

Configurable Wake-Up Timer with Pushbutton Control

The LTC®2956 Wake-Up Timer provides a periodic on/off signal, waking up a system to perform routine tasks (such as measuring a sensor or capturing images) while keeping it off most of the time to save power. While “sleeping,” the LTC2956 sips only 800nA of quiescent current from a battery or rail.

An optional pushbutton starts the timer, and allows users to override the timer for early wake-up or give a long pushbutton press to stop the timer completely and shut down the entire system. The LTC2956 can also be configured to run automatically without a pushbutton. The wake-up period is resistor-adjustable from 250ms to 39 days, requires no software code and allows easy timer configuration via jumpers or switches.

Features

- Wide Input Supply Range: 1.5V to 36V
- Adjustable Wake-up Period: 250ms to 39 days
- 800nA Quiescent Current
- Low Leakage EN Output Allows DC/DC Converter Control (LTC2956-1)
- High Voltage/EN Output Allows Circuit Breaker Control (LTC2956-2)
- Debounced Pushbutton Status Output
- Pushbutton Interrupt
- Adjustable Power Off Timer
- ±25kV ESD HBM on $\overline{\text{PB}}$ Input
- 12-Lead 3mm x 3mm QFN and MSOP Packages

LTC2956 Timing Diagram Example

LT, LT, LTC, LTM, Linear Technology and the Linear logo are registered trademarks of Linear Technology Corporation. All other trademarks are the property of their respective owners.

Simplified State Diagram

Code-Free Operation Enables Adjustment of Device Countdown Timers Using Jumpers or Switches

