
LTC2980

1
2980fa

For more information www.linear.com/LTC2980

TYPICAL APPLICATION

Features Description

16-Channel PMBus
Power System Manager

16-Channel PMBus Power System Manager Power Supply Accuracy

The LTC®2980 is a 16-channel Power System Manager
used to sequence, trim (servo), margin, supervise, man-
age faults, provide telemetry and create fault logs. PMBus
commands support power supply sequencing, precision
point-of-load voltage adjustment and margining. DACs use
a proprietary soft-connect algorithm to minimize supply
disturbances. Supervisory functions include overvoltage
and undervoltage threshold limits for sixteen power supply
output channels and two power supply input channels, as
well as over and under temperature limits. Programmable
fault responses can disable the power supplies with optional
retry after a fault is detected. Faults that disable a power
supply can automatically trigger black box EEPROM stor-
age of fault status and associated telemetry. An internal
16-bit ADC monitors sixteen output voltages, two input
voltages, and die temperature. In addition, odd numbered
channels can be configured to measure the voltage across
a current sense resistor. A programmable watchdog timer
monitors microprocessor activity for a stalled condition
and resets the microprocessor if necessary. A single wire
bus synchronizes power supplies across multiple LTC
Power System Management (PSM) devices. Configura-
tion EEPROM with ECC supports autonomous operation
without additional software.

Applications

n	 Sequence, Trim, Margin and Supervise 16 Power
Supplies

n	 Manage Faults, Monitor Telemetry and Create Fault Logs
n	 PMBus™ Compliant Command Set
n	 Supported by LTpowerPlay® GUI
n	 Margin or Trim Supplies to Within 0.25% of Target
n	 Fast OV/UV Supervisors Per Channel
n	 Coordinate Sequencing and Fault Management

Across Multiple LTC PSM Devices
n	 Automatic Fault Logging to Internal EEPROM
n	 Operate Autonomously without Additional Software
n	 Internal Temperature and Input Voltage Supervisors
n	 Accurate Monitoring of 16 Output Voltages, Two

Input Voltages and Internal Die Temperature
n	 I2C/SMBus Serial Interface
n	 Can Be Powered from 3.3V, or 4.5V to 15V
n	 Programmable Watchdog Timer
n	 Available in 144-Pin 12mm × 12mm BGA Package

n	 Computers and Network Servers
n	 Industrial Test and Measurement
n	 High Reliability Systems
n	 Medical Imaging
n	 Video

L, LT, LTC, LTM, LTpowerPlay, PolyPhase, Linear Technology and the Linear logo are
registered trademarks of Analog Devices, Inc. PMBus is a trademark of SMIF, Inc. All other
trademarks are the property of their respective owners. Protected by U.S. Patents including
7382303, 7420359 and 7940091.

DCIN

R20

R10
R30

LOAD

VOUT

VFB

VIN

RUN

DC/DC
CONVERTER

VSENSE

VDAC

VOUT_EN

VIN_SNS

VPWR*
VDD33*

IBC

EN
IN OUT

4.5V ≤ VIBUS ≤ 15V

FAULT
PWRGD

SDA
SCL
ALERTB
CONTROL

PMBus
INTERFACE

NOTE: SOME DETAILS OMITTED FOR CLARITY
ONLY ONE OF 16 CHANNELS SHOWN

* LTC2980 MAY ALSO BE
POWERED DIRECTLY FROM
AN EXTERNAL 3.3V SUPPLY

+

–LTC2980

VIN_EN

2980 TA01a

ERROR (%)
–0.25

NU
M

BE
R

OF
 P

AR
TS

8

12

14
34 PARTS SOLDERED DOWN

0.15

2980 TA01b

6

10

4

2

0
–0.15 –0.05 0.05 0.25

http://www.linear.com/LTC2980
http://www.linear.com/LTC2980

LTC2980

2
2980fa

For more information www.linear.com/LTC2980

Pin ConfigurationAbsolute Maximum Ratings

Supply Voltages:
	 VPWR.. –0.3V to 15V
	 VIN_SNS... –0.3V to 15V
	 VDD33... –0.3V to 3.6V
	 VDD25... –0.3V to 2.75V
Digital Input/Output Voltages:
	 ALERTB, SDA, SCL, CONTROL0,
	 CONTROL1... –0.3V to 5.5V
	 PWRGD, SHARE_CLK,
	 WDI/RESETB, WP.....................–0.3V to VDD33 + 0.3V
	 FAULTB00, FAULTB01, FAULTB10,
	 FAULTB11.................................–0.3V to VDD33 + 0.3V
	 ASEL0, ASEL1...........................–0.3V to VDD33 + 0.3V
Analog Voltages:
	 REFP.. –0.3V to 1.35V
	 REFM... –0.3V to 0.3V
	 VSENSEP[7:0].. –0.3V to 6V
	 VSENSEM[7:0].. –0.3V to 6V
	 VOUT_EN[3:0], VIN_EN................................ –0.3V to 15V
	 VOUT_EN[7:4].. –0.3V to 6V
	 VDACP[7:0].. –0.3V to 6V
	 VDACM[7:0] ... –0.3V to 0.3V
Operating Junction Temperature Range:
	 LTC2980C... 0°C to 70°C
	 LTC2980I.. –40°C to 105°C
Storage Temperature Range................. –55°C to 125°C*
Maximum Junction Temperature......................... 125°C*
Maximum Solder Temperature............................... 260°C
*See OPERATION section of the LTC2977 data sheet for detailed EEPROM
derating information for junction temperatures in excess of 105°C.

(Notes 1, 2, 3)

PIN 1
TOP VIEW

BGA PACKAGE
144-LEAD (12mm × 12mm × 1.29mm)

A

B

C

D

E

F

G

H

J

K

L

M

121110987654321

TJMAX = 125°C, θJA = 32°C/W, θJCtop = 11°C/W, θJCbottom = 15°C/W, θJB = 18°C/W,

WEIGHT = 1.6g, VALUES DETERMINED PER JEDEC 51-9, 51-12

ORDER INFORMATION
PART NUMBER PAD OR BALL FINISH PART MARKING* PACKAGE

TYPE
MSL

RATING
OPERATING JUNCTION
TEMPERATURE RANGEDEVICE FINISH CODE

LTC2980CY#PBF SAC305 (RoHS) LTC2980Y e1 BGA 3 0°C to 70°C
LTC2980IY#PBF SAC305 (RoHS) LTC2980Y e1 BGA 3 –40°C to 105°C

Consult Marketing for parts specified with wider operating temperature ranges. *Device temperature grade is indicated by a label on the shipping container.
Pad or ball finish code is per IPC/JEDEC J-STD-609.
• Terminal Finish Part Marking: www.linear.com/leadfree
• Recommended LGA and BGA PCB Assembly and Manufacturing Procedures: www.linear.com/umodule/pcbassembly
• LGA and BGA Package and Tray Drawings: www.linear.com/packaging

http://www.linear.com/product/LTC2980#orderinfo

http://www.linear.com/LTC2980
www.linear.com/leadfree
www.linear.com/umodule/pcbassembly
http://www.linear.com/packaging
http://www.linear.com/product/LTC2980#orderinfo

LTC2980

3
2980fa

For more information www.linear.com/LTC2980

Electrical Characteristics	 The l denotes the specifications which apply over the full operating
temperature range, otherwise specifications are at TJ = 25°C. VPWR = VIN_SNS = 12V, VDD33, VDD25 and REF pins floating, unless
otherwise indicated. (Notes 2, 3)

SYMBOL PARAMETER CONDITIONS MIN TYP MAX UNITS
Power Supply Characteristics

VPWR VPWR Supply Input Operating Range l 4.5 15 V

IPWR VPWR Supply Current 4.5V ≤ VPWR ≤ 15V, VDD33 Floating l 10 13 mA

IVDD33 VDD33 Supply Current 3.13V ≤ VDD33 ≤ 3.47V, VPWR = VDD33 l 10 13 mA

VUVLO_VDD33 VDD33 Undervoltage Lockout VDD33 Ramping Up, VPWR = VDD33 l 2.35 2.55 2.8 V

VDD33 Undervoltage Lockout
Hysteresis

120 mV

VDD33 Supply Input Operating Range VPWR = VDD33 l 3.13 3.47 V

Regulator Output Voltage 4.5V ≤ VPWR ≤ 15V l 3.13 3.26 3.47 V

Regulator Output Short-Circuit Current VPWR = 4.5V, VDD33 = 0V l 75 90 140 mA

VDD25 Regulator Output Voltage 3.13V ≤ VDD33 ≤ 3.47V l 2.35 2.5 2.6 V

Regulator Output Short-Circuit Current VPWR = VDD33 = 3.47V, VDD25 = 0V l 30 55 80 mA

tINIT Initialization Time Time from VIN Applied Until the TON_DELAY
Timer Starts

30 ms

Voltage Reference Characteristics

VREF Output Voltage (Note 4) 1.232 V

Temperature Coefficient 3 ppm/°C

Hysteresis (Note 5) 100 ppm

ADC Characteristics

VIN_ADC Voltage Sense Input Range Differential Voltage:
VIN_ADC = (VSENSEPn – VSENSEMn)

l 0 6 V

Single-Ended Voltage: VSENSEMn l –0.1 0.1 V

Current Sense Input Range (Odd
Numbered Channels Only)

Single-Ended Voltage: VSENSEPn, VSENSEMn l –0.1 6 V

Differential Voltage: VIN_ADC l –170 170 mV

N_ADC Voltage Sense Resolution (Uses L16
Format)

0V ≤ VIN_ADC ≤ 6V
Mfr_config_adc_hires = 0

122 µV/LSB

Current Sense Resolution (Odd
Numbered Channels Only)

0mV ≤ |VIN_ADC| < 16mV (Note 6)
16mV ≤ |VIN_ADC| < 32mV
32mV ≤ |VIN_ADC| < 63.9mV
63.9mV ≤ |VIN_ADC| < 127.9mV
127.9mV ≤ |VIN_ADC|
Mfr_config_adc_hires = 1

15.625
31.25
62.5
125
250

µV/LSB
µV/LSB
µV/LSB
µV/LSB
µV/LSB

TUE_ADC_
VOLT_SNS

Total Unadjusted Error (Note 4) Voltage Sense Mode VIN_ADC ≥ 1V l ±0.25 % of
Reading

Voltage Sense Mode 0 ≤ VIN_ADC ≤ 1V l ±2.5 mV

TUE_ADC_
CURR_SNS

Total Unadjusted Error (Note 4) Current Sense Mode, Odd Numbered
Channels Only, 20mV ≤ VIN_ADC ≤ 170mV

l ±0.7 % of
Reading

Current Sense Mode, Odd Numbered
Channels Only, VIN_ADC ≤ 20mV

l ±140 µV

VOS_ADC Offset Error Current Sense Mode, Odd Numbered
Channels Only

l ±100 µV

tCONV_ADC Conversion Time Voltage Sense Mode (Note 7) 6.15 ms

Current Sense Mode (Note 7) 24.6 ms

Temperature Input (Note 7) 24.6 ms

http://www.linear.com/LTC2980

LTC2980

4
2980fa

For more information www.linear.com/LTC2980

Electrical Characteristics	 The l denotes the specifications which apply over the full operating
temperature range, otherwise specifications are at TJ = 25°C. VPWR = VIN_SNS = 12V, VDD33, VDD25 and REF pins floating, unless
otherwise indicated. (Notes 2, 3)

SYMBOL PARAMETER CONDITIONS MIN TYP MAX UNITS
tUPDATE_ADC Update Time Odd Numbered Channels in Current Sense

Mode (Note 7)
160 ms

CIN_ADC Input Sampling Capacitance 1 pF

fIN_ADC Input Sampling Frequency 62.5 kHz

IIN_ADC Input Leakage Current VIN_ADC = 0V, 0V ≤ VCOMMONMODE ≤ 6V,
Current Sense Mode

l ±0.5 µA

Differential Input Current VIN_ADC = 0.17V, Current Sense Mode l 80 250 nA

VIN_ADC = 6V, Voltage Sense Mode l 10 15 µA

DAC Output Characteristics

N_VDACP Resolution 10 Bits

VFS_VDACP Full-Scale Output Voltage
(Programmable)

DAC Code = 0x3FF
DAC Polarity = 1

Buffer Gain Setting_0
Buffer Gain Setting_1

l

l

1.32
2.53

1.38
2.65

1.44
2.77

V
V

INL_VDACP Integral Nonlinearity (Note 8) l ±2 LSB

DNL_VDACP Differential Nonlinearity (Note 8) l ±2.4 LSB

VOS_VDACP Offset Voltage (Note 8) l ±10 mV

VDACP Load Regulation (VDACPn – VDACMn) VDACPn = 2.65V, IVDACPn Sourcing = 2mA 100 ppm/mA

VDACPn = 0.1V, IVDACPn Sinking = 2mA 100 ppm/mA

PSRR (VDACPn – VDACMn) DC: 3.13V ≤ VDD33 ≤ 3.47V, VPWR = VDD33 60 dB

100mV Step in 20ns with 50pF Load 40 dB

DC CMRR (VDACPn – VDACMn) –0.1V ≤ VDACMn ≤ 0.1V 60 dB

Leakage Current VDACPn Hi-Z, 0V ≤ VDACPn ≤ 6V l ±100 nA

Short-Circuit Current Low VDACPn Shorted to GND l –10 –4 mA

Short-Circuit Current High VDACPn Shorted to VDD33 l 4 10 mA

COUT Output Capacitance VDACPn Hi-Z 10 pF

tS_VDACP DAC Output Update Rate Fast Servo Mode 500 µs

DAC Soft-Connect Comparator Characteristics

VOS_CMP Offset Voltage VDACPn = 0.2V l ±1 ±18 mV

VDACPn = 1.3V l ±2 ±26 mV

VDACPn = 2.65V l ±3 ±52 mV

Voltage Supervisor Characteristics

VIN_VS Input Voltage Range (Programmable) VIN_VS = (VSENSEPn
– VSENSEMn)

Low Resolution Mode
High Resolution Mode

l

l

0
0

6
3.8

V
V

Single-Ended Voltage: VSENSEMn l –0.1 0.1 V

N_VS Voltage Sensing Resolution 0V to 3.8V Range: High Resolution Mode 4 mV/LSB

0V to 6V Range: Low Resolution Mode 8 mV/LSB

TUE_VS Total Unadjusted Error 2V ≤ VIN_VS ≤ 6V, Low Resolution Mode l ±1.25 % of
Reading

1.5V < VIN_VS ≤ 3.8V, High Resolution
Mode

l ±1.0 % of
Reading

0.8V ≤ VIN_VS ≤ 1.5V, High Resolution
Mode

l ±1.5 % of
Reading

tS_VS Update Period 12.21 µs

http://www.linear.com/LTC2980

LTC2980

5
2980fa

For more information www.linear.com/LTC2980

Electrical Characteristics	 The l denotes the specifications which apply over the full operating
temperature range, otherwise specifications are at TJ = 25°C. VPWR = VIN_SNS = 12V, VDD33, VDD25 and REF pins floating, unless
otherwise indicated. (Notes 2, 3)

SYMBOL PARAMETER CONDITIONS MIN TYP MAX UNITS
VIN_SNS Input Characteristics

VVIN_SNS VIN_SNS Input Voltage Range l 0 15 V

RVIN_SNS VIN_SNS Input Resistance l 70 90 110 kΩ

TUEVIN_SNS VIN_ON, VIN_OFF Threshold Total
Unadjusted Error

3V ≤ VVIN_SNS ≤ 8V l ±2.0 % of
Reading

VVIN_SNS > 8V l ±1.0 % of
Reading

READ_VIN Total Unadjusted Error 3V ≤ VVIN_SNS ≤ 8V l ±1.5 % of
Reading

VVIN_SNS > 8V l ±1.0 % of
Reading

Temperature Sensor Characteristics

TUE_TS Total Unadjusted Error ±1 °C

VOUT Enable Output (VOUT_EN [3:0]) Characteristics

VVOUT_ENn Output High Voltage (Note 9) IVOUT_ENn = –5µA, VDD33 = 3.3V l 10 12.5 14.7 V

IVOUT_ENn Output Sourcing Current VVOUT_ENn Pull-Up Enabled, VVOUT_ENn = 1V l –5 –6 –8 µA

Output Sinking Current Strong Pull-Down Enabled,
VVOUT_ENn = 0.4V

l 3 5 8 mA

Weak Pull-Down Enabled, VVOUT_ENn = 0.4V l 33 50 60 µA

Output Leakage Current Internal Pull-Up Disabled,
0V ≤ VVOUT_ENn ≤ 15V

l ±1 µA

VOUT Enable Output (VOUT_EN [7:4]) Characteristics

IVOUT_ENn Output Sinking Current Strong Pull-Down Enabled,
VOUT_ENn = 0.1V

l 3 6 9 mA

Output Leakage Current 0V ≤ VVOUT_ENn ≤ 6V l ±1 µA

VIN Enable Output (VIN_EN) Characteristics

VVIN_EN Output High Voltage IVIN_EN = –5µA, VDD33 = 3.3V l 10 12.5 14.7 V

IVIN_EN Output Sourcing Current VIN_EN Pull-Up Enabled, VVIN_EN = 1V l –5 –6 –8 µA

Output Sinking Current VVIN_EN = 0.4V l 3 5 8 mA

Leakage Current Internal Pull-Up Disabled,
0V ≤ VVIN_EN ≤ 15V

l ±1 µA

EEPROM Characteristics

Endurance (Notes 10, 11) 0°C < TJ < 85°C During EEPROM Write
Operations

l 10,000 Cycles

Retention (Notes 10, 11) TJ < 105°C l 20 Years

tMASS_WRITE Mass Write Operation Time (Note 12) STORE_USER_ALL, 0°C < TJ < 85°C During
EEPROM Write Operations

l 440 4100 ms

Digital Inputs SCL, SDA, CONTROL0, CONTROL1, WDI/RESETB, FAULTB00, FAULTB01, FAULTB10, FAULTB11, WP

VIH High Level Input Voltage l 2.1 V

VIL Low Level Input Voltage l 1.5 V

VHYST Input Hysteresis 20 mV

ILEAK Input Leakage Current 0V ≤ VPIN ≤ 5.5V, SDA, SCL, CONTROLn
Pins Only

l ±2 µA

0V ≤ VPIN ≤ VDD33 + 0.3V, FAULTBzn,
WDI/RESETB, WP Pins Only

l ±2 µA

http://www.linear.com/LTC2980

LTC2980

6
2980fa

For more information www.linear.com/LTC2980

Electrical Characteristics	 The l denotes the specifications which apply over the full operating
temperature range, otherwise specifications are at TJ = 25°C. VPWR = VIN_SNS = 12V, VDD33, VDD25 and REF pins floating, unless
otherwise indicated. (Notes 2, 3)

SYMBOL PARAMETER CONDITIONS MIN TYP MAX UNITS
tSP Pulse Width of Spike Suppressed FAULTBzn, CONTROLn Pins Only 10 µs

SDA, SCL Pins Only 98 ns

tFAULT_MIN Minimum Low Pulse Width for
Externally Generated Faults

110 ms

tRESETB Pulse Width to Assert Reset VWDI/RESETB ≤ 1.5V l 300 µs

tWDI Pulse Width to Reset Watchdog Timer VWDI/RESETB ≤ 1.5V l 0.3 200 µs

fWDI Watchdog Interrupt Input Frequency l 1 MHz

CIN Digital Input Capacitance 10 pF

Digital Input SHARE_CLK

VIH High Level Input Voltage l 1.6 V

VIL Low Level Input Voltage l 0.8 V

fSHARE_CLK_IN Input Frequency Operating Range l 90 110 kHz

tLOW Assertion Low Time VSHARE_CLK < 0.8V l 0.825 1.1 µs

tRISE Rise Time VSHARE_CLK < 0.8V to VSHARE_CLK > 1.6V l 450 ns

ILEAK Input Leakage Current 0V ≤ VSHARE_CLK ≤ VDD33 + 0.3V l ±1 µA

CIN Input Capacitance 10 pF

Digital Outputs SDA, ALERTB, PWRGD, SHARE_CLK, FAULTB00, FAULTB01, FAULTB10, FAULTB11

VOL Digital Output Low Voltage ISINK = 3mA l 0.4 V

fSHARE_CLK_OUT Output Frequency Operating Range 5.49kΩ Pull-Up to VDD33 l 90 100 110 kHz

Digital Inputs ASEL0,ASEL1

VIH Input High Threshold Voltage l VDD33 – 0.5 V

VIL Input Low Threshold Voltage l 0.5 V

IIH, IIL High, Low Input Current ASEL[1:0] = 0, VDD33 l ±95 µA

IHIZ Hi-Z Input Current l ±24 µA

CIN Input Capacitance 10 pF

Serial Bus Timing Characteristics

fSCL Serial Clock Frequency (Note 13) l 10 400 kHz

tLOW Serial Clock Low Period (Note 13) l 1.3 µs

tHIGH Serial Clock High Period (Note 13) l 0.6 µs

tBUF Bus Free Time Between Stop and Start
(Note 13)

l 1.3 µs

tHD,STA Start Condition Hold Time (Note 13) l 600 ns

tSU,STA Start Condition Setup Time (Note 13) l 600 ns

tSU,STO Stop Condition Setup Time (Note 13) l 600 ns

tHD,DAT Data Hold Time (LTC2980 Receiving
Data) (Note 13)

l 0 ns

Data Hold Time (LTC2980 Transmitting
Data) (Note 13)

l 300 900 ns

tSU,DAT Data Setup Time (Note 13) l 100 ns

http://www.linear.com/LTC2980

LTC2980

7
2980fa

For more information www.linear.com/LTC2980

Electrical Characteristics	 The l denotes the specifications which apply over the full operating
temperature range, otherwise specifications are at TJ = 25°C. VPWR = VIN_SNS = 12V, VDD33, VDD25 and REF pins floating, unless
otherwise indicated. (Notes 2, 3)

Note 1: Stresses beyond those listed under Absolute Maximum Ratings
may cause permanent damage to the device. Exposure to any Absolute
Maximum Rating for extended periods may affect device reliability and
lifetime.
Note 2: All currents into device pins are positive. All currents out of device
pins are negative. All voltages are referenced to GND unless otherwise
specified. If power is supplied to the chip via the VDD33 pin only, connect
VPWR and VDD33 pins together.
Note 3: The LTC2980 electrical characteristics apply to each half of the
device, unless otherwise noted. The specifications and functions are the
same for both Device A pins and Device B pins.
Note 4: The ADC total unadjusted error includes all error sources. First,
a two-point analog trim is performed to achieve a flat reference voltage
(VREF) over temperature. This results in minimal temperature coefficient,
but the absolute voltage can still vary. To compensate for this, a high-
resolution, drift-free, and noiseless digital trim is applied at the output of
the ADC, resulting in a very high accuracy measurement.
Note 5: Hysteresis in the output voltage is created by package stress that
differs depending on whether the module was previously at a higher or
lower temperature. Output voltage is always measured at 25°C, but the
module is cycled to 105°C or –40°C before successive measurements.
Hysteresis is roughly proportional to the square of the temperature
change.
Note 6: The current sense resolution is determined by the L11 format and
the mV units of the returned value. For example a full scale value of 170mV
returns a L11 value of 0xF2A8 = 680 • 2–2 = 170. This is the lowest range

that can represent this value without overflowing the L11 mantissa and the
resolution for 1LSB in this range is 2–2 mV = 250µV. Each successively
lower range improves resolution by cutting the LSB size in half.
Note 7: The time between successive ADC conversions (latency of the
ADC) for any given channel is given as: 36.9ms + (6.15ms • number of
ADC channels configured in Low Resolution mode) + (24.6ms • number of
ADC channels configured in High Resolution mode).
Note 8: Nonlinearity is defined from the first code that is greater than or
equal to the maximum offset specification to full-scale code, 1023.
Note 9: Output enable pins are charge pumped from VDD33.
Note 10: EEPROM endurance and retention are guaranteed by design,
characterization and correlation with statistical process controls. The
minimum retention specification applies for devices whose EEPROM has
been cycled less than the minimum endurance specification.
Note 11: EEPROM endurance and retention will be degraded when
TJ > 105°C.
Note 12: The LTC2980 will not acknowledge any PMBus commands
while a mass write operation is being executed. This includes the
STORE_USER_ALL and MFR_FAULT_LOG_STORE commands or a
fault log store initiated by a channel faulting off.
Note 13: Maximum capacitive load, CB, for SCL and SDA is 400pF. Data
and clock rise time (tr) and fall time (tf) are:
	 (20 + 0.1 • CB) (ns) < tr < 300ns and (20 + 0.1 • CB) (ns) < tf < 300ns.
CB = capacitance of one bus line in pF. SCL and SDA external pull-up
voltage, VIO, is 3.13V < VIO < 5.5V.

SYMBOL PARAMETER CONDITIONS MIN TYP MAX UNITS
tSP Pulse Width of Spike Suppressed

(Note 13)
98 ns

tTIMEOUT_BUS Time Allowed to Complete any PMBus
Command After Which Time SDA Will
Be Released and Command Terminated

Mfr_config_all_longer_pmbus_timeout = 0
Mfr_config_all_longer_pmbus_timeout = 1

l

l

25
200

35
280

ms
ms

Additional Digital Timing Characteristics

tOFF_MIN Minimum Off Time for Any Channel 100 ms

PMBus TIMING DIAGRAM

SDA

SCL

tHD(STA)
tHD(DAT)

tSU(STA) tSU(STO)

tSU(DAT)
tLOW

tHD(STA) tSP tBUF

START
CONDITION

STOP
CONDITION

REPEATED START
CONDITION

START
CONDITION

tr
tf

trtf

tHIGH 2980 TD

http://www.linear.com/LTC2980

LTC2980

8
2980fa

For more information www.linear.com/LTC2980

Typical Performance Characteristics

ADC Zero Code Center Offset
Voltage vs Temperature ADC INL ADC DNL

ADC Noise Histogram
Voltage Supervisor Total
Unadjusted Error vs Temperature

Reference Voltage vs Temperature
Temperature Sensor Error
vs Temperature

ADC Total Unadjusted Error
vs Temperature

Input Sampling Current
vs Differential Input Voltage

TEMPERATURE (°C)
–50

–0.25

ER
RO

R
(%

)

–0.05

–0.10

–0.15

–0.20

0.05

0.10

0.15

0.25

50

2980 G03

0

0.20

10 90 110–30 –10 30 70

VSENSEP0 = 1.8V
THREE TYPICAL PARTS

TEMPERATURE (°C)

OF
FS

ET
 (µ

V)

250

200

150

100

50

0

–50

–100

–150

–200

–250

2980 G04

VOLTAGE SENSE MODE
THREE TYPICAL PARTS

–50 5010 90 110–30 –10 30 70
INPUT VOLTAGE (V)

–0.2

ER
RO

R
(L

SB
s)

5.8

3.0

2.5

2.0

1.5

1.0

0.5

0

–0.5

–1.0

–1.5

2980 G05

0.8 1.8 2.8 3.8 4.8

122µV/LSB

INPUT VOLTAGE (V)
–0.2

ER
RO

R
(L

SB
s)

5.8

0.8

0.6

0.4

0.2

0

–0.2

–0.4

–0.6

–0.8

–1.0

2980 G06

0.8 1.8 2.8 3.8 4.8

122µV/LSB

READ_VOUT (µV)
–20

0

NU
M

BE
R

OF
 R

EA
DI

NG
S

200

400

600

800

1000

1200

–10 0 10 20

2980 G07

VIN = 0V
HIGH RESOLUTION MODE

TEMPERATURE (°C)

SU
PE

RV
IS

OR
 E

RR
OR

 (%
)

2980 G08

–50
–1.0

–0.2

–0.4

–0.6

–0.8

0.2

0

0.4

0.6

1.0

50

0.8

10 90 110–30 –10 30 70

VSENSEP0 = 1.5V
HIGH RESOLUTION MODE
THREE TYPICAL PARTS

INPUT VOLTAGE (V)
0

0

IN
PU

T
SA

M
PL

IN
G

CU
RR

EN
T

(µ
A)

1

3

4

5

4

9

2980 G09

2

21 53 6

6

7

8

TEMPERATURE (°C)

RE
FE

RE
NC

E
OU

TP
UT

 V
OL

TA
GE

 (V
)

1.2325

1.2320

1.2315

1.2310

1.2305

1.2300

1.2295

1.2290

1.2285

2980 G01

THREE TYPICAL PARTS

–50 5010 90 110–30 –10 30 70
TEMPERATURE (°C)

ER
RO

R
(°

C)

2.0

1.5

1.0

0.5

0

–0.5

–1.0

–1.5

–2.0

2980 G02

–50 5010 90 130110–30 –10 30 70

http://www.linear.com/LTC2980

LTC2980

9
2980fa

For more information www.linear.com/LTC2980

Typical Performance Characteristics

Closed-Loop Servo Error
DAC Short-Circuit Current vs
Temperature

DAC Output Impedance vs
Frequency

DAC Transient Response to 1LSB
DAC Code Change

ADC High Resolution Mode
Differential Input Current

DAC Full-Scale Output Voltage vs
Temperature

DAC Offset Voltage vs
Temperature

DAC Soft-Connect Transient
Response When Transitioning
from ON State to Hi-Z State

DAC Soft-Connect Transient
Response When Transitioning
from Hi-Z State to ON State

DIFFERENTIAL INPUT VOLTAGE (mV)
0

0

DI
FF

ER
EN

TI
AL

 IN
PU

T
CU

RR
EN

T
(n

A)

10

30

40

50

120 140 160

90

2980 G10

20

6020 8040 100 180

60

70

80

TEMPERATURE (°C)

DA
C

OU
TP

UT
 V

OL
TA

GE
 (V

)

2.68

2.67

2.66

2.65

2.64

2.63

2.62

2.61

2.60

2980 G11

–50 5010 90 110–30 –10 30 70

GAIN SETTING = 1
THREE TYPICAL PARTS

TEMPERATURE (°C)

DA
C

OU
TP

UT
 V

OL
TA

GE
 (m

V)

10

8

6

4

2

0

–2

–4

–6

–8

–10

2980 G12

–50 5010 90 110–30 –10 30 70

GAIN SETTING = 1
THREE TYPICAL PARTS

TEMPERATURE (°C)

4

SH
OR

T-
CI

RC
UI

T
CU

RR
EN

T
(m

A)

6

8

10

5

7

9

2980 G13

–50 5010 90 110–30 –10 30 70

GAIN SETTING = 1
THREE TYPICAL PARTS

FREQUENCY (kHz)
0.01

OU
TP

UT
 IM

PE
DA

NC
E

(Ω
)

10

100

1000

100

2980 G14

1

0.1

0.01
0.1 1 10 1000

500µV/DIV

2µs/DIV 2980 G16

CODE ‘h1FF

CODE ‘h200

10mV/DIV

500µs/DIV
100k SERIES RESISTANCE ON
CODE: ‘h1FF

2980 G17

HI-Z

CONNECTED
10mV/DIV

500µs/DIV
100k SERIES RESISTANCE ON
CODE: ‘h1FF

2980 G18

CONNECTED

HI-Z

ERROR (%)
–0.25

NU
M

BE
R

OF
 P

AR
TS

8

12

14
34 PARTS SOLDERED DOWN

0.15

2980 G15

6

10

4

2

0
–0.15 –0.05 0.05 0.25

http://www.linear.com/LTC2980

LTC2980

10
2980fa

For more information www.linear.com/LTC2980

Typical Performance Characteristics

VDD33 Regulator Output Voltage
vs Temperature VDD33 Regulator Load Regulation

VOUT_EN[3:0] and VIN_EN Output
High Voltage vs Current

Supply Current vs Supply Voltage
(1/2 LTC2980)

Supply Current vs Temperature
(1/2 LTC2980)

VOUT_EN[7:4] VOL vs Current
VOUT_EN[7:0] Output Voltage vs
VDD33

VOUT_EN[3:0] and VIN_EN Output
VOL vs Current

TEMPERATURE (°C)

OU
TP

UT
 V

OL
TA

GE
 (V

)

3.29

3.28

3.27

3.26

3.25

3.24

3.23

3.22

2980 G19

–50 5010 90 110–30 –10 30 70

THREE TYPICAL PARTS

CURRENT SOURCING (mA)
0

3.10

OU
TP

UT
 V

OL
TA

GE
 (V

)

3.12

3.16

3.18

3.20

80

3.28

2980 G20

3.14

4020 10060 120

3.22

3.24

3.26

–40°C

105°C

25°C

SUPPLY VOLTAGE (V)
4

SU
PP

LY
 C

UR
RE

NT
 (m

A)

10 14

2980 G21

8.96
8.98

6 8 12

9.24
9.22
9.20
9.18
9.16
9.14
9.12
9.10
9.08
9.06
9.04
9.02
9.00

16

TEMPERATURE = 33°C
THREE TYPICAL PARTS

TEMPERATURE (°C)

8.8

SU
PP

LY
 C

UR
RE

NT
 (m

A)

8.9

9.1

9.2

9.3

9.6

2980 G22

9.0

9.4

9.5

–50 5010 90 110–30 –10 30 70

VPWR = 15V
THREE TYPICAL PARTS

CURRENT SOURCING (µA)
0

9.5

OU
TU

PT
 H

IG
H

VO
LT

AG
E

(V
)

10.0

11.0

11.5

12.0

4

14.0

2980 G23

10.5

21 5 63 7

12.5

13.0

13.5
105°C

25°C

–40°C

CURRENT SINKING (mA)
0

1.4

1.2

1.0

0.8

0.6

0.4

0.2

0
6 10

2980 G24

2 4 8 12

V O
L

(V
)

105°C 25°C

–40°C

VDD33

VOUT_EN[7:4]
VOUT_EN[3:0]

VOUT_ENn WITH 10k
PULL–UP TO VDD33

VDD33 VOLTAGE (V)
0 0.5 1 1.5 2

0

0.2

0.4

0.6

0.8

1.0

V O
UT

_E
Nn

 V
OL

TA
GE

 (V
)

2980 G26
CURRENT SINKING (mA)

0
0

V O
L

(V
)

0.1

0.2

0.3

0.4

0.6

4 8 12 16

2980 G25

20 24

0.5
105°C

25°C

–40°C

http://www.linear.com/LTC2980

LTC2980

11
2980fa

For more information www.linear.com/LTC2980

Pin Functions

PIN NAME
PIN

PIN TYPE DESCRIPTIONDevice A Device B
VSENSEP0 G5 G11 In DC/DC Converter Differential (+) Output Voltage-0 Sensing Pin
VSENSEM0 H6 H12 In DC/DC Converter Differential (–) Output Voltage-0 Sensing Pin
VSENSEP1 E5 E11 In DC/DC Converter Differential (+) Output Voltage or Current-1 Sensing Pins
VSENSEM1 D6 D12 In DC/DC Converter Differential (–) Output Voltage or Current-1 Sensing Pins
VSENSEP2 A6 A12 In DC/DC Converter Differential (+) Output Voltage-2 Sensing Pin
VSENSEM2 A5 A11 In DC/DC Converter Differential (–) Output Voltage-2 Sensing Pin
VSENSEP3 B5 B11 In DC/DC Converter Differential (+) Output Voltage or Current-3 Sensing Pins
VSENSEM3 C5 C11 In DC/DC Converter Differential (–) Output Voltage or Current-3 Sensing Pins
VSENSEP4 B4 B10 In DC/DC Converter Differential (+) Output Voltage-4 Sensing Pin
VSENSEM4 A4 A10 In DC/DC Converter Differential (–) Output Voltage-4 Sensing Pin
VSENSEP5 C2 C8 In DC/DC Converter Differential (+) Output Voltage or Current-5 Sensing Pins
VSENSEM5 B2 B8 In DC/DC Converter Differential (–) Output Voltage or Current-5 Sensing Pins
VSENSEP6 E2 E8 In DC/DC Converter Differential (+) Output Voltage-6 Sensing Pin
VSENSEM6 F2 F8 In DC/DC Converter Differential (–) Output Voltage-6 Sensing Pin
VSENSEP7 A2 A8 In DC/DC Converter Differential (+) Output Voltage or Current-7 Sensing Pin
VSENSEM7 A1 A7 In DC/DC Converter Differential (–) Output Voltage or Current-7 Sensing Pin
VOUT_EN0 B1 B7 Out DC/DC Converter Enable-0 Pin. Output High Voltage Optionally Pulled Up to 12V by 5µA
VOUT_EN1 C1 C7 Out DC/DC Converter Enable-1 Pin. Output High Voltage Optionally Pulled Up to 12V by 5µA
VOUT_EN2 D1 D7 Out DC/DC Converter Enable-2 Pin. Output High Voltage Optionally Pulled Up to 12V by 5µA
VOUT_EN3 J1 J7 Out DC/DC Converter Enable-3 Pin. Output High Voltage Optionally Pulled Up to 12V by 5µA
VOUT_EN4 H1 H7 Out DC/DC Converter Enable-4 Pin. Open-Drain Pull-Down Output
VOUT_EN5 E1 E7 Out DC/DC Converter Enable-5 Pin. Open-Drain Pull-Down Output
VOUT_EN6 M1 M7 Out DC/DC Converter Enable-6 Pin. Open-Drain Pull-Down Output
VOUT_EN7 L1 L7 Out DC/DC Converter Enable-7 Pin. Open-Drain Pull-Down Output
VIN_EN K1 K7 Out DC/DC Converter VIN ENABLE Pin. Output High Voltage Optionally Pulled Up to 12V by 5µA
VIN_SNS G1 G7 In VIN SENSE Input. This Voltage is Compared Against the VIN On and Off Voltage Thresholds in

Order to Determine When to Enable and Disable, Respectively, the Downstream DC/DC Converters
VPWR G2 G8 In VPWR Serves as the Unregulated Power Supply Input to the Chip (4.5V to 15V). If a 4.5V to 15V

Supply Voltage is Unavailable, Short VPWR to VDD33 and Power the Chip Directly from a 3.3V
Supply

VDD33 H2 H8 In/Out If Shorted to VPWR, it Serves as 3.13V to 3.47V Supply Input Pin. Otherwise it is a 3.3V Internally
Regulated Voltage Output. If using the internal regulator to provide VDD33, do not connect to
VDD33 pins of any other devices

VDD33 J2 J8 In Input for Internal 2.5V Sub-Regulator. Short Pin J2 to Pin H2 and Pin J8 to Pin H8. If using the
internal regulator to provide VDD33, do not connect to VDD33 pins of any other devices

VDD25 K2 K8 In/Out 2.5V Internally Regulated Voltage Output. Do not connect to VDD25 pins of any other devices
WP M2 M8 In Digital Input. Write-Protect Input Pin, Active High
PWRGD L2 L8 Out Power Good Open-Drain Output. Indicates When Outputs are Power Good. Can be Used as

System Power-On Reset. The Latency of This Signal May Be as Long as the ADC Latency. See
Note 7

SHARE_CLK K3 K9 In/Out Bidirectional Clock Sharing Pin. Connect a 5.49k Pull-Up Resistor to VDD33. Connect to all other
SHARE_CLK pins in the system

WDI/RESETB L3 L9 In Watchdog Timer Interrupt and Chip Reset Input. Connect a 10k Pull-Up Resistor to VDD33. Rising
Edge Resets Watchdog Counter. Holding This Pin Low for More Than tRESETB Resets the Chip

FAULTB00 M3 M9 In/Out Open-Drain Output and Digital Input. Active Low Bidirectional Fault Indicator-00. Connect a 10k
Pull-Up Resistor to VDD33

FAULTB01 L4 L10 In/Out Open-Drain Output and Digital Input. Active Low Bidirectional Fault Indicator-01. Connect a 10k
Pull-Up Resistor to VDD33

http://www.linear.com/LTC2980

LTC2980

12
2980fa

For more information www.linear.com/LTC2980

Pin Functions

PIN NAME
PIN

PIN TYPE DESCRIPTIONDevice A Device B
FAULTB10 K4 K10 In/Out Open-Drain Output and Digital Input. Active Low Bidirectional Fault Indicator-10. Connect a 10k

Pull-Up Resistor to VDD33
FAULTB11 M4 M10 In/Out Open-Drain Output and Digital Input. Active Low Bidirectional Fault Indicator-11. Connect a 10k

Pull-Up Resistor to VDD33
SDA M5 M11 In/Out PMBus Bidirectional Serial Data Pin
SCL M6 M12 In PMBus Serial Clock Input Pin (400kHz Maximum)
ALERTB L5 L11 Out Open-Drain Output. Generates an Interrupt Request in a Fault/Warning Situation
CONTROL0 L6 L12 In Control Pin 0 Input
CONTROL1 K6 K12 In Control Pin 1 Input
ASEL0 K5 K11 In Ternary Address Select Pin 0 Input. Connect to VDD33, GND or Float to Encode 1 of 3 Logic States
ASEL1 J6 J12 In Ternary Address Select Pin 1 Input. Connect to VDD33, GND or Float to Encode 1 of 3 Logic States
REFP J5 J11 Out Reference Voltage Output
REFM H5 H11 Out Reference Return Pin
VDACP0 F6 F12 Out DAC0 Output
VDACM0 G6 G12 Out DAC0 Return. Connect to Channel 0 DC/DC Converter’s GND Sense or Return to GND
VDACP1 E6 E12 Out DAC1 Output
VDACM1 F5 F11 Out DAC1 Return. Connect to Channel 1 DC/DC Converter’s GND Sense or Return to GND
VDACP2 C6 C12 Out DAC2 Output
VDACM2 B6 B12 Out DAC2 Return. Connect to Channel 2 DC/DC Converter’s GND Sense or Return to GND
VDACP3 D5 D11 Out DAC3 Output
VDACM3 C4 C10 Out DAC3 Return. Connect to Channel 3 DC/DC Converter’s GND Sense or Return to GND
VDACP4 E4 E10 Out DAC4 Output
VDACM4 D4 D10 Out DAC4 Return. Connect to Channel 4 DC/DC Converter’s GND Sense or Return to GND
VDACP5 A3 A9 Out DAC5 Output
VDACM5 B3 B9 Out DAC5 Return. Connect to Channel 5 DC/DC Converter’s GND Sense or Return to GND
VDACP6 D3 D9 Out DAC6 Output
VDACM6 C3 C9 Out DAC6 Return. Connect to Channel 6 DC/DC Converter’s GND Sense or Return to GND
VDACP7 E3 E9 Out DAC7 Output
VDACM7 D2 D8 Out DAC7 Return. Connect to Channel 7 DC/DC Converter’s GND Sense or Return to GND
GND F3, F4,

G3, G4,
H3, H4,
J3, J4

F9, F10,
G9, G10,
H9, H10,
J9, J10

Ground Device A Ground Pins are Isolated from the Device B Ground Pins

DNC F1 F7 Do Not Connect Do Not Connect to This Pin
*Any unused VSENSEPn or VSENSEMn or VDACMn pins must be tied to GND.

http://www.linear.com/LTC2980

LTC2980

13
2980fa

For more information www.linear.com/LTC2980

Block Diagram

GN
D

DN
C

V I
N_

EN

V I
N_

SN
S

V P
W

R

GND

DNC

VIN_EN

VIN_SNS

VPWR

VSENSEP0 VSENSEP7
VSENSEP0 VSENSEP7

VDD33

VDD33

VDD25

REFP

REFM

VDACP0
VDACP0

VDACP7
VDACP7

VDACM0
VDACM0

VDACM7
VDACM7

VOUT_EN0
VOUT_EN0

VOUT_EN7
VOUT_EN7

VSENSEP1
VSENSEP1 VSENSEP6

VSENSEP6

VSENSEM1
VSENSEM1

VSENSEM6
VSENSEM6

VDACP1
VDACP1

VDACP6
VDACP6

VDACM1
VDACM1

VDACM6
VDACM6

VOUT_EN1
VOUT_EN1

VOUT_EN6
VOUT_EN6

1/2 LTC2980
Device A (LTC2977)

VSENSEP2
VSENSEP2 VSENSEP5

VSENSEP5

VSENSEM2
VSENSEM2

VSENSEM5
VSENSEM5

VDACP2
VDACP2

VDACP5
VDACP5

VDACM2
VDACM2

VDACM5
VDACM5

VOUT_EN2
VOUT_EN2

VOUT_EN5
VOUT_EN5

VSENSEP3
VSENSEP3 VSENSEP4

VSENSEP4

VSENSEM3
VSENSEM3

VSENSEM4
VSENSEM4

VDACP3
VDACP3

VDACP4
VDACP4

VDACM3
VDACM3

VDACM4
VDACM4

VOUT_EN3 VOUT_EN4
VOUT_EN3 VOUT_EN4

VSENSEM0 VSENSEM7
VSENSEM0 VSENSEM7

V D
D3

3

V D
D3

3

V D
D2

5

RE
FP

RE
FM

FAULTB11
FAULTB11

ASEL0
ASEL0

SCL
SCL

ASEL1
ASEL1

SDA
SDA

CONTROL0
CONTROL0 ALERTB

ALERTB

CONTROL1
CONTROL1 WDI

WDI

SHARE_CLK
FAULTB00

FAULTB00
SHARE_CLK

FAULTB01
FAULTB01

WP
WP

FAULTB10
FAULTB10

PWRGD
PWRGD

G2

G1

K1

F1

F3

GND
F4

GND
G3

GND
G4

GND

GND

GND

GND

GND

G4G4G4G4G5

B1

G6

F6

H6

E5

C1

F5

E6

D6

A6

D1

B6

C6

A5

B5

J1

C4

D5

C5

K6

L6

J6

K5

M4

K4

L4

M3

H2

J2

K2

J5

H5

H3

H4

J3

J4

L1

D2

E3

A1

A2

E2

F2

D3

C3

M1

C2

B2

A3

B3

E1

B4

A4

E4

D4

H1

M6

M5

L5

L3

K3

M2

L2

2980 BD

http://www.linear.com/LTC2980

LTC2980

14
2980fa

For more information www.linear.com/LTC2980

Block Diagram

2980 BD

GN
D

DN
C

V I
N_

EN

V I
N_

SN
S

V P
W

R

GND

DNC

VIN_EN

VIN_SNS

VPWR

VSENSEP0 VSENSEP7
VSENSEP0 VSENSEP7

VDD33

VDD33

VDD25

REFP

REFM

VDACP0
VDACP0

VDACP7
VDACP7

VDACM0
VDACM0

VDACM7
VDACM7

VOUT_EN0
VOUT_EN0

VOUT_EN7
VOUT_EN7

VSENSEP1
VSENSEP1 VSENSEP6

VSENSEP6

VSENSEM1
VSENSEM1

VSENSEM6
VSENSEM6

VDACP1
VDACP1

VDACP6
VDACP6

VDACM1
VDACM1

VDACM6
VDACM6

VOUT_EN1
VOUT_EN1

VOUT_EN6
VOUT_EN6

VSENSEP2
VSENSEP2 VSENSEP5

VSENSEP5

VSENSEM2
VSENSEM2

VSENSEM5
VSENSEM5

VDACP2
VDACP2

VDACP5
VDACP5

VDACM2
VDACM2

VDACM5
VDACM5

VOUT_EN2
VOUT_EN2

VOUT_EN5
VOUT_EN5

VSENSEP3
VSENSEP3 VSENSEP4

VSENSEP4

VSENSEM3
VSENSEM3

VSENSEM4
VSENSEM4

VDACP3
VDACP3

VDACP4
VDACP4

VDACM3
VDACM3

VDACM4
VDACM4

VOUT_EN3 VOUT_EN4
VOUT_EN3 VOUT_EN4

VSENSEM0 VSENSEM7
VSENSEM0 VSENSEM7

V D
D3

3

V D
D3

3

V D
D2

5

RE
FP

RE
FM

FAULTB11
FAULTB11

ASEL0
ASEL0

SCL
SCL

ASEL1
ASEL1

SDA
SDA

CONTROL0
CONTROL0 ALERTB

ALERTB

CONTROL1
CONTROL1 WDI

WDI

SHARE_CLK
FAULTB00

FAULTB00
SHARE_CLK

FAULTB01
FAULTB01

WP
WP

FAULTB10
FAULTB10

PWRGD
PWRGD

G8

G7

K7

F7

F9

GND
F10

GND
G9

GND
G10

GND

GND

GND

GND

GND

G4G4G4G4G11

B7

G12

F12

H12

E11

C7

F11

E12

D12

A12

D7

B12

C12

A11

B11

J7

C10

D11

C11

K12

L12

J12

K11

M10

K10

L10

M9

H8

J8

K8

J11

H11

H9

H10

J9

J10

L7

D8

E9

A7

A8

E8

F8

D9

C9

M7

C8

B8

A9

B9

E7

B10

A10

E10

D10

H7

M12

M11

L11

L9

K9

M8

L8

1/2 LTC2980
Device B (LTC2977)

http://www.linear.com/LTC2980

LTC2980

15
2980fa

For more information www.linear.com/LTC2980

Operation
Overview

The LTC2980 contains two independent LTC2977 devices.
Each half of the LTC2980 behaves the same as a stand-
alone LTC2977 including independent power supply and
ground pins.

Refer to the LTC2977 data sheet for a detailed description
of the device operation, the PMBus command set, and
applications information.

Device Address

Since the LTC2980 consists of two independent LTC2977
devices, each half of the LTC2980 must be configured
for a unique address. The I2C/SMBus addresses of the
LTC2980 are configured in the same manner as for indi-
vidual LTC2977 devices. The LTC2980 also responds to

the LTC2977 global address and the SMBus alert response
address, regardless of the state of the ASEL pins and the
MFR_I2C_BASE_ADDRESS register. Please refer to the
Device Address section in the LTC2977 data sheet for
more details.

MFR_SPECIAL_ID

The LTC2980 contains unique MFR_SPECIAL_ID values
to differentiate it from the LTC2977. Table 1 lists the
MFR_SPECIAL_ID values for the LTC2980.

Table 1. LTC2980 MFR_SPECIAL_ID Values

LTC2980 DEVICE MFR_SPECIAL_ID

Device A 0x8031

Device B 0x8041

Applications Information
Overview

The LTC2980 is a digital power system manager that
is capable of sequencing, margining, trimming, super-
vising output voltage for OV/UV conditions, providing
fault management, and voltage readback for sixteen
DC/DC converters. Input voltage and LTC2980 junction
temperature readback are also available. Odd numbered
channels can be configured to read back current sense
resistor voltages. Multiple LTC2980s can be synchronized
to operate in unison using the SHARE_CLK, FAULTB and
CONTROL pins. The LTC2980 utilizes a PMBus compliant
interface and command set.

Figure 1. Powering LTC2980 Directly from an Intermediate Bus

VPWR

VIN_SNS

VDD33

VDD33

VDD25

VPWR

VIN_SNS

VDD33

VDD33

VDD25

LTC2980*
DEVICE A

4.5V < VPWRA < 15V

GND *SOME DETAILS
 OMITTED FOR CLARITY

2980 F01

4.5V < VPWRB < 15V

LTC2980*
DEVICE B

GND

Powering the LTC2980

The LTC2980 can be powered two ways. The first method
requires that a voltage between 4.5V and 15V be applied
to the VPWR pin. See Figure 1. Internal linear regulators
convert VPWR down to 3.3V which drives all of the inter-
nal circuitry in each device. Do not tie the VDD33(A) and
VDD33(B) pins together since each half of the LTC2980
has independent voltage regulators.

http://www.linear.com/LTC2980

LTC2980

16
2980fa

For more information www.linear.com/LTC2980

Figure 3. Undedicated Pull-Up Resistors

The method used to power each device in the LTC2980 is
independent of the other device. Either method may be
used in any combination.

Application Circuits

VIN Sense

Voltages other than VIN can be monitored and supervised
using the VIN_SNS pins. Each VIN_SNS pin has a calibrated
internal divider allowing it to directly sense voltages up
to 15V.

Unused ADC Sense Inputs

Connect all unused ADC sense inputs (VSENSEPn or
VSENSEMn) to GND. In a system where the inputs are
connected to removable cards and may be left floating in
certain situations, connect the inputs to GND using 100k
resistors, as shown in Figure 3.

Figure 2. Powering LTC2980 from External 3.3V Supply

VPWR

VDD33

VDD33

VDD25

VPWR

VDD33

VDD33

VDD25

LTC2980*
DEVICE A

EXTERNAL 3.3V

GND *SOME DETAILS
 OMITTED FOR CLARITY

2980 F02

EXTERNAL 3.3V

LTC2980*
DEVICE B

GND

100k

100k

VSENSEP

VSENSEM

LTC2980

2980 F03

Applications Information
Alternatively, power from an external 3.3V supply may
be applied directly to the VDD33 pins using a voltage
between 3.13V and 3.47V. Tie VPWR to the VDD33 pins.
See Figure 2. In this case, VDD33(A) and VDD33(B) may
be tied together. All functionality is available when using
this alternate power method. The higher voltages needed
for the VOUT_EN[0:3] pins and bias for the VSENSE pins are
charge pumped from VDD33.

PCB Assembly and Layout Suggestions

Bypass Capacitor Placement

The LTC2980 requires 0.1µF bypass capacitors between
the VDD33 pins and GND, the VDD25 pins and GND, and
between the REFP and REFM pins. If the chip is being
powered from the VPWR input, then that pin should also
be bypassed to GND by a 0.1µF capacitor. In order to be
effective, these capacitors should be made of high qual-
ity ceramic dielectric such as X5R or X7R and be placed
as close to the chip as possible. The PCB layout should
adhere to good layout guidelines. A multilayer PCB that
dedicates a layer to power and ground is recommended.
Low resistance and low inductance power and ground
connections are important to minimize power supply noise
and ensure proper device operation.

Design Checklist

I2C
n	 Each half of the LTC2980 must be configured for a

unique address. Unique hardware ASELn values are
recommended for simplest in system programming.

n	 The address select pins (ASELn) are tri-level; Check
Table 1 of the LTC2977 data sheet.

n	 Check addresses for collision with other devices on the
bus and any global addresses.

http://www.linear.com/LTC2980

LTC2980

17
2980fa

For more information www.linear.com/LTC2980

Applications Information
Output Enables
n	 Use appropriate pull-up resistors on all VOUT_ENn pins.
n	 Verify that the absolute maximum ratings of the VOUT_ENn

pins are not exceeded.

VIN Sense
n	 No external resistive divider is required to sense VIN;

VIN_SNS already has an internal calibrated divider.

Logic Signals
n	 Verify the absolute maximum ratings of the digital

pins (SCL, SDA, ALERTB, FAULTBzn, CONTROLn,
SHARE_CLK, WDI, ASELn, PWRGD) are not exceeded.

n	 Connect all SHARE_CLK pins in the system together
and pull up to 3.3V with a 5.49k resistor.

n	 Do not leave CONTROLn pins floating. Pull up to 3.3V
with a 10k resistor.

n	 Tie WDI/RESETB to VDD33 with a 10k resistor. Do not
connect a capacitor to the WDI/RESETB pin.

n	 Tie WP to either VDD33 or GND. Do not leave floating.

Unused Inputs
n	 Connect all unused VSENSEPn, VSENSEMn and DACMn

pins to GND. Do not float unused inputs. Refer to Un-
used ADC Sense Inputs in the Applications Information
section of the LTC2977 data sheet

DAC Outputs
n	 Select appropriate resistor for desired margin range.

Refer to the resistor selection tool in LTpowerPlay for
assistance.

Power Supplies
n	 If powered from VPWR, do not connect the VDD33(A)

and VDD33(B) pins together. Each VDD33 pin has an
independent, internal regulator.

For a more complete list of design considerations and
a schematic checklist, see the Design Checklist on the
LTC2980 product page:

	 www.linear.com/LTC2980

Package Description
LTC2980 Component BGA Pinout (Top View)

DEVICE A DEVICE B

1 2 3 4 5 6 7 8 9 10 11 12

A VSENSEM7 VSENSEP7 VDACP5 VSENSEM4 VSENSEM2 VSENSEP2 VSENSEM7 VSENSEP7 VDACP5 VSENSEM4 VSENSEM2 VSENSEP2

B VOUT_EN0 VSENSEM5 VDACM5 VSENSEP4 VSENSEP3 VDACM2 VOUT_EN0 VSENSEM5 VDACM5 VSENSEP4 VSENSEP3 VDACM2

C VOUT_EN1 VSENSEP5 VDACM6 VDACM3 VSENSEM3 VDACP2 VOUT_EN1 VSENSEP5 VDACM6 VDACM3 VSENSEM3 VDACP2

D VOUT_EN2 VDACM7 VDACP6 VDACM4 VDACP3 VSENSEM1 VOUT_EN2 VDACM7 VDACP6 VDACM4 VDACP3 VSENSEM1

E VOUT_EN5 VSENSEP6 VDACP7 VDACP4 VSENSEP1 VDACP1 VOUT_EN5 VSENSEP6 VDACP7 VDACP4 VSENSEP1 VDACP1

F DNC VSENSEM6 GND GND VDACM1 VDACP0 DNC VSENSEM6 GND GND VDACM1 VDACP0

G VIN_SNS VPWR GND GND VSENSEP0 VDACM0 VIN_SNS VPWR GND GND VSENSEP0 VDACM0

H VOUT_EN4 VDD33 GND GND REFM VSENSEM0 VOUT_EN4 VDD33 GND GND REFM VSENSEM0

J VOUT_EN3 VDD33 GND GND REFP ASEL1 VOUT_EN3 VDD33 GND GND REFP ASEL1

K VIN_EN VDD25 SHARE_CLK FAULTB10 ASEL0 CONTROL1 VIN_EN VDD25 SHARE_CLK FAULTB10 ASEL0 CONTROL1

L VOUT_EN7 PWRGD WDI FAULTB01 ALERTB CONTROL0 VOUT_EN7 PWRGD WDI FAULTB01 ALERTB CONTROL0

M VOUT_EN6 WP FAULTB00 FAULTB11 SDA SCL VOUT_EN6 WP FAULTB00 FAULTB11 SDA SCL

http://www.linear.com/LTC2980
http://www.linear.com/LTC2980

LTC2980

18
2980fa

For more information www.linear.com/LTC2980

Package Description
Please refer to http://www.linear.com/product/LTC2980#packaging for the most recent package drawings.

BG
A

Pa
ck

ag
e

14
4-

Le
ad

 (1
2m

m
 ×

 1
2m

m
 ×

 1
.2

9m
m

)
(R

ef
er

en
ce

 L
TC

 D
W

G

05
-0

8-
19

67
 R

ev
 Ø

)
(Y

14
4A

H)

PA
CK

AG
E

TO
P

VI
EW

4

PI
N

“A
1”

CO
RN

ER

X

Y

aa
a

 Z

aaa Z

PA
CK

AG
E

BO
TT

OM
 V

IE
W

3

SE
E

NO
TE

S

D

E

b

e

e

b

F

G

BG
A

14
4

12
13

 R
EV

 Ø

TR
AY

 P
IN

 1
BE

VE
L

PA
CK

AG
E

IN
 T

RA
Y

LO
AD

IN
G

OR
IE

NT
AT

IO
N

CO
M

PO
NE

NT
PI

N
“A

1”

LT
XX

XX
XX

DE
TA

IL
 A

PI
N

1

11
10

9
8

7
6

5
4

3
2

12
1

A B C D E F G H KJ L M

SU
GG

ES
TE

D
PC

B
LA

YO
UT

TO
P

VI
EW0.0000

0.
00

00

0.
40

 ±
0.

02
5

Ø
14

4x

0.
50

0

0.
50

0

1.
50

0

1.
50

0

2.
50

0

2.
50

0

3.
50

0

3.
50

0

4.
50

0

4.
50

0

5.
50

0

5.500

5.500

4.500

4.500

3.500

3.500

2.500

2.500

1.500

1.500

0.500

0.500

5.
50

0

DE
TA

IL
 A

Øb
 (1

44
 P

LA
CE

S)

A

DE
TA

IL
 B

PA
CK

AG
E

SI
DE

 V
IE

WZ

M
X

Y
Z

dd
d

M
Z

ee
e

A2

DE
TA

IL
 B

SU
BS

TR
AT

E

A1

b1

cc
c

 Z M
OL

D
CA

P

SY
M

BO
L

A A1 A2 b b1 D E e F G H1 H2 aa
a

bb
b

cc
c

dd
d

ee
e

M
IN

1.
24

0.
27

0.
92

0.
35

0.
30

0.
22

0.
65

NO
M

1.
29

0.
32

0.
97

0.
40

0.
35

12
.0

0
12

.0
0

1.
00

11
.0

0
11

.0
0

0.
27

0.
70

M
AX

1.
34

0.
37

1.
02

0.
45

0.
40

0.
32

0.
75

0.
15

0.
10

0.
12

0.
15

0.
08

NO
TE

S

DI
M

EN
SI

ON
S

TO
TA

L
NU

M
BE

R
OF

 B
AL

LS
: 1

44

// bbb Z

Z

H2
H1

NO
TE

S:
1.

 D
IM

EN
SI

ON
IN

G
AN

D
TO

LE
RA

NC
IN

G
PE

R
AS

M
E

Y1
4.

5M
-1

99
4

2.
 A

LL
 D

IM
EN

SI
ON

S
AR

E
IN

 M
IL

LI
M

ET
ER

S.
 D

RA
W

IN
G

NO
T

TO
 S

CA
LE

 B
AL

L
DE

SI
GN

AT
IO

N
PE

R
JE

SD
 M

S-
02

8
AN

D
JE

P9
5

5.
 P

RI
M

AR
Y

DA
TU

M
 -Z

- I
S

SE
AT

IN
G

PL
AN

E

6.
 S

OL
DE

R
BA

LL
 C

OM
PO

SI
TI

ON
 IS

 9
6.

5%
 S

n/
3.

0%
 A

g/
0.

5%
 C

u

43

DE
TA

IL
S

OF
 P

IN
 #

1
ID

EN
TI

FI
ER

 A
RE

 O
PT

IO
NA

L,
BU

T
M

US
T

BE
 L

OC
AT

ED
 W

IT
HI

N
TH

E
ZO

NE
 IN

DI
CA

TE
D.

TH
E

PI
N

#1
 ID

EN
TI

FI
ER

 M
AY

 B
E

EI
TH

ER
 A

 M
OL

D
OR

M

AR
KE

D
FE

AT
UR

E

7
PA

CK
AG

E
RO

W
 A

ND
 C

OL
UM

N
LA

BE
LI

NG
 M

AY
 V

AR
Y

AM
ON

G
PR

OD
UC

TS
. R

EV
IE

W
 E

AC
H

PA
CK

AG
E

LA
YO

UT
 C

AR
EF

UL
LY

!

7

SE
E

NO
TE

S

http://www.linear.com/LTC2980
http://www.linear.com/product/LTC2980#packaging

LTC2980

19
2980fa

For more information www.linear.com/LTC2980

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.

REV DATE DESCRIPTION PAGE NUMBER

A 08/17 Added EEPROM ECC information and updated Typical Application.
Updated DAC Output Update Rate (tS_VDACP).
Added graph: VOUT_EN(7:0) Output Voltage vs VDD33

Updated MFR_SPECIAL_ID in Table 1

1
4

10
15

Revision History

http://www.linear.com/LTC2980

LTC2980

20
2980fa

For more information www.linear.com/LTC2980  LINEAR TECHNOLOGY CORPORATION 2015

LT 0817 REV A • PRINTED IN USA
www.linear.com/LTC2980

RELATED PARTS

Typical Application

PART NUMBER DESCRIPTION COMMENTS

LTC2970 Dual I2C Power Supply Monitor and Margining Controller 5V to 15V, 0.5% TUE 14-Bit ADC, 8-Bit DAC, Temperature Sensor
LTC2974 4-Channel PMBus Power System Manager 0.25% TUE 16-Bit ADC, Voltage/Current/Temperature Monitoring and

Supervision
LTC2975 4-Channel PMBus Power System Manager 0.25% TUE 16-Bit ADC, Voltage/Current/Temperature Monitoring and

Supervision, Input Current and Power, Input Energy Accumulator
LTC2977 8-Channel PMBus Power System Manager 0.25% TUE 16-Bit ADC, Voltage/Temperature Monitoring and Supervision
LTM®2987 16-Channel µModule PMBus Power System Manager Dual LTC2977 with Integrated Passive Components
LTC3880 Dual Output PolyPhase Step-Down DC/DC Controller 0.5% TUE 16-Bit ADC, Voltage/Current/Temperature Monitoring and Supervision
LTC3883 Single Output PolyPhase Step-Down DC/DC Controller 0.5% TUE 16-Bit ADC, Voltage/Current/Temperature Monitoring and Supervision

Figure 4. LTC2980 16-Channel Application Circuit with External 3.3V Chip Power

VINVOUT

RUN/SSSGND

VFB

GND

DC/DC
CONVERTER

LOAD

VDACP0

VSENSEP0

VSENSEM0

VDACM0

VOUT_EN0

LTC2980
DEVICE A

IN OUT

EN

INTERMEDIATE
BUS

CONVERTER

V I
N_

EN

3.3V

DN
C

RE
FM

RE
FP

GN
D

W
P

V D
D2

5

V D
D3

3

V D
D3

3

V P
W

R

AS
EL

1

AS
EL

0

V I
N_

SN
S

VDACP1

VSENSEP1

VSENSEM1

VDACM1

VOUT_EN1

DC/DC
CONVERTER

VDACP2

VSENSEP2

VSENSEM2

VDACM2

VOUT_EN2

DC/DC
CONVERTER

VDACP3

VSENSEP3

VSENSEM3

VDACM3

VOUT_EN3

DC/DC
CONVERTER

VDACP4

VSENSEP4

VSENSEM4

VDACM4

VOUT_EN4

DC/DC
CONVERTER

VDACP5

VSENSEP5

VSENSEM5

VDACM5

VOUT_EN5

DC/DC
CONVERTER

VDACP6

VSENSEP6

VSENSEM6

VDACM6

VOUT_EN6

DC/DC
CONVERTER

VDACP7

VSENSEP7

VSENSEM7

VDACM7

VOUT_EN7

DC/DC
CONVERTER

2980 F04

VIN VOUT

RUN/SS SGND

VFB

GND

DC/DC
CONVERTER

LOAD

VDACP0

VSENSEP0

VSENSEM0

VDACM0

VOUT_EN0

VDACP1

VSENSEP1

VSENSEM1

VDACM1

VOUT_EN1

DC/DC
CONVERTER

VDACP7

VSENSEP7

VSENSEM7

VDACM7

VOUT_EN7

DC/DC
CONVERTER

VDACP2

VSENSEP2

VSENSEM2

VDACM2

VOUT_EN2

DC/DC
CONVERTER

VDACP6

VSENSEP6

VSENSEM6

VDACM6

VOUT_EN6

DC/DC
CONVERTER

VDACP5

VSENSEP5

VSENSEM5

VDACM5

VOUT_EN5

DC/DC
CONVERTER

VDACP4

VSENSEP4

VSENSEM4

VDACM4

VOUT_EN4

DC/DC
CONVERTER

VDACP3

VSENSEP3

VSENSEM3

VDACM3

VOUT_EN3

DC/DC
CONVERTER

DN
C

RE
FM

RE
FP

GN
D

W
P

V D
D2

5

V D
D3

3

V D
D3

3

V P
W

R

AS
EL

1

AS
EL

0

V I
N_

SN
S

LTC2980
DEVICE B

V I
N_

EN

FA
UL

TB
00

FA
UL

TB
01

FA
UL

TB
10

FA
UL

TB
11

SH
AR

E_
CL

K

SD
A

SC
L

AL
ER

TB

CO
NT

RO
L0

CO
NT

RO
L1

PW
RG

D

TO/FROM OTHER LTC POWER SYSTEM MANAGERS AND MICROCONTROLLER

FA
UL

TB
00

FA
UL

TB
01

FA
UL

TB
10

FA
UL

TB
11

SH
AR

E_
CL

K

SD
A

SC
L

AL
ER

TB

CO
NT

RO
L0

CO
NT

RO
L1

PW
RG

D

3.3V
5.49k

W
DI

/R
ES

ET
B

W
DI

/R
ES

ET
B

48V
12V

3.3V
REGULATOR

0.1µF
0.1µF0.1µF

0.1µF
0.1µF 0.1µF

10k

3.3V

10k

http://www.linear.com/LTC2980
http://www.linear.com/LTC2980
http://www.linear.com/LTC2970
http://www.linear.com/LTC2974
http://www.linear.com/LTC2975
http://www.linear.com/LTC2977
http://www.linear.com/LTM2987
http://www.linear.com/LTC3880
http://www.linear.com/LTC3883

Mouser Electronics

Authorized Distributor

Click to View Pricing, Inventory, Delivery & Lifecycle Information:

 Analog Devices Inc.:

 LTC2980AY-24#PBF

https://www.mouser.com/analog-devices
https://www.mouser.com/access/?pn=LTC2980AY-24#PBF

