
                                   News Release ⎜ www.linear.com 
 

 
High Voltage Surge Stopper with Current Limit Shields  

Sensitive Electronics from Transients Beyond 100V 
 

MILPITAS, CA – January 16, 2012 – Linear Technology Corporation introduces the LT4363, an 

overvoltage protection controller that provides overvoltage and overcurrent protection to high-

availability electronic systems. Supply voltages surge whenever currents flowing through long 

inductive power buses change abruptly. Also, automotive batteries experience a condition known 

as load-dump, where the voltage can stay elevated for many milliseconds. Traditional protection 

circuitry relies on bulky inductors, capacitors, fuses, and transient voltage suppressors. Instead, 

the LT4363 creates a robust, adaptable, and  

space-efficient design with simple control of an N-channel MOSFET. Only the controller and the 

MOSFET suffer the high voltage surge; downstream components can afford lower voltage 

ratings, thereby saving costs.  

The LT4363 controller builds on Linear’s popular first-generation LT4356 device by 

extending overvoltage protection capabilities beyond 100V without sacrificing overcurrent 

protection. The LTC4363 reacts quickly to overcurrent and short-circuit faults at the load, 

limiting the current to a safe value set by a sense resistor. 

Armed with a 100V maximum rating and operational capability down to 4V (cold-crank), 

the LT4363 makes for an ideal barrier against badly behaving supplies. A simple clamp on the 

controller supply extends protection beyond the native 100V. It even survives reversed battery 

connections to −60V. During voltage surges, the output is regulated to a voltage set by a resistive 

divider, allowing the load to operate safely and smoothly through transient events. Overvoltage 

http://www.linear.com/
http://www.linear.com/product/LT4363


 
High Voltage Surge Stopper with Current Limit Shields       page 2 
Sensitive Electronics from Transients Beyond 100V 

 
                       
and undervoltage comparator inputs ensure that the LT4363 remains off outside a user-defined 

voltage range. To limit the thermal stress on the power MOSFET, the LT4363 uses a VDS–

accelerated fault timer. If the fault persists, a warning is issued before the MOSFET is shut off. 

By limiting the MOSFET gate slew-rate with a resistive-capacitive (RC) network, the controller 

can be adapted for inrush control in Hot SwapTM applications. In the shutdown state the LT4363 

sips just 7µA of supply current, preserving battery life. A built-in thermal shutdown occurs 

around 150oC. 

The LT4363 is available in two options: the LT4363-1 latches off after a fault, whereas 

the LT4363-2 will retry after a long cool-down period. Specified over the full commercial and 

industrial temperature ranges, the LT4363 is offered in 12-pin DFN (4mm x 3mm) and MSOP 

packages, and a 16-pin SO package with enhanced high-voltage pin spacing. Pricing begins at 

$2.48 each for 1,000-piece quantities and the device is now available in production quantities.  

For more information, visit www.linear.com/product/LT4363 

 

Photo Caption: Overvoltage & Overcurrent Protection IC Suppresses High Voltage Surges 
 
 
Summary of Features: LT4363 
 
• Withstands Surges Over 100V with Vcc Clamp 
• Wide Operating Voltage Range: 4V to 80V 
• Adjustable Output Clamp Voltage 
• Fast Overcurrent Limit: Less Than 5μs 
• Reverse Input Protection to –60V 
• Adjustable UV/OV Comparator Thresholds 
• Low 7μA Shutdown Current 
• Shutdown Pin Withstands –60V to 100V 
• Adjustable Fault Timer 
• Controls N-Channel MOSFET 
• Less Than 1% Retry Duty Cycle During Faults (LT4363-2) 
• 12-Lead MSOP, (4mm x 3mm) DFN & 16-Lead SO Packages 

http://www.linear.com/product/LT4363


 
High Voltage Surge Stopper with Current Limit Shields       page 3 
Sensitive Electronics from Transients Beyond 100V 
 
 
About Linear Technology  
 
Linear Technology Corporation, a member of the S&P 500, has been designing, manufacturing 
and marketing a broad line of high performance analog integrated circuits for major companies 
worldwide for three decades. The Company’s products provide an essential bridge between our 
analog world and the digital electronics in communications, networking, industrial, automotive, 
computer, medical, instrumentation, consumer, and military and aerospace systems. Linear 
Technology produces power management, data conversion, signal conditioning, RF and interface 
ICs, and µModule® subsystems.  
   
LT, LTC, LTM, µModule and are registered trademarks and Hot Swap is a trademark of Linear Technology 
Corp. All other trademarks are the property of their respective owners. 
 
Press Contacts: 
 
North America / Worldwide    UK & Nordic 
 
John Hamburger, Director Marketing    Alan Timmins 
Communications      alan@ezwire.com    
jhamburger@linear.com     Tel: +44-1-252-629937 
Tel: 408-432-1900 ext 2419 
 
Doug Dickinson, Media Relations Manager 
ddickinson@linear.com 
Tel: 408-432-1900 ext 2233 
 

mailto:alan@ezwire.com
mailto:jhamburger@linear.com
mailto:ddickinson@linear.com

