id
en

tia
l-F

or
 C

us
to

m
er

 U
se

 O
nl

y

CU
ST

OM
ER

 N
OT

IC
E

LI
NE

AR
 T

EC
HN

OL
OG

Y
HA

S
MA

DE
 A

 B
ES

T
EF

FO
RT

 T
O

DE
SI

GN
 A

CI
RC

UI
T

TH
AT

 M
EE

TS
 C

US
TO

ME
R-

SU
PP

LI
ED

 S
PE

CI
FI

CA
TI

ON
S;

HO
W

EV
ER

, IT
 R

EM
AI

NS
 T

HE
 C

US
TO

ME
R'

S
RE

SP
ON

SI
BI

LI
TY

 T
O

VE
RI

FY
 P

RO
PE

R
AN

D
RE

LI
AB

LE
 O

PE
RA

TI
ON

 IN
 T

HE
 A

CT
UA

L
AP

PL
IC

AT
IO

N.
 C

OM
PO

NE
NT

 S
UB

ST
IT

UT
IO

N
AN

D
PR

IN
TE

D
CI

RC
UI

T
BO

AR
D

LA
YO

UT
 M

AY
 S

IG
NI

FI
CA

NT
LY

 A
FF

EC
T

CI
RC

UI
T

PE
RF

OR
MA

NC
E

OR
 R

EL
IA

BI
LI

TY
.

CO
NT

AC
T

LI
NE

AR
TE

CH
NO

LO
GY

 A
PP

LI
CA

TI
ON

S
EN

GI
NE

ER
IN

G
FO

R
AS

SI
ST

AN
CE

.

TH
IS

 C
IR

CU
IT

 IS
 P

RO
PR

IE
TA

RY
 T

O
LI

NE
AR

 T
EC

HN
OL

OG
Y

AN
D

SC
HE

MA
TI

C

SU
PP

LI
ED

 F
OR

 U
SE

 W
IT

H
LI

NE
AR

 T
EC

HN
OL

OG
Y

PA
RT

S.
SC

AL
E

=
NO

NE

ww
w.

lin
ea

r.c
om 1

Tu
es

da
y,

Ja
nu

ary
 19

, 2
01

6
1

6

HI
GH

 E
FF

IC
IE

NC
Y,

 P
OL

Y-
PH

AS
E,

 D
C/

DC
 S

TE
P-

DO
W

N

HZ JIA
N

L.

B
LT

M
46

77
EY

DE
MO

 C
IR

CU
IT

 21
43

A-
B

+
C

O
U

T5
47

0u
F

2.
5V

R
17

O
PT

R
10

10
K

+
C

O
U

T4
5

O
PT

2.
5V

E7
VD

D
25

P4

C
6

O
PT

C
1

O
PT

P5

U
1

LT
M

46
77

E
Y

V
O

U
T0

A
1

V
O

U
T0

A
2

V
O

U
T0

A
3

V
O

U
T0

D
1

IS
N

S
0b

-
E

1

IS
N

S
0b

+
F1

ISNS1b-
G1

ISNS1b+
H1

VOUT1
J1

VOUT1
J2

VOUT1
J3

VOUT1
K1

V
O

U
T0

B
1

V
O

U
T0

B
2

V
O

U
T0

B
3

V
O

U
T0

D
2

IS
N

S
0a

-
E

2

IS
N

S
0a

+
F2

ISNS1a-
G2

ISNS1a+
H2

VOUT1
K2

VOUT1
K3

VOUT1
L1

VOUT1
L2

V
O

U
T0

C
1

V
O

U
T0

C
2

V
O

U
T0

C
3

V
O

U
T0

D
3

GND
A4

GND
A6

GND
A7

GND
A8

VOUT1
L3

VOUT1
M1

VOUT1
M2

VOUT1
M3

GND
A9

GND
A10

GND
B4

GND
B5

A
S

E
L

G
4

FS
W

P
H

C
FG

H
4

GND
B6

GND
B7

GND
B8

GND
B9

G
P

IO
0

E
4

G
P

IO
1

F4

S
N

U
B

0
A

5

GND
C4

TS
N

S
0b

C
5

TS
N

S
0a

D
5

A
LE

R
T

E
5

R
U

N
0

F5

V
O

U
T0

C
FG

G
5

V
TR

IM
0C

FG
H

5

TSNS1a
J5

TSNS1b
K5

GND
C6

SNUB1
M5

GND
C7

GND
C8

GND
C9

S
D

A
D

6
S

C
L

E
6

R
U

N
1

F6

V
O

U
T1

C
FG

G
6

V
TR

IM
1C

FG
H

6

V
D

D
25

J6

W
P

K
6

GND
D4

GND
E3

GND
F3

GND
F10

GND
G3

GND
G10

S
Y

N
C

E
7

GND
M9

GND
M10

S
H

A
R

E
_C

LK
H

7

V
D

D
33

J7

GND
G11

GND
G12

GND
L8GND
L7

GND
L9

GND
H3

C
O

M
P

0b
D

8
C

O
M

P
0a

E
8

SGND
F7

SGND
F8

COMP1a
H8

COMP1b
J8

GND
H10

GND
J4

GND
M8

V
O

S
N

S
0+

D
9

V
O

S
N

S
0-

E
9

IN
TV

C
C

F9

IN
TV

C
C

G
9

VOSNS1
H9

VORB1
J9

GND
J10

GND
L4

GND
L5

GND
K4

S
W

0
B

10

DNC
E11

V
O

R
B

0+
D

10

V
O

R
B

0-
E

10

GND
L6

GND
K7

GND
K8

GND
K9

DNC
C10

SW1
L10

GND
M4

V
IN

H
0

B
12

V
IN

H
0

B
11

V
IN

H
0

A
12

V
IN

H
0

A
11

DNC
K10

V
IN

L
F1

2

GND
M6

DNC
H11

VINH1
H12

VINH1
J11

VINH1
J12

VINH1
K11

V
IN

H
0

E
12

V
IN

H
0

D
12

V
IN

H
0

D
11

V
IN

H
0

C
12

V
IN

H
0

C
11

V
IN

L
F1

1

GND
M7

VINH1
K12

VINH1
L11

VINH1
L12

VINH1
M11

VINH1
M12

SGND
G7

SGND
G8

GND
D7

P1

C
3

22
0p

F

J3
VO

U
T0

C
IN

5
10

uF
C

IN
7

10
uF

C
IN

2
10

uF
12

10

E8

G
N

D
0_

SN
S

R
13

O
PT

C
IN

4
10

uF

C
O

U
T7

10
0u

F
12

10

R
14

2K

E3
VI

N

+
C

IN
3

15
0u

F

R
23

(O
PT

)

P2

+
C

O
U

T4
6

O
PT

2.
5V

P3

R
26 0

C
IN

6
10

uF

R
22

(O
PT

)

C
O

U
T2

10
0u

F
C

O
U

T3
10

0u
F

J1

VI
N

R
20

(O
PT

)

C
O

U
T6

10
0u

F
12

10

R
16

10

R
5

O
PT R
9

10
K

SW
1

1

2

3
4

5

6

R
12

0
0

E2

IN
TV

C
C

C
IN

1
10

uF
12

10

+
C

O
U

T8
47

0u
F

2.
5V

R
25

0

J4

G
N

D

E5
VD

D
33

E4
G

N
D

R
4

0

R
18 0

R
12

10
K

R
8

10
K

+
C

O
U

T4
47

0u
F

2.
5V

C
O

U
T1

1
10

0u
F

R
6

10
K

E6
VO

U
T0

_S
N

S

R
19

78
7

C
5

10
nF

C
4

6.
8n

F

J2

G
N

D

R
7

10
K

R
24

(O
PT

)

C
O

U
T1

0
10

0u
F

R
3

O
PT

C
O

U
T9

10
0u

F

R
1

O
PT

R
21

(O
PT

)

C
O

U
T1

10
0u

F

R
15

10
K

R
11

10
K

C
2

O
PT

R
2

0

11
dc2143abfa

DEMO MANUAL DC2143A-B

Schematic Diagram

5 5

4 4

3 3

2 2

1 1

D
D

C
C

B
B

A
A

O
P
T
I
O
N
A
L

J
U
M
P
E
R

F
O
R

S
I
N
G
L
E

O
U
T
P
U
T

C
O
N
F
I
G
U
R
A
T
I
O
N

O
N

O
F

F

R
U

N
1

12
10

0
.
0
3
5

V
I
A

T
E
S
T
P
O
I
N
T
S

12
10

12
10

12
10

12
10

12
10

12
10

08
05

08
05

12
10

12
10

12
10

O
PT

O
PT

 µ
Mo

du
le

RE
GU

LA
TO

R
W

IT
H

DI
GI

TA
L

PO
W

ER
 M

AN
AG

EM
EN

T

G
PI

O
1B

R
U

N
1

SH
AR

E_
C

LK

AL
ER

TB

SC
L

SD
A

G
PI

O
0B

SY
N

C

VO
SN

S1

VI
N

VO
U

T0

VI
N

VO
U

T1

VO
U

T0
VO

U
T1

VO
SN

S0
+

VO
SN

S0
-

SH
AR

E_
C

LK

AL
ER

TB

C
O

M
P0

C
O

M
P1

SC
L

SD
A

G
PI

O
0B

R
U

N
0

G
PI

O
1B

R
U

N
1

SY
N

C

R
U

N
0

R
U

N
1

G
PI

O
0B

G
PI

O
1B

C
O

M
P0

C
O

M
P1

VO
SN

S0
+

VO
SN

S1

VO
SN

S0
-

SI
ZE

DA
TE

:

IC
 N

O.
RE

V.

SH
EE

T
OF

TI
TL

E:

AP
PR

OV
AL

S

PC
B

DE
S.

AP
P

EN
G.

TE
C

H
N

O
LO

G
Y

Fa
x:

 (4
08

)4
34

-0
50

7

Mi
lp

ita
s,

CA
 9

50
35

Ph
on

e:
 (4

08
)4

32
-1

90
0

16
30

 M
cC

ar
th

y
Bl

vd
.

LT
C

Co
nf

id
en

tia
l-F

or
 C

us
to

m
er

 U
se

 O
nl

y

CU
ST

OM
ER

 N
OT

IC
E

LI
NE

AR
 T

EC
HN

OL
OG

Y
HA

S
MA

DE
 A

 B
ES

T
EF

FO
RT

 T
O

DE
SI

GN
 A

CI
RC

UI
T

TH
AT

 M
EE

TS
 C

US
TO

ME
R-

SU
PP

LI
ED

 S
PE

CI
FI

CA
TI

ON
S;

HO
W

EV
ER

, IT
 R

EM
AI

NS
 T

HE
 C

US
TO

ME
R'

S
RE

SP
ON

SI
BI

LI
TY

 T
O

VE
RI

FY
 P

RO
PE

R
AN

D
RE

LI
AB

LE
 O

PE
RA

TI
ON

 IN
 T

HE
 A

CT
UA

L
AP

PL
IC

AT
IO

N.
 C

OM
PO

NE
NT

 S
UB

ST
IT

UT
IO

N
AN

D
PR

IN
TE

D
CI

RC
UI

T
BO

AR
D

LA
YO

UT
 M

AY
 S

IG
NI

FI
CA

NT
LY

 A
FF

EC
T

CI
RC

UI
T

PE
RF

OR
MA

NC
E

OR
 R

EL
IA

BI
LI

TY
.

CO
NT

AC
T

LI
NE

AR
TE

CH
NO

LO
GY

 A
PP

LI
CA

TI
ON

S
EN

GI
NE

ER
IN

G
FO

R
AS

SI
ST

AN
CE

.

TH
IS

 C
IR

CU
IT

 IS
 P

RO
PR

IE
TA

RY
 T

O
LI

NE
AR

 T
EC

HN
OL

OG
Y

AN
D

SC
HE

MA
TI

C

SU
PP

LI
ED

 F
OR

 U
SE

 W
IT

H
LI

NE
AR

 T
EC

HN
OL

OG
Y

PA
RT

S.
SC

AL
E

=
NO

NE

ww
w.

lin
ea

r.c
om 1

We
dn

es
da

y,
No

ve
mb

er
25

, 2
01

5
2

6

HI
GH

 E
FF

IC
IE

NC
Y,

 P
OL

Y-
PH

AS
E,

 D
C/

DC
 S

TE
P-

DO
W

N

HZ JIA
N

L.

B
LT

M
46

77
EY

DE
MO

 C
IR

CU
IT

 21
43

A-
B

SI
ZE

DA
TE

:

IC
 N

O.
RE

V.

SH
EE

T
OF

TI
TL

E:

AP
PR

OV
AL

S

PC
B

DE
S.

AP
P

EN
G.

TE
C

H
N

O
LO

G
Y

Fa
x:

 (4
08

)4
34

-0
50

7

Mi
lp

ita
s,

CA
 9

50
35

Ph
on

e:
 (4

08
)4

32
-1

90
0

16
30

 M
cC

ar
th

y
Bl

vd
.

LT
C

Co
nf

id
en

tia
l-F

or
 C

us
to

m
er

 U
se

 O
nl

y

CU
ST

OM
ER

 N
OT

IC
E

LI
NE

AR
 T

EC
HN

OL
OG

Y
HA

S
MA

DE
 A

 B
ES

T
EF

FO
RT

 T
O

DE
SI

GN
 A

CI
RC

UI
T

TH
AT

 M
EE

TS
 C

US
TO

ME
R-

SU
PP

LI
ED

 S
PE

CI
FI

CA
TI

ON
S;

HO
W

EV
ER

, IT
 R

EM
AI

NS
 T

HE
 C

US
TO

ME
R'

S
RE

SP
ON

SI
BI

LI
TY

 T
O

VE
RI

FY
 P

RO
PE

R
AN

D
RE

LI
AB

LE
 O

PE
RA

TI
ON

 IN
 T

HE
 A

CT
UA

L
AP

PL
IC

AT
IO

N.
 C

OM
PO

NE
NT

 S
UB

ST
IT

UT
IO

N
AN

D
PR

IN
TE

D
CI

RC
UI

T
BO

AR
D

LA
YO

UT
 M

AY
 S

IG
NI

FI
CA

NT
LY

 A
FF

EC
T

CI
RC

UI
T

PE
RF

OR
MA

NC
E

OR
 R

EL
IA

BI
LI

TY
.

CO
NT

AC
T

LI
NE

AR
TE

CH
NO

LO
GY

 A
PP

LI
CA

TI
ON

S
EN

GI
NE

ER
IN

G
FO

R
AS

SI
ST

AN
CE

.

TH
IS

 C
IR

CU
IT

 IS
 P

RO
PR

IE
TA

RY
 T

O
LI

NE
AR

 T
EC

HN
OL

OG
Y

AN
D

SC
HE

MA
TI

C

SU
PP

LI
ED

 F
OR

 U
SE

 W
IT

H
LI

NE
AR

 T
EC

HN
OL

OG
Y

PA
RT

S.
SC

AL
E

=
NO

NE

ww
w.

lin
ea

r.c
om 1

We
dn

es
da

y,
No

ve
mb

er
25

, 2
01

5
2

6

HI
GH

 E
FF

IC
IE

NC
Y,

 P
OL

Y-
PH

AS
E,

 D
C/

DC
 S

TE
P-

DO
W

N

HZ JIA
N

L.

B
LT

M
46

77
EY

DE
MO

 C
IR

CU
IT

 21
43

A-
B

SI
ZE

DA
TE

:

IC
 N

O.
RE

V.

SH
EE

T
OF

TI
TL

E:

AP
PR

OV
AL

S

PC
B

DE
S.

AP
P

EN
G.

TE
C

H
N

O
LO

G
Y

Fa
x:

 (4
08

)4
34

-0
50

7

Mi
lp

ita
s,

CA
 9

50
35

Ph
on

e:
 (4

08
)4

32
-1

90
0

16
30

 M
cC

ar
th

y
Bl

vd
.

LT
C

Co
nf

id
en

tia
l-F

or
 C

us
to

m
er

 U
se

 O
nl

y

CU
ST

OM
ER

 N
OT

IC
E

LI
NE

AR
 T

EC
HN

OL
OG

Y
HA

S
MA

DE
 A

 B
ES

T
EF

FO
RT

 T
O

DE
SI

GN
 A

CI
RC

UI
T

TH
AT

 M
EE

TS
 C

US
TO

ME
R-

SU
PP

LI
ED

 S
PE

CI
FI

CA
TI

ON
S;

HO
W

EV
ER

, IT
 R

EM
AI

NS
 T

HE
 C

US
TO

ME
R'

S
RE

SP
ON

SI
BI

LI
TY

 T
O

VE
RI

FY
 P

RO
PE

R
AN

D
RE

LI
AB

LE
 O

PE
RA

TI
ON

 IN
 T

HE
 A

CT
UA

L
AP

PL
IC

AT
IO

N.
 C

OM
PO

NE
NT

 S
UB

ST
IT

UT
IO

N
AN

D
PR

IN
TE

D
CI

RC
UI

T
BO

AR
D

LA
YO

UT
 M

AY
 S

IG
NI

FI
CA

NT
LY

 A
FF

EC
T

CI
RC

UI
T

PE
RF

OR
MA

NC
E

OR
 R

EL
IA

BI
LI

TY
.

CO
NT

AC
T

LI
NE

AR
TE

CH
NO

LO
GY

 A
PP

LI
CA

TI
ON

S
EN

GI
NE

ER
IN

G
FO

R
AS

SI
ST

AN
CE

.

TH
IS

 C
IR

CU
IT

 IS
 P

RO
PR

IE
TA

RY
 T

O
LI

NE
AR

 T
EC

HN
OL

OG
Y

AN
D

SC
HE

MA
TI

C

SU
PP

LI
ED

 F
OR

 U
SE

 W
IT

H
LI

NE
AR

 T
EC

HN
OL

OG
Y

PA
RT

S.
SC

AL
E

=
NO

NE

ww
w.

lin
ea

r.c
om 1

We
dn

es
da

y,
No

ve
mb

er
25

, 2
01

5
2

6

HI
GH

 E
FF

IC
IE

NC
Y,

 P
OL

Y-
PH

AS
E,

 D
C/

DC
 S

TE
P-

DO
W

N

HZ JIA
N

L.

B
LT

M
46

77
EY

DE
MO

 C
IR

CU
IT

 21
43

A-
B

P1
0

C
O

U
T1

4
10

0u
F

SW
2

1

2

3
4

5

6

C
9

O
PT

C
O

U
T2

0
10

0u
F

R
47

0

R
32

0

R
30

0

R
42

3.
24

K

C
11

O
PT

C
IN

10
10

uF

R
50

0

C
O

U
T1

3
10

0u
F

R
46

(O
PT

)

R
39

10
K

J6

G
N

D

C
7

R
35

10
K

E9
VO

U
T1

_S
N

S

+
C

O
U

T1
9

47
0u

F
2.

5V

R
54

0
20

10

R
45

(O
PT

)

R
27

R
38

O
PT

R
53

0
20

10

R
28

O
PT

R
51

0
20

10

E1
0

G
N

D
1_

SN
S

R
11

9
(O

PT
)

C
IN

11
10

uF

C
O

U
T1

7
10

0u
F

12
10

R
34

O
PT

R
31

O
PT

P9

C
O

U
T2

2
10

0u
F

C
10

O
PT

R
56

0

P7

R
43

(O
PT

)

J5
VO

U
T1

+
C

O
U

T1
6

47
0u

F
2.

5V

+
C

O
U

T4
4

O
PT

2.
5V

R
40

1.
65

k

R
33

O
PT

R
41

10

C
IN

8
10

uF

C
8

O
PT

R
29

O
PT

C
12

10
nF

R
44

(O
PT

)

R
36

10
K

P8

C
O

U
T1

8
10

0u
F

12
10

C
O

U
T2

1
10

0u
F

+
C

O
U

T1
5

47
0u

F
2.

5V

R
49

0
20

10

+
C

O
U

T4
3

O
PT

2.
5V

U
2

LT
M

46
77

E
Y

V
O

U
T0

A
1

V
O

U
T0

A
2

V
O

U
T0

A
3

V
O

U
T0

D
1

IS
N

S
0b

-
E

1

IS
N

S
0b

+
F1

ISNS1b-
G1

ISNS1b+
H1

VOUT1
J1

VOUT1
J2

VOUT1
J3

VOUT1
K1

V
O

U
T0

B
1

V
O

U
T0

B
2

V
O

U
T0

B
3

V
O

U
T0

D
2

IS
N

S
0a

-
E

2

IS
N

S
0a

+
F2

ISNS1a-
G2

ISNS1a+
H2

VOUT1
K2

VOUT1
K3

VOUT1
L1

VOUT1
L2

V
O

U
T0

C
1

V
O

U
T0

C
2

V
O

U
T0

C
3

V
O

U
T0

D
3

GND
A4

GND
A6

GND
A7

GND
A8

VOUT1
L3

VOUT1
M1

VOUT1
M2

VOUT1
M3

GND
A9

GND
A10

GND
B4

GND
B5

A
S

E
L

G
4

FS
W

P
H

C
FG

H
4

GND
B6

GND
B7

GND
B8

GND
B9

G
P

IO
0

E
4

G
P

IO
1

F4

S
N

U
B

0
A

5

GND
C4

TS
N

S
0b

C
5

TS
N

S
0a

D
5

A
LE

R
T

E
5

R
U

N
0

F5

V
O

U
T0

C
FG

G
5

V
TR

IM
0C

FG
H

5

TSNS1a
J5

TSNS1b
K5

GND
C6

SNUB1
M5

GND
C7

GND
C8

GND
C9

S
D

A
D

6
S

C
L

E
6

R
U

N
1

F6

V
O

U
T1

C
FG

G
6

V
TR

IM
1C

FG
H

6

V
D

D
25

J6

W
P

K
6

GND
D4

GND
E3

GND
F3

GND
F10

GND
G3

GND
G10

S
Y

N
C

E
7

GND
M9

GND
M10

S
H

A
R

E
_C

LK
H

7

V
D

D
33

J7

GND
G11

GND
G12

GND
L8GND
L7

GND
L9

GND
H3

C
O

M
P

0b
D

8
C

O
M

P
0a

E
8

SGND
F7

SGND
F8

COMP1a
H8

COMP1b
J8

GND
H10

GND
J4

GND
M8

V
O

S
N

S
0+

D
9

V
O

S
N

S
0-

E
9

IN
TV

C
C

F9

IN
TV

C
C

G
9

VOSNS1
H9

VORB1
J9

GND
J10

GND
L4

GND
L5

GND
K4

S
W

0
B

10

DNC
E11

V
O

R
B

0+
D

10

V
O

R
B

0-
E

10

GND
L6

GND
K7

GND
K8

GND
K9

DNC
C10

SW1
L10

GND
M4

V
IN

H
0

B
12

V
IN

H
0

B
11

V
IN

H
0

A
12

V
IN

H
0

A
11

DNC
K10

V
IN

L
F1

2

GND
M6

DNC
H11

VINH1
H12

VINH1
J11

VINH1
J12

VINH1
K11

V
IN

H
0

E
12

V
IN

H
0

D
12

V
IN

H
0

D
11

V
IN

H
0

C
12

V
IN

H
0

C
11

V
IN

L
F1

1

GND
M7

VINH1
K12

VINH1
L11

VINH1
L12

VINH1
M11

VINH1
M12

SGND
G7

SGND
G8

GND
D7

P6

C
O

U
T1

2
10

0u
F

R
37

O
PT

R
48

0

C
IN

9
10

uF

P1
1

12
dc2143abfa

DEMO MANUAL DC2143A-B

Schematic Diagram
5 5

4 4

3 3

2 2

1 1

D
D

C
C

B
B

A
A

12
10

0
.
0
3
5

V
I
A

T
E
S
T
P
O
I
N
T
S

12
10

12
10

12
10

12
10

12
10

12
10

08
05

08
05

12
10

12
10

12
10

 µ
Mo

du
le

RE
GU

LA
TO

R
W

IT
H

DI
GI

TA
L

PO
W

ER
 M

AN
AG

EM
EN

T

SH
AR

E_
C

LK

AL
ER

TB

SC
L

SD
A

SY
N

C

G
PI

O
0B

VI
N

VO
U

T0

VI
N

VO
U

T0

VO
SN

S0
+

VO
SN

S0
+

VO
SN

S0
-

SH
AR

E_
C

LK

AL
ER

TB
C

O
M

P0

C
O

M
P0

SC
L

SD
A

G
PI

O
0B

R
U

N
0

SY
N

C

SI
ZE

DA
TE

:

IC
 N

O.
RE

V.

SH
EE

T
OF

TI
TL

E:

AP
PR

OV
AL

S

PC
B

DE
S.

AP
P

EN
G.

TE
C

H
N

O
LO

G
Y

Fa
x:

 (4
08

)4
34

-0
50

7

Mi
lp

ita
s,

CA
 9

50
35

Ph
on

e:
 (4

08
)4

32
-1

90
0

16
30

 M
cC

ar
th

y
Bl

vd
.

LT
C

Co
nf

id
en

tia
l-F

or
 C

us
to

m
er

 U
se

 O
nl

y

CU
ST

OM
ER

 N
OT

IC
E

LI
NE

AR
 T

EC
HN

OL
OG

Y
HA

S
MA

DE
 A

 B
ES

T
EF

FO
RT

 T
O

DE
SI

GN
 A

CI
RC

UI
T

TH
AT

 M
EE

TS
 C

US
TO

ME
R-

SU
PP

LI
ED

 S
PE

CI
FI

CA
TI

ON
S;

HO
W

EV
ER

, IT
 R

EM
AI

NS
 T

HE
 C

US
TO

ME
R'

S
RE

SP
ON

SI
BI

LI
TY

 T
O

VE
RI

FY
 P

RO
PE

R
AN

D
RE

LI
AB

LE
 O

PE
RA

TI
ON

 IN
 T

HE
 A

CT
UA

L
AP

PL
IC

AT
IO

N.
 C

OM
PO

NE
NT

 S
UB

ST
IT

UT
IO

N
AN

D
PR

IN
TE

D
CI

RC
UI

T
BO

AR
D

LA
YO

UT
 M

AY
 S

IG
NI

FI
CA

NT
LY

 A
FF

EC
T

CI
RC

UI
T

PE
RF

OR
MA

NC
E

OR
 R

EL
IA

BI
LI

TY
.

CO
NT

AC
T

LI
NE

AR
TE

CH
NO

LO
GY

 A
PP

LI
CA

TI
ON

S
EN

GI
NE

ER
IN

G
FO

R
AS

SI
ST

AN
CE

.

TH
IS

 C
IR

CU
IT

 IS
 P

RO
PR

IE
TA

RY
 T

O
LI

NE
AR

 T
EC

HN
OL

OG
Y

AN
D

SC
HE

MA
TI

C

SU
PP

LI
ED

 F
OR

 U
SE

 W
IT

H
LI

NE
AR

 T
EC

HN
OL

OG
Y

PA
RT

S.
SC

AL
E

=
NO

NE

ww
w.

lin
ea

r.c
om 1

Tu
es

da
y,

Ja
nu

ary
 19

, 2
01

6
3

6

HI
GH

 E
FF

IC
IE

NC
Y,

 P
OL

Y-
PH

AS
E,

 D
C/

DC
 S

TE
P-

DO
W

N

HZ JIA
N

L.

B
LT

M
46

77
EY

DE
MO

 C
IR

CU
IT

 21
43

A-
B

SI
ZE

DA
TE

:

IC
 N

O.
RE

V.

SH
EE

T
OF

TI
TL

E:

AP
PR

OV
AL

S

PC
B

DE
S.

AP
P

EN
G.

TE
C

H
N

O
LO

G
Y

Fa
x:

 (4
08

)4
34

-0
50

7

Mi
lp

ita
s,

CA
 9

50
35

Ph
on

e:
 (4

08
)4

32
-1

90
0

16
30

 M
cC

ar
th

y
Bl

vd
.

LT
C

Co
nf

id
en

tia
l-F

or
 C

us
to

m
er

 U
se

 O
nl

y

CU
ST

OM
ER

 N
OT

IC
E

LI
NE

AR
 T

EC
HN

OL
OG

Y
HA

S
MA

DE
 A

 B
ES

T
EF

FO
RT

 T
O

DE
SI

GN
 A

CI
RC

UI
T

TH
AT

 M
EE

TS
 C

US
TO

ME
R-

SU
PP

LI
ED

 S
PE

CI
FI

CA
TI

ON
S;

HO
W

EV
ER

, IT
 R

EM
AI

NS
 T

HE
 C

US
TO

ME
R'

S
RE

SP
ON

SI
BI

LI
TY

 T
O

VE
RI

FY
 P

RO
PE

R
AN

D
RE

LI
AB

LE
 O

PE
RA

TI
ON

 IN
 T

HE
 A

CT
UA

L
AP

PL
IC

AT
IO

N.
 C

OM
PO

NE
NT

 S
UB

ST
IT

UT
IO

N
AN

D
PR

IN
TE

D
CI

RC
UI

T
BO

AR
D

LA
YO

UT
 M

AY
 S

IG
NI

FI
CA

NT
LY

 A
FF

EC
T

CI
RC

UI
T

PE
RF

OR
MA

NC
E

OR
 R

EL
IA

BI
LI

TY
.

CO
NT

AC
T

LI
NE

AR
TE

CH
NO

LO
GY

 A
PP

LI
CA

TI
ON

S
EN

GI
NE

ER
IN

G
FO

R
AS

SI
ST

AN
CE

.

TH
IS

 C
IR

CU
IT

 IS
 P

RO
PR

IE
TA

RY
 T

O
LI

NE
AR

 T
EC

HN
OL

OG
Y

AN
D

SC
HE

MA
TI

C

SU
PP

LI
ED

 F
OR

 U
SE

 W
IT

H
LI

NE
AR

 T
EC

HN
OL

OG
Y

PA
RT

S.
SC

AL
E

=
NO

NE

ww
w.

lin
ea

r.c
om 1

Tu
es

da
y,

Ja
nu

ary
 19

, 2
01

6
3

6

HI
GH

 E
FF

IC
IE

NC
Y,

 P
OL

Y-
PH

AS
E,

 D
C/

DC
 S

TE
P-

DO
W

N

HZ JIA
N

L.

B
LT

M
46

77
EY

DE
MO

 C
IR

CU
IT

 21
43

A-
B

SI
ZE

DA
TE

:

IC
 N

O.
RE

V.

SH
EE

T
OF

TI
TL

E:

AP
PR

OV
AL

S

PC
B

DE
S.

AP
P

EN
G.

TE
C

H
N

O
LO

G
Y

Fa
x:

 (4
08

)4
34

-0
50

7

Mi
lp

ita
s,

CA
 9

50
35

Ph
on

e:
 (4

08
)4

32
-1

90
0

16
30

 M
cC

ar
th

y
Bl

vd
.

LT
C

Co
nf

id
en

tia
l-F

or
 C

us
to

m
er

 U
se

 O
nl

y

CU
ST

OM
ER

 N
OT

IC
E

LI
NE

AR
 T

EC
HN

OL
OG

Y
HA

S
MA

DE
 A

 B
ES

T
EF

FO
RT

 T
O

DE
SI

GN
 A

CI
RC

UI
T

TH
AT

 M
EE

TS
 C

US
TO

ME
R-

SU
PP

LI
ED

 S
PE

CI
FI

CA
TI

ON
S;

HO
W

EV
ER

, IT
 R

EM
AI

NS
 T

HE
 C

US
TO

ME
R'

S
RE

SP
ON

SI
BI

LI
TY

 T
O

VE
RI

FY
 P

RO
PE

R
AN

D
RE

LI
AB

LE
 O

PE
RA

TI
ON

 IN
 T

HE
 A

CT
UA

L
AP

PL
IC

AT
IO

N.
 C

OM
PO

NE
NT

 S
UB

ST
IT

UT
IO

N
AN

D
PR

IN
TE

D
CI

RC
UI

T
BO

AR
D

LA
YO

UT
 M

AY
 S

IG
NI

FI
CA

NT
LY

 A
FF

EC
T

CI
RC

UI
T

PE
RF

OR
MA

NC
E

OR
 R

EL
IA

BI
LI

TY
.

CO
NT

AC
T

LI
NE

AR
TE

CH
NO

LO
GY

 A
PP

LI
CA

TI
ON

S
EN

GI
NE

ER
IN

G
FO

R
AS

SI
ST

AN
CE

.

TH
IS

 C
IR

CU
IT

 IS
 P

RO
PR

IE
TA

RY
 T

O
LI

NE
AR

 T
EC

HN
OL

OG
Y

AN
D

SC
HE

MA
TI

C

SU
PP

LI
ED

 F
OR

 U
SE

 W
IT

H
LI

NE
AR

 T
EC

HN
OL

OG
Y

PA
RT

S.
SC

AL
E

=
NO

NE

ww
w.

lin
ea

r.c
om 1

Tu
es

da
y,

Ja
nu

ary
 19

, 2
01

6
3

6

HI
GH

 E
FF

IC
IE

NC
Y,

 P
OL

Y-
PH

AS
E,

 D
C/

DC
 S

TE
P-

DO
W

N

HZ JIA
N

L.

B
LT

M
46

77
EY

DE
MO

 C
IR

CU
IT

 21
43

A-
B

C
O

U
T2

3
10

0u
F

R
63

O
PT

C
O

U
T2

4
10

0u
F

P1
8P1
5

C
15

O
PT

R
69

(O
PT

)

C
IN

15
10

uF

R
70

(O
PT

)

U
3

LT
M

46
77

E
Y

V
O

U
T0

A
1

V
O

U
T0

A
2

V
O

U
T0

A
3

V
O

U
T0

D
1

IS
N

S
0b

-
E

1

IS
N

S
0b

+
F1

ISNS1b-
G1

ISNS1b+
H1

VOUT1
J1

VOUT1
J2

VOUT1
J3

VOUT1
K1

V
O

U
T0

B
1

V
O

U
T0

B
2

V
O

U
T0

B
3

V
O

U
T0

D
2

IS
N

S
0a

-
E

2

IS
N

S
0a

+
F2

ISNS1a-
G2

ISNS1a+
H2

VOUT1
K2

VOUT1
K3

VOUT1
L1

VOUT1
L2

V
O

U
T0

C
1

V
O

U
T0

C
2

V
O

U
T0

C
3

V
O

U
T0

D
3

GND
A4

GND
A6

GND
A7

GND
A8

VOUT1
L3

VOUT1
M1

VOUT1
M2

VOUT1
M3

GND
A9

GND
A10

GND
B4

GND
B5

A
S

E
L

G
4

FS
W

P
H

C
FG

H
4

GND
B6

GND
B7

GND
B8

GND
B9

G
P

IO
0

E
4

G
P

IO
1

F4

S
N

U
B

0
A

5

GND
C4

TS
N

S
0b

C
5

TS
N

S
0a

D
5

A
LE

R
T

E
5

R
U

N
0

F5

V
O

U
T0

C
FG

G
5

V
TR

IM
0C

FG
H

5

TSNS1a
J5

TSNS1b
K5

GND
C6

SNUB1
M5

GND
C7

GND
C8

GND
C9

S
D

A
D

6
S

C
L

E
6

R
U

N
1

F6

V
O

U
T1

C
FG

G
6

V
TR

IM
1C

FG
H

6

V
D

D
25

J6

W
P

K
6

GND
D4

GND
E3

GND
F3

GND
F10

GND
G3

GND
G10

S
Y

N
C

E
7

GND
M9

GND
M10

S
H

A
R

E
_C

LK
H

7

V
D

D
33

J7

GND
G11

GND
G12

GND
L8GND
L7

GND
L9

GND
H3

C
O

M
P

0b
D

8
C

O
M

P
0a

E
8

SGND
F7

SGND
F8

COMP1a
H8

COMP1b
J8

GND
H10

GND
J4

GND
M8

V
O

S
N

S
0+

D
9

V
O

S
N

S
0-

E
9

IN
TV

C
C

F9

IN
TV

C
C

G
9

VOSNS1
H9

VORB1
J9

GND
J10

GND
L4

GND
L5

GND
K4

S
W

0
B

10

DNC
E11

V
O

R
B

0+
D

10

V
O

R
B

0-
E

10

GND
L6

GND
K7

GND
K8

GND
K9

DNC
C10

SW1
L10

GND
M4

V
IN

H
0

B
12

V
IN

H
0

B
11

V
IN

H
0

A
12

V
IN

H
0

A
11

DNC
K10

V
IN

L
F1

2

GND
M6

DNC
H11

VINH1
H12

VINH1
J11

VINH1
J12

VINH1
K11

V
IN

H
0

E
12

V
IN

H
0

D
12

V
IN

H
0

D
11

V
IN

H
0

C
12

V
IN

H
0

C
11

V
IN

L
F1

1

GND
M7

VINH1
K12

VINH1
L11

VINH1
L12

VINH1
M11

VINH1
M12

SGND
G7

SGND
G8

GND
D7

R
12

1
0

C
16

O
PT

C
IN

14
10

uF

R
62

O
PT

R
66

2.
43

K

C
O

U
T2

7
10

0u
F

R
61

O
PT

R
65

2.
43

k

P1
3

R
57

O
PT

R
59

O
PT

R
58

0

R
64

10
K

+
C

O
U

T4
1

O
PT

2.
5V

P1
6

P1
2

C
IN

13
10

uF

P1
7

R
60

0

C
13

O
PT

+
C

O
U

T2
6

47
0u

F
2.

5V

R
68

(O
PT

)

R
67

(O
PT

)
+

C
O

U
T2

8
47

0u
F

2.
5V

C
14

O
PT

C
O

U
T2

9
10

0u
F

P1
4

C
O

U
T2

5
10

0u
F

C
O

U
T3

0
10

0u
F

+
C

O
U

T4
2

O
PT

2.
5V

C
IN

12
10

uF

13
dc2143abfa

DEMO MANUAL DC2143A-B

Schematic Diagram
5 5

4 4

3 3

2 2

1 1

D
D

C
C

B
B

A
A

12
10

0
.
0
3
5

V
I
A

T
E
S
T
P
O
I
N
T
S

12
10

12
10

12
10

08
05

08
05

12
10

12
10

12
10

 µ
Mo

du
le

RE
GU

LA
TO

R
W

IT
H

DI
GI

TA
L

PO
W

ER
 M

AN
AG

EM
EN

T

SH
AR

E_
C

LK

AL
ER

TB

SC
L

SD
A

SY
N

C

G
PI

O
0B

VI
N

VO
U

T0

VI
N

VO
U

T0

VO
SN

S0
+

VO
SN

S0
+

VO
SN

S0
-

SH
AR

E_
C

LK

AL
ER

TB

C
O

M
P0

C
O

M
P0

SC
L

SD
A

G
PI

O
0B

R
U

N
0

SY
N

C

SI
ZE

DA
TE

:

IC
 N

O.
RE

V.

SH
EE

T
OF

TI
TL

E:

AP
PR

OV
AL

S

PC
B

DE
S.

AP
P

EN
G.

TE
C

H
N

O
LO

G
Y

Fa
x:

 (4
08

)4
34

-0
50

7

Mi
lp

ita
s,

CA
 9

50
35

Ph
on

e:
 (4

08
)4

32
-1

90
0

16
30

 M
cC

ar
th

y
Bl

vd
.

LT
C

Co
nf

id
en

tia
l-F

or
 C

us
to

m
er

 U
se

 O
nl

y

CU
ST

OM
ER

 N
OT

IC
E

LI
NE

AR
 T

EC
HN

OL
OG

Y
HA

S
MA

DE
 A

 B
ES

T
EF

FO
RT

 T
O

DE
SI

GN
 A

CI
RC

UI
T

TH
AT

 M
EE

TS
 C

US
TO

ME
R-

SU
PP

LI
ED

 S
PE

CI
FI

CA
TI

ON
S;

HO
W

EV
ER

, IT
 R

EM
AI

NS
 T

HE
 C

US
TO

ME
R'

S
RE

SP
ON

SI
BI

LI
TY

 T
O

VE
RI

FY
 P

RO
PE

R
AN

D
RE

LI
AB

LE
 O

PE
RA

TI
ON

 IN
 T

HE
 A

CT
UA

L
AP

PL
IC

AT
IO

N.
 C

OM
PO

NE
NT

 S
UB

ST
IT

UT
IO

N
AN

D
PR

IN
TE

D
CI

RC
UI

T
BO

AR
D

LA
YO

UT
 M

AY
 S

IG
NI

FI
CA

NT
LY

 A
FF

EC
T

CI
RC

UI
T

PE
RF

OR
MA

NC
E

OR
 R

EL
IA

BI
LI

TY
.

CO
NT

AC
T

LI
NE

AR
TE

CH
NO

LO
GY

 A
PP

LI
CA

TI
ON

S
EN

GI
NE

ER
IN

G
FO

R
AS

SI
ST

AN
CE

.

TH
IS

 C
IR

CU
IT

 IS
 P

RO
PR

IE
TA

RY
 T

O
LI

NE
AR

 T
EC

HN
OL

OG
Y

AN
D

SC
HE

MA
TI

C

SU
PP

LI
ED

 F
OR

 U
SE

 W
IT

H
LI

NE
AR

 T
EC

HN
OL

OG
Y

PA
RT

S.
SC

AL
E

=
NO

NE

ww
w.

lin
ea

r.c
om 1

Mo
nd

ay
, J

uly
 27

, 2
01

5
4

6

HI
GH

 E
FF

IC
IE

NC
Y,

 P
OL

Y-
PH

AS
E,

 D
C/

DC
 S

TE
P-

DO
W

N

HZ JIA
N

L.

B
LT

M
46

77
EY

DE
MO

 C
IR

CU
IT

 21
43

A-
B

SI
ZE

DA
TE

:

IC
 N

O.
RE

V.

SH
EE

T
OF

TI
TL

E:

AP
PR

OV
AL

S

PC
B

DE
S.

AP
P

EN
G.

TE
C

H
N

O
LO

G
Y

Fa
x:

 (4
08

)4
34

-0
50

7

Mi
lp

ita
s,

CA
 9

50
35

Ph
on

e:
 (4

08
)4

32
-1

90
0

16
30

 M
cC

ar
th

y
Bl

vd
.

LT
C

Co
nf

id
en

tia
l-F

or
 C

us
to

m
er

 U
se

 O
nl

y

CU
ST

OM
ER

 N
OT

IC
E

LI
NE

AR
 T

EC
HN

OL
OG

Y
HA

S
MA

DE
 A

 B
ES

T
EF

FO
RT

 T
O

DE
SI

GN
 A

CI
RC

UI
T

TH
AT

 M
EE

TS
 C

US
TO

ME
R-

SU
PP

LI
ED

 S
PE

CI
FI

CA
TI

ON
S;

HO
W

EV
ER

, IT
 R

EM
AI

NS
 T

HE
 C

US
TO

ME
R'

S
RE

SP
ON

SI
BI

LI
TY

 T
O

VE
RI

FY
 P

RO
PE

R
AN

D
RE

LI
AB

LE
 O

PE
RA

TI
ON

 IN
 T

HE
 A

CT
UA

L
AP

PL
IC

AT
IO

N.
 C

OM
PO

NE
NT

 S
UB

ST
IT

UT
IO

N
AN

D
PR

IN
TE

D
CI

RC
UI

T
BO

AR
D

LA
YO

UT
 M

AY
 S

IG
NI

FI
CA

NT
LY

 A
FF

EC
T

CI
RC

UI
T

PE
RF

OR
MA

NC
E

OR
 R

EL
IA

BI
LI

TY
.

CO
NT

AC
T

LI
NE

AR
TE

CH
NO

LO
GY

 A
PP

LI
CA

TI
ON

S
EN

GI
NE

ER
IN

G
FO

R
AS

SI
ST

AN
CE

.

TH
IS

 C
IR

CU
IT

 IS
 P

RO
PR

IE
TA

RY
 T

O
LI

NE
AR

 T
EC

HN
OL

OG
Y

AN
D

SC
HE

MA
TI

C

SU
PP

LI
ED

 F
OR

 U
SE

 W
IT

H
LI

NE
AR

 T
EC

HN
OL

OG
Y

PA
RT

S.
SC

AL
E

=
NO

NE

ww
w.

lin
ea

r.c
om 1

Mo
nd

ay
, J

uly
 27

, 2
01

5
4

6

HI
GH

 E
FF

IC
IE

NC
Y,

 P
OL

Y-
PH

AS
E,

 D
C/

DC
 S

TE
P-

DO
W

N

HZ JIA
N

L.

B
LT

M
46

77
EY

DE
MO

 C
IR

CU
IT

 21
43

A-
B

SI
ZE

DA
TE

:

IC
 N

O.
RE

V.

SH
EE

T
OF

TI
TL

E:

AP
PR

OV
AL

S

PC
B

DE
S.

AP
P

EN
G.

TE
C

H
N

O
LO

G
Y

Fa
x:

 (4
08

)4
34

-0
50

7

Mi
lp

ita
s,

CA
 9

50
35

Ph
on

e:
 (4

08
)4

32
-1

90
0

16
30

 M
cC

ar
th

y
Bl

vd
.

LT
C

Co
nf

id
en

tia
l-F

or
 C

us
to

m
er

 U
se

 O
nl

y

CU
ST

OM
ER

 N
OT

IC
E

LI
NE

AR
 T

EC
HN

OL
OG

Y
HA

S
MA

DE
 A

 B
ES

T
EF

FO
RT

 T
O

DE
SI

GN
 A

CI
RC

UI
T

TH
AT

 M
EE

TS
 C

US
TO

ME
R-

SU
PP

LI
ED

 S
PE

CI
FI

CA
TI

ON
S;

HO
W

EV
ER

, IT
 R

EM
AI

NS
 T

HE
 C

US
TO

ME
R'

S
RE

SP
ON

SI
BI

LI
TY

 T
O

VE
RI

FY
 P

RO
PE

R
AN

D
RE

LI
AB

LE
 O

PE
RA

TI
ON

 IN
 T

HE
 A

CT
UA

L
AP

PL
IC

AT
IO

N.
 C

OM
PO

NE
NT

 S
UB

ST
IT

UT
IO

N
AN

D
PR

IN
TE

D
CI

RC
UI

T
BO

AR
D

LA
YO

UT
 M

AY
 S

IG
NI

FI
CA

NT
LY

 A
FF

EC
T

CI
RC

UI
T

PE
RF

OR
MA

NC
E

OR
 R

EL
IA

BI
LI

TY
.

CO
NT

AC
T

LI
NE

AR
TE

CH
NO

LO
GY

 A
PP

LI
CA

TI
ON

S
EN

GI
NE

ER
IN

G
FO

R
AS

SI
ST

AN
CE

.

TH
IS

 C
IR

CU
IT

 IS
 P

RO
PR

IE
TA

RY
 T

O
LI

NE
AR

 T
EC

HN
OL

OG
Y

AN
D

SC
HE

MA
TI

C

SU
PP

LI
ED

 F
OR

 U
SE

 W
IT

H
LI

NE
AR

 T
EC

HN
OL

OG
Y

PA
RT

S.
SC

AL
E

=
NO

NE

ww
w.

lin
ea

r.c
om 1

Mo
nd

ay
, J

uly
 27

, 2
01

5
4

6

HI
GH

 E
FF

IC
IE

NC
Y,

 P
OL

Y-
PH

AS
E,

 D
C/

DC
 S

TE
P-

DO
W

N

HZ JIA
N

L.

B
LT

M
46

77
EY

DE
MO

 C
IR

CU
IT

 21
43

A-
B

C
19

O
PT

R
81

O
PT

R
73

O
PT

R
75

O
PT

+
C

O
U

T3
8

O
PT

2.
5V

R
71

O
PT

C
18

O
PT

C
IN

16
O

PT

P2
5

P2
1

R
82

O
PT

P2
0

R
77

O
PT

C
IN

17
O

PT

P1
9

+
C

O
U

T3
9

O
PT

2.
5V

R
76

O
PT

P2
3

R
74

0

+
C

O
U

T4
0

O
PT

2.
5V

R
84

O
PT

C
O

U
T3

1
O

PT

C
O

U
T3

6
O

PT
C

O
U

T3
7

O
PT

C
IN

18
O

PT

C
O

U
T3

3
O

PT

C
20

O
PT

R
79

O
PT

R
72

0

P2
4

R
78

10
K

P2
2

C
IN

19
O

PT

+
C

O
U

T3
4

O
PT

2.
5V

R
83

O
PT

C
O

U
T3

5
O

PT

C
O

U
T3

2
O

PT

R
12

2
0

U
4

O
P

T

V
O

U
T0

A
1

V
O

U
T0

A
2

V
O

U
T0

A
3

V
O

U
T0

D
1

IS
N

S
0b

-
E

1

IS
N

S
0b

+
F1

ISNS1b-
G1

ISNS1b+
H1

VOUT1
J1

VOUT1
J2

VOUT1
J3

VOUT1
K1

V
O

U
T0

B
1

V
O

U
T0

B
2

V
O

U
T0

B
3

V
O

U
T0

D
2

IS
N

S
0a

-
E

2

IS
N

S
0a

+
F2

ISNS1a-
G2

ISNS1a+
H2

VOUT1
K2

VOUT1
K3

VOUT1
L1

VOUT1
L2

V
O

U
T0

C
1

V
O

U
T0

C
2

V
O

U
T0

C
3

V
O

U
T0

D
3

GND
A4

GND
A6

GND
A7

GND
A8

VOUT1
L3

VOUT1
M1

VOUT1
M2

VOUT1
M3

GND
A9

GND
A10

GND
B4

GND
B5

A
S

E
L

G
4

FS
W

P
H

C
FG

H
4

GND
B6

GND
B7

GND
B8

GND
B9

G
P

IO
0

E
4

G
P

IO
1

F4

S
N

U
B

0
A

5

GND
C4

TS
N

S
0b

C
5

TS
N

S
0a

D
5

A
LE

R
T

E
5

R
U

N
0

F5

V
O

U
T0

C
FG

G
5

V
TR

IM
0C

FG
H

5

TSNS1a
J5

TSNS1b
K5

GND
C6

SNUB1
M5

GND
C7

GND
C8

GND
C9

S
D

A
D

6
S

C
L

E
6

R
U

N
1

F6

V
O

U
T1

C
FG

G
6

V
TR

IM
1C

FG
H

6

V
D

D
25

J6

W
P

K
6

GND
D4

GND
E3

GND
F3

GND
F10

GND
G3

GND
G10

S
Y

N
C

E
7

GND
M9

GND
M10

S
H

A
R

E
_C

LK
H

7

V
D

D
33

J7

GND
G11

GND
G12

GND
L8GND
L7

GND
L9

GND
H3

C
O

M
P

0b
D

8
C

O
M

P
0a

E
8

SGND
F7

SGND
F8

COMP1a
H8

COMP1b
J8

GND
H10

GND
J4

GND
M8

V
O

S
N

S
0+

D
9

V
O

S
N

S
0-

E
9

IN
TV

C
C

F9

IN
TV

C
C

G
9

VOSNS1
H9

VORB1
J9

GND
J10

GND
L4

GND
L5

GND
K4

S
W

0
B

10

DNC
E11

V
O

R
B

0+
D

10

V
O

R
B

0-
E

10

GND
L6

GND
K7

GND
K8

GND
K9

DNC
C10

SW1
L10

GND
M4

V
IN

H
0

B
12

V
IN

H
0

B
11

V
IN

H
0

A
12

V
IN

H
0

A
11

DNC
K10

V
IN

L
F1

2

GND
M6

DNC
H11

VINH1
H12

VINH1
J11

VINH1
J12

VINH1
K11

V
IN

H
0

E
12

V
IN

H
0

D
12

V
IN

H
0

D
11

V
IN

H
0

C
12

V
IN

H
0

C
11

V
IN

L
F1

1

GND
M7

VINH1
K12

VINH1
L11

VINH1
L12

VINH1
M11

VINH1
M12

SGND
G7

SGND
G8

GND
D7

C
17

O
PT

R
80

O
PT

14
dc2143abfa

DEMO MANUAL DC2143A-B

Schematic Diagram
5 5

4 4

3 3

2 2

1 1

D
D

C
C

B
B

A
A

 µ
Mo

du
le

RE
GU

LA
TO

R
W

IT
H

DI
GI

TA
L

PO
W

ER
 M

AN
AG

EM
EN

T

G
P

IO
0

G
P

IO
1

A
LE

R
TB

J
1
,

M
A
L
E
,

C
O
N
N

H
E
A
D
E
R

1
4
P
O
S

2
M
M

R
/
A

G
O
L
D
,

M
o
l
e
x

C
o
n
n
e
c
t
o
r

C
o
r
p
.

8
7
7
6
0
-
1
4
1
6

J
2
,

F
E
M
A
L
E
,

C
O
N
N

R
E
C
E
P
T

2
M
M

D
U
A
L

R
/
A

1
4
P
O
S
,

S
u
l
l
i
n
s

C
o
n
n
.

N
P
P
N
0
7
2
F
J
F
N
-
R
C

TO
 D

C
16

13
A

P
S
M

S
T
A
C
K
I
N
G

C
O
N
N
E
C
T
O
R
S
:

O
P
T
I
O
N
A
L

C
I
R
C
U
I
T

F
O
R

P
R
O
G
R
A
M
M
I
N
G

W
I
T
H
O
U
T

V
I
N

12
06

TO
 D

C
20

86
A

A
LL

 P
A

R
TS

 O
N

 T
H

IS
 P

A
G

E
 A

R
E

 F
O

R
 D

E
M

O
 O

N
LY

, N
O

T
N

E
E

D
E

D
 IN

 C
U

S
TO

M
E

R
 D

E
S

IG
N

AU
XV

C
C

EE
W

P

EE
SD

A

EE
SC

L

AU
X3

V4

3V
3

3V
3

3V
3

3V
3

VI
N3V

3
VD

D
33

VI
N

3V
3

G
PI

O
0B

G
PI

O
1B

AL
ER

TB

VD
D

33

AL
ER

TB
SD

A
SC

L

R
U

N
0

R
U

N
1

G
PI

O
1B

G
PI

O
0B

SY
N

C

SH
AR

E_
C

LK

VD
D

33

SI
ZE

DA
TE

:

IC
 N

O.
RE

V.

SH
EE

T
OF

TI
TL

E:

AP
PR

OV
AL

S

PC
B

DE
S.

AP
P

EN
G.

TE
C

H
N

O
LO

G
Y

Fa
x:

 (4
08

)4
34

-0
50

7

Mi
lp

ita
s,

CA
 9

50
35

Ph
on

e:
 (4

08
)4

32
-1

90
0

16
30

 M
cC

ar
th

y
Bl

vd
.

LT
C

Co
nf

id
en

tia
l-F

or
 C

us
to

m
er

 U
se

 O
nl

y

CU
ST

OM
ER

 N
OT

IC
E

LI
NE

AR
 T

EC
HN

OL
OG

Y
HA

S
MA

DE
 A

 B
ES

T
EF

FO
RT

 T
O

DE
SI

GN
 A

CI
RC

UI
T

TH
AT

 M
EE

TS
 C

US
TO

ME
R-

SU
PP

LI
ED

 S
PE

CI
FI

CA
TI

ON
S;

HO
W

EV
ER

, IT
 R

EM
AI

NS
 T

HE
 C

US
TO

ME
R'

S
RE

SP
ON

SI
BI

LI
TY

 T
O

VE
RI

FY
 P

RO
PE

R
AN

D
RE

LI
AB

LE
 O

PE
RA

TI
ON

 IN
 T

HE
 A

CT
UA

L
AP

PL
IC

AT
IO

N.
 C

OM
PO

NE
NT

 S
UB

ST
IT

UT
IO

N
AN

D
PR

IN
TE

D
CI

RC
UI

T
BO

AR
D

LA
YO

UT
 M

AY
 S

IG
NI

FI
CA

NT
LY

 A
FF

EC
T

CI
RC

UI
T

PE
RF

OR
MA

NC
E

OR
 R

EL
IA

BI
LI

TY
.

CO
NT

AC
T

LI
NE

AR
TE

CH
NO

LO
GY

 A
PP

LI
CA

TI
ON

S
EN

GI
NE

ER
IN

G
FO

R
AS

SI
ST

AN
CE

.

TH
IS

 C
IR

CU
IT

 IS
 P

RO
PR

IE
TA

RY
 T

O
LI

NE
AR

 T
EC

HN
OL

OG
Y

AN
D

SC
HE

MA
TI

C

SU
PP

LI
ED

 F
OR

 U
SE

 W
IT

H
LI

NE
AR

 T
EC

HN
OL

OG
Y

PA
RT

S.
SC

AL
E

=
NO

NE

ww
w.

lin
ea

r.c
om 1

Fr
ida

y,
Au

gu
st

28
, 2

01
5

5
6

HI
GH

 E
FF

IC
IE

NC
Y,

 P
OL

Y-
PH

AS
E,

 D
C/

DC
 S

TE
P-

DO
W

N

HZ JIA
N

L.

B
LT

M
46

77
EY

DE
MO

 C
IR

CU
IT

 21
43

A-
B

SI
ZE

DA
TE

:

IC
 N

O.
RE

V.

SH
EE

T
OF

TI
TL

E:

AP
PR

OV
AL

S

PC
B

DE
S.

AP
P

EN
G.

TE
C

H
N

O
LO

G
Y

Fa
x:

 (4
08

)4
34

-0
50

7

Mi
lp

ita
s,

CA
 9

50
35

Ph
on

e:
 (4

08
)4

32
-1

90
0

16
30

 M
cC

ar
th

y
Bl

vd
.

LT
C

Co
nf

id
en

tia
l-F

or
 C

us
to

m
er

 U
se

 O
nl

y

CU
ST

OM
ER

 N
OT

IC
E

LI
NE

AR
 T

EC
HN

OL
OG

Y
HA

S
MA

DE
 A

 B
ES

T
EF

FO
RT

 T
O

DE
SI

GN
 A

CI
RC

UI
T

TH
AT

 M
EE

TS
 C

US
TO

ME
R-

SU
PP

LI
ED

 S
PE

CI
FI

CA
TI

ON
S;

HO
W

EV
ER

, IT
 R

EM
AI

NS
 T

HE
 C

US
TO

ME
R'

S
RE

SP
ON

SI
BI

LI
TY

 T
O

VE
RI

FY
 P

RO
PE

R
AN

D
RE

LI
AB

LE
 O

PE
RA

TI
ON

 IN
 T

HE
 A

CT
UA

L
AP

PL
IC

AT
IO

N.
 C

OM
PO

NE
NT

 S
UB

ST
IT

UT
IO

N
AN

D
PR

IN
TE

D
CI

RC
UI

T
BO

AR
D

LA
YO

UT
 M

AY
 S

IG
NI

FI
CA

NT
LY

 A
FF

EC
T

CI
RC

UI
T

PE
RF

OR
MA

NC
E

OR
 R

EL
IA

BI
LI

TY
.

CO
NT

AC
T

LI
NE

AR
TE

CH
NO

LO
GY

 A
PP

LI
CA

TI
ON

S
EN

GI
NE

ER
IN

G
FO

R
AS

SI
ST

AN
CE

.

TH
IS

 C
IR

CU
IT

 IS
 P

RO
PR

IE
TA

RY
 T

O
LI

NE
AR

 T
EC

HN
OL

OG
Y

AN
D

SC
HE

MA
TI

C

SU
PP

LI
ED

 F
OR

 U
SE

 W
IT

H
LI

NE
AR

 T
EC

HN
OL

OG
Y

PA
RT

S.
SC

AL
E

=
NO

NE

ww
w.

lin
ea

r.c
om 1

Fr
ida

y,
Au

gu
st

28
, 2

01
5

5
6

HI
GH

 E
FF

IC
IE

NC
Y,

 P
OL

Y-
PH

AS
E,

 D
C/

DC
 S

TE
P-

DO
W

N

HZ JIA
N

L.

B
LT

M
46

77
EY

DE
MO

 C
IR

CU
IT

 21
43

A-
B

SI
ZE

DA
TE

:

IC
 N

O.
RE

V.

SH
EE

T
OF

TI
TL

E:

AP
PR

OV
AL

S

PC
B

DE
S.

AP
P

EN
G.

TE
C

H
N

O
LO

G
Y

Fa
x:

 (4
08

)4
34

-0
50

7

Mi
lp

ita
s,

CA
 9

50
35

Ph
on

e:
 (4

08
)4

32
-1

90
0

16
30

 M
cC

ar
th

y
Bl

vd
.

LT
C

Co
nf

id
en

tia
l-F

or
 C

us
to

m
er

 U
se

 O
nl

y

CU
ST

OM
ER

 N
OT

IC
E

LI
NE

AR
 T

EC
HN

OL
OG

Y
HA

S
MA

DE
 A

 B
ES

T
EF

FO
RT

 T
O

DE
SI

GN
 A

CI
RC

UI
T

TH
AT

 M
EE

TS
 C

US
TO

ME
R-

SU
PP

LI
ED

 S
PE

CI
FI

CA
TI

ON
S;

HO
W

EV
ER

, IT
 R

EM
AI

NS
 T

HE
 C

US
TO

ME
R'

S
RE

SP
ON

SI
BI

LI
TY

 T
O

VE
RI

FY
 P

RO
PE

R
AN

D
RE

LI
AB

LE
 O

PE
RA

TI
ON

 IN
 T

HE
 A

CT
UA

L
AP

PL
IC

AT
IO

N.
 C

OM
PO

NE
NT

 S
UB

ST
IT

UT
IO

N
AN

D
PR

IN
TE

D
CI

RC
UI

T
BO

AR
D

LA
YO

UT
 M

AY
 S

IG
NI

FI
CA

NT
LY

 A
FF

EC
T

CI
RC

UI
T

PE
RF

OR
MA

NC
E

OR
 R

EL
IA

BI
LI

TY
.

CO
NT

AC
T

LI
NE

AR
TE

CH
NO

LO
GY

 A
PP

LI
CA

TI
ON

S
EN

GI
NE

ER
IN

G
FO

R
AS

SI
ST

AN
CE

.

TH
IS

 C
IR

CU
IT

 IS
 P

RO
PR

IE
TA

RY
 T

O
LI

NE
AR

 T
EC

HN
OL

OG
Y

AN
D

SC
HE

MA
TI

C

SU
PP

LI
ED

 F
OR

 U
SE

 W
IT

H
LI

NE
AR

 T
EC

HN
OL

OG
Y

PA
RT

S.
SC

AL
E

=
NO

NE

ww
w.

lin
ea

r.c
om 1

Fr
ida

y,
Au

gu
st

28
, 2

01
5

5
6

HI
GH

 E
FF

IC
IE

NC
Y,

 P
OL

Y-
PH

AS
E,

 D
C/

DC
 S

TE
P-

DO
W

N

HZ JIA
N

L.

B
LT

M
46

77
EY

DE
MO

 C
IR

CU
IT

 21
43

A-
B

R
13

6
O

PT

D
1

G
R

EE
N

R
12

9
10

E1
2

AL
ER

TB

R
14

3
0

R
12

5
10

E1
5

SH
AR

E_
C

LK

Q
3

2N
70

02
K

23

1

R
13

0
10

K

R
13

7
O

PT

C
32 10
0n

F

E1
1

G
PI

O
1B

C
34

10
nF

R
13

8
O

PT

R
14

4
4.

99
K

R
85

20
0

E2
1

R
U

N
1

R
13

9
O

PT

D
2

G
R

EE
N

J1
2

D
EM

O
 H

EA
D

ER
 (F

)

FA
U

LT
B

1

C
TR

L
2

A
LE

R
TB

3

S
D

A
4

S
H

A
R

E
_C

LK
5

S
C

L
6

R
E

S
E

TB
7

A
U

X
P

8

U
N

U
S

E
D

9

U
N

U
S

E
D

10

G
N

D
11

G
N

D
12

12
V

13

12
V

14

E1
8

G
PI

O
0B

Q
19

D
M

P3
13

0L
-7

2
3

1

J1
3

D
EM

O
 H

EA
D

ER
 (M

)

FA
U

LT
B

1

C
TR

L
2

A
LE

R
TB

3

S
D

A
4

S
H

A
R

E
_C

LK
5

S
C

L
6

R
E

S
E

TB
7

A
U

X
P

8

U
N

U
S

E
D

9

U
N

U
S

E
D

10

G
N

D
11

G
N

D
12

12
V

13

12
V

14

E1
3

SD
A

R
12

6
O

PT

R
14

0
O

PT

D
3

R
ED

J1
4

A
U

X
3V

4
4

S
C

L
3

G
N

D
2 1

SD
A

E1
9

R
U

N
0

R
12

7
O

PT

D
5

O
P

T

U
9

24
LC

02
5-

I/S
T

A
0

1

A
1

2

A
2

3

V
S

S
4

S
D

A
5

S
C

L
6

W
P

7
V

C
C

8

E1
4

SC
L

E2
5

AU
XP

R
86

12
7

C
33

10
nF

R
13

1
0

D
8

2
1

R
12

8
O

PT

R
13

2
O

PT

R
14

1
15

.8
k

R
13

3
O

PT

R
12

4
20

0

Q
4

2N
70

02
K

23

1

R
13

4
4.

99
K

E1
7

SG
N

D

J7

A
U

X
P

1

S
D

A
2

G
N

D
3

S
C

L
4

LG
K

P
W

R
5

A
LE

R
TB

6

G
P

IO
_1

7

O
U

TE
N

_0
8

O
U

TE
N

_1
9

G
N

D
10

A
U

X
S

C
L

11

A
U

X
S

D
A

12

R
14

2
O

PT

E1
6

SY
N

C

R
13

5
0

Q
2

SI
23

65
ED

S-
T1

-G
E3

2 3

1

D
4

O
P

T

E2
2 SG

N
D

15
dc2143abfa

DEMO MANUAL DC2143A-B

Information furnished by Linear Technology Corporation is believed to be accurate and reliable.
However, no responsibility is assumed for its use. Linear Technology Corporation makes no representa-
tion that the interconnection of its circuits as described herein will not infringe on existing patent rights.

Schematic Diagram
5 5

4 4

3 3

2 2

1 1

D
D

C
C

B
B

A
A

A
LL

 P
A

R
TS

 O
N

 T
H

IS
 P

A
G

E
 A

R
E

 F
O

R
 D

E
M

O
 O

N
LY

, N
O

T
N

E
E

D
E

D
 IN

 C
U

S
TO

M
E

R
 D

E
S

IG
N

O
P

T
25

12
25

12
O

P
T

D
YN

A
M

IC
 L

O
A

D
 C

IR
C

U
IT

B
L
E
E
D
E
R

L
O
A
D
S

 µ
Mo

du
le

RE
GU

LA
TO

R
W

IT
H

DI
GI

TA
L

PO
W

ER
 M

AN
AG

EM
EN

T

O
N

O
F

F

70
H

z,
 3

%
 D

ut
y

C
yc

le
IN

T
EX

T

1% 1%

08
05

IO
U

T
TS

T

VO
U

T0

P
U

LS
E

B
IA

S

V
O

U
T0

V
O

U
T1

V
IN

V
O

U
T0

+5
V

+5
V

SI
ZE

DA
TE

:

IC
 N

O.
RE

V.

SH
EE

T
OF

TI
TL

E:

AP
PR

OV
AL

S

PC
B

DE
S.

AP
P

EN
G.

TE
C

H
N

O
LO

G
Y

Fa
x:

 (4
08

)4
34

-0
50

7

Mi
lp

ita
s,

CA
 95

03
5

Ph
on

e:
 (4

08
)4

32
-1

90
0

16
30

 M
cC

ar
th

y B
lvd

.

LT
C

Co
nf

id
en

tia
l-F

or
 C

us
to

m
er

 U
se

 O
nl

y

CU
ST

OM
ER

 N
OT

IC
E

LI
NE

AR
 T

EC
HN

OL
OG

Y
HA

S
MA

DE
 A

 B
ES

T
EF

FO
RT

 T
O

DE
SI

GN
 A

CI
RC

UI
T

TH
AT

 M
EE

TS
 C

US
TO

ME
R-

SU
PP

LI
ED

 S
PE

CI
FI

CA
TI

ON
S;

HO
W

EV
ER

, IT
 R

EM
AI

NS
 T

HE
 C

US
TO

ME
R'

S
RE

SP
ON

SI
BI

LI
TY

 T
O

VE
RI

FY
 P

RO
PE

R
AN

D
RE

LI
AB

LE
 O

PE
RA

TI
ON

 IN
 T

HE
 A

CT
UA

L
AP

PL
IC

AT
IO

N.
 C

OM
PO

NE
NT

 S
UB

ST
IT

UT
IO

N
AN

D
PR

IN
TE

D
CI

RC
UI

T
BO

AR
D

LA
YO

UT
 M

AY
 S

IG
NI

FI
CA

NT
LY

 A
FF

EC
T

CI
RC

UI
T

PE
RF

OR
MA

NC
E

OR
 R

EL
IA

BI
LI

TY
.

CO
NT

AC
T

LI
NE

AR
TE

CH
NO

LO
GY

 A
PP

LI
CA

TI
ON

S
EN

GI
NE

ER
IN

G
FO

R
AS

SI
ST

AN
CE

.

TH
IS

 C
IR

CU
IT

 IS
 P

RO
PR

IE
TA

RY
 T

O
LI

NE
AR

 T
EC

HN
OL

OG
Y

AN
D

SC
HE

MA
TI

C

SU
PP

LI
ED

 F
OR

 U
SE

 W
IT

H
LI

NE
AR

 T
EC

HN
OL

OG
Y

PA
RT

S.
SC

AL
E

=
NO

NE

ww
w.

lin
ea

r.c
om 1

We
dn

es
da

y,
No

ve
mb

er
 25

, 2
01

5
6

6

HI
GH

 E
FF

IC
IE

NC
Y,

 P
OL

Y-
PH

AS
E,

 D
C/

DC
 S

TE
P-

DO
W

N

HZ JIA
N

L.

B
LT

M4
67

7E
Y

DE
MO

 C
IR

CU
IT

 21
43

A-
B

SI
ZE

DA
TE

:

IC
 N

O.
RE

V.

SH
EE

T
OF

TI
TL

E:

AP
PR

OV
AL

S

PC
B

DE
S.

AP
P

EN
G.

TE
C

H
N

O
LO

G
Y

Fa
x:

 (4
08

)4
34

-0
50

7

Mi
lp

ita
s,

CA
 95

03
5

Ph
on

e:
 (4

08
)4

32
-1

90
0

16
30

 M
cC

ar
th

y B
lvd

.

LT
C

Co
nf

id
en

tia
l-F

or
 C

us
to

m
er

 U
se

 O
nl

y

CU
ST

OM
ER

 N
OT

IC
E

LI
NE

AR
 T

EC
HN

OL
OG

Y
HA

S
MA

DE
 A

 B
ES

T
EF

FO
RT

 T
O

DE
SI

GN
 A

CI
RC

UI
T

TH
AT

 M
EE

TS
 C

US
TO

ME
R-

SU
PP

LI
ED

 S
PE

CI
FI

CA
TI

ON
S;

HO
W

EV
ER

, IT
 R

EM
AI

NS
 T

HE
 C

US
TO

ME
R'

S
RE

SP
ON

SI
BI

LI
TY

 T
O

VE
RI

FY
 P

RO
PE

R
AN

D
RE

LI
AB

LE
 O

PE
RA

TI
ON

 IN
 T

HE
 A

CT
UA

L
AP

PL
IC

AT
IO

N.
 C

OM
PO

NE
NT

 S
UB

ST
IT

UT
IO

N
AN

D
PR

IN
TE

D
CI

RC
UI

T
BO

AR
D

LA
YO

UT
 M

AY
 S

IG
NI

FI
CA

NT
LY

 A
FF

EC
T

CI
RC

UI
T

PE
RF

OR
MA

NC
E

OR
 R

EL
IA

BI
LI

TY
.

CO
NT

AC
T

LI
NE

AR
TE

CH
NO

LO
GY

 A
PP

LI
CA

TI
ON

S
EN

GI
NE

ER
IN

G
FO

R
AS

SI
ST

AN
CE

.

TH
IS

 C
IR

CU
IT

 IS
 P

RO
PR

IE
TA

RY
 T

O
LI

NE
AR

 T
EC

HN
OL

OG
Y

AN
D

SC
HE

MA
TI

C

SU
PP

LI
ED

 F
OR

 U
SE

 W
IT

H
LI

NE
AR

 T
EC

HN
OL

OG
Y

PA
RT

S.
SC

AL
E

=
NO

NE

ww
w.

lin
ea

r.c
om 1

We
dn

es
da

y,
No

ve
mb

er
 25

, 2
01

5
6

6

HI
GH

 E
FF

IC
IE

NC
Y,

 P
OL

Y-
PH

AS
E,

 D
C/

DC
 S

TE
P-

DO
W

N

HZ JIA
N

L.

B
LT

M4
67

7E
Y

DE
MO

 C
IR

CU
IT

 21
43

A-
B

SI
ZE

DA
TE

:

IC
 N

O.
RE

V.

SH
EE

T
OF

TI
TL

E:

AP
PR

OV
AL

S

PC
B

DE
S.

AP
P

EN
G.

TE
C

H
N

O
LO

G
Y

Fa
x:

 (4
08

)4
34

-0
50

7

Mi
lp

ita
s,

CA
 95

03
5

Ph
on

e:
 (4

08
)4

32
-1

90
0

16
30

 M
cC

ar
th

y B
lvd

.

LT
C

Co
nf

id
en

tia
l-F

or
 C

us
to

m
er

 U
se

 O
nl

y

CU
ST

OM
ER

 N
OT

IC
E

LI
NE

AR
 T

EC
HN

OL
OG

Y
HA

S
MA

DE
 A

 B
ES

T
EF

FO
RT

 T
O

DE
SI

GN
 A

CI
RC

UI
T

TH
AT

 M
EE

TS
 C

US
TO

ME
R-

SU
PP

LI
ED

 S
PE

CI
FI

CA
TI

ON
S;

HO
W

EV
ER

, IT
 R

EM
AI

NS
 T

HE
 C

US
TO

ME
R'

S
RE

SP
ON

SI
BI

LI
TY

 T
O

VE
RI

FY
 P

RO
PE

R
AN

D
RE

LI
AB

LE
 O

PE
RA

TI
ON

 IN
 T

HE
 A

CT
UA

L
AP

PL
IC

AT
IO

N.
 C

OM
PO

NE
NT

 S
UB

ST
IT

UT
IO

N
AN

D
PR

IN
TE

D
CI

RC
UI

T
BO

AR
D

LA
YO

UT
 M

AY
 S

IG
NI

FI
CA

NT
LY

 A
FF

EC
T

CI
RC

UI
T

PE
RF

OR
MA

NC
E

OR
 R

EL
IA

BI
LI

TY
.

CO
NT

AC
T

LI
NE

AR
TE

CH
NO

LO
GY

 A
PP

LI
CA

TI
ON

S
EN

GI
NE

ER
IN

G
FO

R
AS

SI
ST

AN
CE

.

TH
IS

 C
IR

CU
IT

 IS
 P

RO
PR

IE
TA

RY
 T

O
LI

NE
AR

 T
EC

HN
OL

OG
Y

AN
D

SC
HE

MA
TI

C

SU
PP

LI
ED

 F
OR

 U
SE

 W
IT

H
LI

NE
AR

 T
EC

HN
OL

OG
Y

PA
RT

S.
SC

AL
E

=
NO

NE

ww
w.

lin
ea

r.c
om 1

We
dn

es
da

y,
No

ve
mb

er
 25

, 2
01

5
6

6

HI
GH

 E
FF

IC
IE

NC
Y,

 P
OL

Y-
PH

AS
E,

 D
C/

DC
 S

TE
P-

DO
W

N

HZ JIA
N

L.

B
LT

M4
67

7E
Y

DE
MO

 C
IR

CU
IT

 21
43

A-
B

R
11

0
5K

U
8

LT
18

03
IS

5

V
O

U
T

1

V
-

2

+I
N

3
-IN

4

V
+

5

J1
1

1

2
3
4
5

C
69

15
0p

F

E
23

E
X

T
P

U
LS

E

R
10

7
82

.5

U
7

LT
C

69
92

-1

M
O

D
1

G
N

D
2

S
E

T
3

D
IV

4
V

+
5

O
U

T
6

R
10

3

U
6

LT
11

29
C

S
8-

5
O

U
TP

U
T

1
S

E
N

S
E

/A
D

J
2

G
N

D
3

N
C

4
S

H
D

N
5

G
N

D
6

G
N

D
7

V
IN

8

Q
11

S
U

D
50

N
04

-8
M

8P
-4

G
E

3

1

23

R
10

8
0.

01

R
11

415
4k

R
11

8
0.

01

C
68

1u
F

J1
0

1

2
3
4
5

R
11

5
20

K

R
10

9
10

0K

R
11

1
20

K

JP
2

1

2

3

R
11

2
10

0

R
10

4
0

R
12

3
10

00
K

C
70

1u
F

R
11

3
1.

4K

R
10

5
68

1K

R
11

6
10

K

E
24

G
N

D

C
65

1u
F

Q
12

S
U

D
50

N
04

-8
M

8P
-4

G
E

3

1

23

JP
1

1

2

3
C

67
0.

1u
F

R
10

6
3.

3

R
10

2

C
64

4.
7u

F

C
66

0.
22

uF

R
11

7
2

16
dc2143abfa

DEMO MANUAL DC2143A-B

Linear Technology Corporation
1630 McCarthy Blvd., Milpitas, CA 95035-7417
(408) 432-1900 ● FAX: (408) 434-0507 ● www.linear.com © LINEAR TECHNOLOGY CORPORATION 2016

LT 0616 REV A • PRINTED IN USA

DEMONSTRATION BOARD IMPORTANT NOTICE

Linear Technology Corporation (LTC) provides the enclosed product(s) under the following AS IS conditions:

This demonstration board (DEMO BOARD) kit being sold or provided by Linear Technology is intended for use for ENGINEERING DEVELOPMENT
OR EVALUATION PURPOSES ONLY and is not provided by LTC for commercial use. As such, the DEMO BOARD herein may not be complete
in terms of required design-, marketing-, and/or manufacturing-related protective considerations, including but not limited to product safety
measures typically found in finished commercial goods. As a prototype, this product does not fall within the scope of the European Union
directive on electromagnetic compatibility and therefore may or may not meet the technical requirements of the directive, or other regulations.

If this evaluation kit does not meet the specifications recited in the DEMO BOARD manual the kit may be returned within 30 days from the date
of delivery for a full refund. THE FOREGOING WARRANTY IS THE EXCLUSIVE WARRANTY MADE BY THE SELLER TO BUYER AND IS IN LIEU
OF ALL OTHER WARRANTIES, EXPRESSED, IMPLIED, OR STATUTORY, INCLUDING ANY WARRANTY OF MERCHANTABILITY OR FITNESS
FOR ANY PARTICULAR PURPOSE. EXCEPT TO THE EXTENT OF THIS INDEMNITY, NEITHER PARTY SHALL BE LIABLE TO THE OTHER FOR
ANY INDIRECT, SPECIAL, INCIDENTAL, OR CONSEQUENTIAL DAMAGES.

The user assumes all responsibility and liability for proper and safe handling of the goods. Further, the user releases LTC from all claims
arising from the handling or use of the goods. Due to the open construction of the product, it is the user’s responsibility to take any and all
appropriate precautions with regard to electrostatic discharge. Also be aware that the products herein may not be regulatory compliant or
agency certified (FCC, UL, CE, etc.).

No License is granted under any patent right or other intellectual property whatsoever. LTC assumes no liability for applications assistance,
customer product design, software performance, or infringement of patents or any other intellectual property rights of any kind.

LTC currently services a variety of customers for products around the world, and therefore this transaction is not exclusive.

Please read the DEMO BOARD manual prior to handling the product. Persons handling this product must have electronics training and
observe good laboratory practice standards. Common sense is encouraged.

This notice contains important safety information about temperatures and voltages. For further safety concerns, please contact a LTC application
engineer.

Mailing Address:

Linear Technology

1630 McCarthy Blvd.

Milpitas, CA 95035

Copyright © 2004, Linear Technology Corporation

