
VBUS

D+
D–

GND

VBUS

D+
D–

GND

2500VRMS
Galvanic Isolation

VB

D
D

GN

LTM2884

Isolated Power

The LTM®2884 isolated USB transceiver breaks ground loops and provides high voltage isolation to provide reliable USB
communication across an isolation barrier. An onboard DC/DC converter, complete with decoupling capacitors, provides power
to the transceiver and to isolated peripherals, which can harness up to 2.5W if the LTM2884 is connected to an external supply.
Otherwise, the LTM2884 can provide peripherals with up to 1W when connected to the USB bus supply, reducing design cost
and complexity. Automatic speed selection configures integrated pull-up resistors on the upstream port for 12Mbps (full speed)
or 1.5Mbps (low speed) operation. With 2500VRMS galvanic isolation, onboard secondary power and a USB 2.0 compatible
transceiver, the LTM2884 provides a compact, complete μModule® solution for isolated serial data communications with no
external components required.

Features
nn Isolated USB Transceiver: 2500VRMS
nn USB 2.0 Full/Low Speed Compatible
nn Integrated Isolated DC/DC Converter, External

or Bus Powered
nn Auto-Configuration of Bus Speed
nn 2.5W (500mA at 5V) Output Power from

External Supply, 1W (200mA at 5V) Output
Power from USB Bus Supply (VBUS)

nn 30kV/µs Common Mode Transient Immunity
nn ±15kV HBM ESD on Interface Pins
nn 15mm × 15mm BGA Package

USB 2.0 with Automatic Full Speed/Low Speed Configuration

Inline USB Isolator LTP2884

The LTP™2884 is a complete 2500VRMS inline USB isolator based on the LTM2884
and features a rugged enclosure with high retention USB connectors, hot plug
protection, surge/ESD protection and LED status indicators. No drivers or software
are required, just plug and play.

Isolated USB with Power

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

USB 2.0 Compliance
The LTM2884 is compliant with the USB 2.0 specification for full and low
speed operation, passing rigorous signal integrity and power tests. The
eye diagram shown was constructed under full speed (12Mbps) operation,
demonstrating the LTM2884’s compliance and high signal integrity – low
distortion, low jitter and high SNR.

Safety, EMI and RF/Magnetic Field Immunity
All Linear Technology μModule isolators, including the LTM2884, pass accepted
safety standards, including United States’ UL1577 and Europe’s IEC60747-5-2,
which test isolation barrier performance under various environmental conditions
and require 100% production screening. The EMI chart shows the LTM2884 well
below the CISPR 22 Class B limit. The LTM2884 passes the RF and magnetic
field immunity testing requirements per European Standard EN 55024.

Common Mode Transient Immunity
Unlike other isolated solutions, the LTM2884 provides
continuous, uninterrupted communication through
common mode transient events greater than 30kV/μs,
without introducing any priority data jitter or data
corruption.

Bus Powered 1W Isolated Peripheral DevicePowered 2.5W Isolated Hub Port

Typical Applications

FREQUENCY (MHz)
0

dB
µV

/m

60

50

–20

40

30

20

10

–10

–30
400200 600 1000300100 500 700 900800

0

CISPR 22 CLASS B LIMIT

DETECTOR = PEAK-HOLD
RBW = 120kHz
VBW= 300kHz
SWEEP TIME = 680ms
OF POINTS = 501

5V/DIV
1.7V/DIV

1.7V/DIV

330V/DIV
MULTIPLE
SWEEPS OF
COMMON MODE
TRANSIENT

D2+

D1+

D1+

VLO

ON

SPNDPWR

VCC2

VBUS

VBUS

GND

GND2GND

UPSTREAM
USB PORT

VCC

IS
OL

AT
IO

N
BA

RR
IE

R

LTM2884

200mA AT 5V

D1+

D1–

VLO2

D2+

D2–

PWR

PERIPHERAL

1.5k

500mA AT 5V

4.4V TO 16.5V

VBUS2

8.6V TO 16.5V

100µF

DOWNSTREAM
USB PORT

15k 15k

+

HUB
µC

IS
OL

AT
IO

N
BA

RR
IE

R

VLO

LTM2884

ON

VBUS VCC

SPNDPWR

D1+

D1–

VCC2

VLO2

D2+

D2–

GND2GND

PWR

0514

www.linear.com/2884 n 1-800-4-LINEAR

