
 News Release ⎜ www.linear.com

General Purpose Dual 3A, 4MHz, Synchronous Step-Down Regulator Also
Supports DDR Memory

MILPITAS, CA – May 3, 2010 – Linear Technology introduces the LTC3615, a high efficiency,

4MHz synchronous buck regulator that incorporates a constant frequency, current-mode

architecture. Low resistance internal switches enable the LTC3615 to deliver up to 3A of

continuous output current from each channel while its low dropout operation provides an output

voltage ranging from 0.6V to just millivolts below VIN. The LTC3615 operates from an input

voltage of 2.25V to 5.5V, making it ideal for single-cell Li-Ion applications as well as 3.3V and

5V intermediate bus systems. Its switching frequency is user programmable from 400kHz to

4MHz, enabling the use of tiny, low cost capacitors and inductors. The combination of its fast

switching capability and the very small 4mm x 4mm QFN-24, or thermally enhanced TSSOP-24

package, offer a highly compact solution footprint for applications requiring dual outputs up to

3A.

The LTC3615 uses internal switches with RDS(ON) of only 55mOhms and 75mOhms to

deliver efficiencies up to 94%. Burst Mode® operation reduces no-load quiescent current to only

130uA, maximizing both light-load efficiency and run time in battery-powered applications. An

adjustable Burst Mode clamp enables designers to optimize light load efficiency. For

applications requiring the lowest possible noise, the LTC3615 can be configured to run in either

pulse-skipping or forced continuous modes, reducing noise and potential RF interference.

Programmable switching slew rates further reduce potential noise concerns. Selectable 0◦, 90◦ or

180◦ of phase shift between its two channels minimize input current ripple as well as output

voltage ripple. The LTC3615 offers inputs for tracking capability as well as a DDR memory

mode in which the device can source/sink ±1.5A. Additional features include optional active

voltage positioning (AVP) a Power Good voltage monitor, external synchronization capability

and thermal protection.

http://www.linear.com/
http://www.linear.com/pr/3615

General Purpose Dual 3A, 4MHz, Synchronous page 2
Step-Down Regulator Also Supports DDR Memory

The LTC3615EUF is available in a 4mm x 4mm QFN-24 and the LTC3615EFE is in a

TSSOP-24E with exposed pad. Pricing starts at $3.95 and $4.10 each, respectively in 1,000-piece

quantities. Industrial grade versions, the LTC3615IUF and LTC3615IFE, are guaranteed to meet

specifications over the -40°C to 125°C operating junction temperature range and are priced at

$4.65 and $4.82 each, respectively in 1,000-piece quantities. For more information, visit

www.linear.com/pr/3615

Photo Caption: Dual 3A, 4MHz Monolithic Synchronous Step-Down Regulator

Summary of Features: LTC3615

• High Efficiency: Up to 94%
• Dual Outputs with 2 × 3A Output Current Capability
• DDR Memory Mode IOUT = +1.5A
• Low Output Ripple Burst Mode® Operation: IQ = 130μA
• 2.25V to 5.5V Input Voltage Range
• Low Dropout Operation: 100% Duty Cycle
• Output Voltages Down to 0.6V
• 1.33% Output Voltage Accuracy
• Programmable Slew Rate at Switch Pins
• Shutdown Current ≤1uA
• Adjustable Switching Frequency up to 4MHz
• Internal or External Compensation
• Selectable Pulse-Skipping/Forced Continuous/Burst Mode Operation with Adjustable Burst Clamp
• Optional Active Voltage Positioning (AVP) with Internal Compensation
• Selectable 0°/90°/180° Phase Shift between Channels
• Fixed Internal & Programmable External Soft-Start
• Accurate Start-Up Tracking Capability
• Available in Thermally Enhanced 4mm × 4mm QFN-24 & TSSOP-24 Packages

http://www.linear.com/

General Purpose Dual 3A, 4MHz, Synchronous page 3
Step-Down Regulator Also Supports DDR Memory

About Linear Technology
Linear Technology Corporation, a manufacturer of high performance linear integrated circuits,
was founded in 1981, became a public company in 1986 and joined the S&P 500 index of major
public companies in 2000. Linear Technology products include high performance amplifiers,
comparators, voltage references, monolithic filters, linear regulators, DC-DC converters, battery
chargers, data converters, communications interface circuits, RF signal conditioning circuits,
uModule® products, and many other analog functions. Applications for Linear Technology’s
high performance circuits include telecommunications, cellular telephones, networking products
such as optical switches, notebook and desktop computers, computer peripherals,
video/multimedia, industrial instrumentation, security monitoring devices, high-end consumer
products such as digital cameras and MP3 players, complex medical devices, automotive
electronics, factory automation, process control, and military and space systems.

LT, LTC, LTM, uModule, Burst Mode and are registered trademarks 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
408-432-1900 ext 2233

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

	Photo Caption: Dual 3A, 4MHz Monolithic Synchronous Step-Down Regulator
	Summary of Features: LTC3615

