
19-2300; Rev 8; 8/21

General Description
The MAX6033 ultra-high-precision series voltage reference
features a low 7ppm/°C (max) temperature coefficient and
a low dropout voltage (200mV, max). Low temperature
drift and low noise make the MAX6033 ideal for use with
high-resolution ADCs or DACs.

	● This device uses bandgap technology for low-noise
performance and excellent accuracy. Laser-trimmed,
high-stability, thin-film resistors, and post-package
trimming guarantee excellent initial accuracy
(±0.04%, max). The MAX6033 consumes only 40µA
of supply current and sources up to 15mA. Series
mode references save system power and use
minimal external components compared to two-
terminal shunt references.

	● The MAX6033 is available in the miniature 6-pin
SOT23 package and is offered over the automotive
temperature range (-40°C to +125°C).

Applications
	● Precision Regulators
	● A/D and D/A Converters
	● Power Supplies
	● Hard-Disk Drives
	● High-Accuracy Industrial and Process Control
	● Hand-Held Instruments

Benefits and Features
	● Stable Performance Over Temperature and Time

Improves Accuracy
•	 Ultra-Low Temperature Drift: 7ppm/°C (max)
•	 ±0.04% Initial Accuracy
•	 Stable with Capacitive Loads up to 100µF
•	 Low 16μVP-P Noise (0.1Hz to 10Hz) (2.5V Output)
•	 Low 200mV Dropout Voltage
•	 Excellent Load Regulation: 0.001mV/mA

	● Low 40μA Quiescent Current Reduces System
Power Consumption

	● 2.7V to 12.6V Supply Voltage Eases Power
Requirements

Typical Operating Circuit appears at end of data sheet.

Ordering Information/Selector Guide continued on last page.
#Denotes a RoHS-compliant device that may include lead(Pb) that is exempt under the RoHS requirements.
T = Tape and reel.
*Denote as a future part.

PART OUTPUT
VOLTAGE (V)

TEMP COEFF
(PPM/°C)

INITIAL ACCURACY
(%) TOP MARK

MAX6033AAUT25-T 2.500 10 0.04 ABDF
MAX6033BAUT25+T 2.500 15 0.20 +AAXL
MAX6033BAUT25-T 2.500 15 0.20 AAXL
MAX6033CAUT25-T 2.500 40 0.10 AAXH
MAX6033CAUT25+T 2.500 40 0.10 +AAXH

Ordering Information/Selector Guide

Pin Configuration

GND

INI.C.*

*I.C. = INTERNALLY CONNECTED: DO NOT USE

1
+

6 OUTS

5 OUTF

I.C.*

SOT23

TOP VIEW

2

3 4

MAX6033

MAX6033 High-Precision, Low-Dropout
SOT23 Series Voltage Reference

EVALUATION KIT AVAILABLE

Click here for production status of specific part numbers.

www.datasheetall.com

https://www.datasheetall.com/
https://www.datasheetall.com/maxim/max6033/

IN to GND...-0.3V to +13V
OUTF, OUTS to GND...-0.3V to +6V
Continuous Power Dissipation (TA = +70°C)

6-Pin SOT23 (derate 7.40mW/°C above +70°C)....595.20mW
Operating Temperature Range.......................... -40°C to +125°C
Storage Temperature Range............................. -65°C to +150°C

Maximum Junction Temperature......................................+150°C
Lead Temperature (soldering, 10s)..................................+300°C
Soldering Temperature (reflow)

RoHS-Compliant Packages..+245°C
Packages Containing Lead(Pb)....................................+240°C

6 SOT23
PACKAGE CODE U6F+6

Outline Number 21-0058
Land Pattern Number 90-0175
Thermal Resistance, Single-Layer Board
Junction to Ambient (θJA) 185.50
Junction to Case (θJC) 75
Thermal Resistance, Four-Layer Board
Junction to Ambient (θJA) 134.40
Junction to Case (θJC) 39

RoHS SOT23-6
PACKAGE CODE U6FH+6

Outline Number —
Land Pattern Number —
Thermal Resistance, Single-Layer Board
Junction to Ambient (θJA) 185.50
Junction to Case (θJC) 75
Thermal Resistance, Four-Layer Board
Junction to Ambient (θJA) 134.40
Junction to Case (θJC) 39

Stresses beyond those listed under “Absolute Maximum Ratings” may cause permanent damage to the device. These are stress ratings only, and functional operation of the device at these
or any other conditions beyond those indicated in the operational sections of the specifications is not implied. Exposure to absolute maximum rating conditions for extended periods may affect
device reliability.

Package thermal resistances were obtained using the method described in JEDEC specification JESD51-7, using a four-layer board.
For detailed information on package thermal considerations, refer to www.maximintegrated.com/thermal-tutorial.

For the latest package outline information and land patterns (footprints), go to www.maximintegrated.com/packages. Note that a “+”,
“#”, or “-” in the package code indicates RoHS status only. Package drawings may show a different suffix character, but the drawing
pertains to the package regardless of RoHS status.

Absolute Maximum Ratings

Package Information

www.maximintegrated.com Maxim Integrated │  2

MAX6033 High-Precision, Low-Dropout
SOT23 Series Voltage Reference

(VIN = 5V, COUT = 0.1µF, IOUT = 0A, TA = TMIN to TMAX, unless otherwise specified. Typical values are at TA = +25°C.) (Note 1)
Electrical Characteristics—VOUT = 2.500V

PARAMETER SYMBOL CONDITIONS MIN TYP MAX UNITS

Output Voltage VOUT TA = +25°C
MAX6033A 2.4990 2.5000 2.5010

VMAX6033B 2.4950 2.5000 2.5050
MAX6033C 2.4975 2.5000 2.5025

Output-Voltage Accuracy TA = +25°C
MAX6033A -0.04 +0.04

%MAX6033B -0.2 +0.2
MAX6033C -0.1 +0.1

Output Voltage Temperature
Coefficient TCVOUT

MAX6033A
TA = -40°C to +85°C 1.5 7

ppm/°C

TA = -40°C to +125°C 2.5 10

MAX6033B
TA = -40°C to +85°C 3 10
TA = -40°C to +125°C 7 15

MAX6033C
TA = -40°C to +85°C 6 20
TA = -40°C to +125°C 10 40

Input Voltage Range VIN Inferred from line regulation specification 2.7 12.6 V

Line Regulation ∆VOUT/
∆VIN

2.7V ≤ VIN ≤
12.6V

TA = +25°C 3 25
µV/V

TA = -40°C to +125°C 50

Load Regulation ∆VOUT/
∆IOUT

-100µA ≤ IOUT ≤
15mA

TA = +25°C 0.001 0.05
mV/mA

TA = -40°C to +125°C 0.1

Dropout Voltage (Note 2) VDO

VOUT = 0.1%, IOUT = 1mA 0.02 0.2
VVOUT = 0.1%,

IOUT = 10mA
TA = -40°C to +85°C 0.3 0.4
TA = -40°C to +125°C 0.5

Quiescent Supply Current IIN

TA = +25°C 40 60
µATA = -40°C to +85°C 75

TA = -40°C to +125°C 85

Output Short-Circuit Current ISC
VOUT = 0V 90

mA
VOUT = VIN -2

Output-Voltage Noise en
0.1Hz ≤ f ≤ 10Hz 16 µVP-P
10Hz ≤ f ≤ 1kHz 12 µVRMS

Turn-On Settling Time tON VOUT settles to ±0.01% of final value 500 µs
Temperature Hysteresis (Note 3) 150 ppm
Long-Term Stability ∆t = 1000hr 40 ppm

www.maximintegrated.com Maxim Integrated │  3

MAX6033 High-Precision, Low-Dropout
SOT23 Series Voltage Reference

(VIN = 5V, COUT = 0.1µF, IOUT = 0A, TA = TMIN to TMAX, unless otherwise specified. Typical values are at TA = +25°C.) (Note 1)
Electrical Characteristics—VOUT = 3.000V

PARAMETER SYMBOL CONDITIONS MIN TYP MAX UNITS

Output Voltage VOUT TA = +25°C
MAX6033A 2.9988 3.0000 3.0012

VMAX6033B 2.9940 3.0000 3.0060
MAX6033C 2.9970 3.0000 3.0030

Output-Voltage Accuracy TA = +25°C
MAX6033A -0.04 +0.04

%MAX6033B -0.2 +0.2
MAX6033C -0.1 +0.1

Output-Voltage Temperature
Coefficient TCVOUT

MAX6033A
TA = -40°C to +85°C 1.5 7

ppm/°C

TA = -40°C to +125°C 2.5 10

MAX6033B
TA = -40°C to +85°C 3 10
TA = -40°C to +125°C 7 15

MAX6033C
TA = -40°C to +85°C 6 20
TA = -40°C to +125°C 10 40

Input Voltage Range VIN Inferred from line regulation specification 3.2 12.6 V

Line Regulation ∆VOUT/
∆VIN

3.2V ≤ VIN ≤ 12.6V
TA = +25°C 4 30

µV/V
TA = -40°C to +125°C 60

Load Regulation ∆VOUT/
∆IOUT

-100µA ≤ IOUT ≤
15mA

TA = +25°C 0.002 0.06
mV/mA

TA = -40°C to +125°C 0.12

Dropout Voltage (Note 2) VDO ∆VOUT = 0.1%
IOUT = 1mA 0.02 0.2

V
IOUT = 10mA 0.2 0.4

Quiescent Supply Current IIN

TA = +25°C 40 60
µATA = -40°C to +85°C 75

TA = -40°C to +125°C 85

Output Short-Circuit Current ISC
VOUT = 0V 90

mA
VOUT = VIN -2

Output-Voltage Noise en
0.1Hz ≤ f ≤ 10Hz 24 µVP-P
10Hz ≤ f ≤ 1kHz 15 µVRMS

Turn-On Settling Time tON VOUT settles to ±0.01% of final value 600 µs
Temperature Hysteresis (Note 3) 150 ppm
Long-Term Stability ∆t = 1000hr 40 ppm

www.maximintegrated.com Maxim Integrated │  4

MAX6033 High-Precision, Low-Dropout
SOT23 Series Voltage Reference

(VIN = 5V, COUT = 0.1µF, IOUT = 0A, TA = TMIN to TMAX, unless otherwise specified. Typical values are at TA = +25°C.) (Note 1)
Electrical Characteristics—VOUT = 4.096V

PARAMETER SYMBOL CONDITIONS MIN TYP MAX UNITS

Output Voltage VOUT TA = +25°C
MAX6033A 4.0943 4.0960 4.0977

VMAX6033B 4.0878 4.0960 4.1042
MAX6033C 4.0919 4.0960 4.1001

Output-Voltage Accuracy TA = +25°C
MAX6033A -0.04 +0.04

%MAX6033B -0.2 +0.2
MAX6033C -0.1 +0.1

Output-Voltage Temperature
Coefficient TCVOUT

MAX6033A
TA = -40°C to +85°C 1.5 7

ppm/°C

TA = -40°C to +125°C 2.5 10

MAX6033B
TA = -40°C to +85°C 3 10
TA = -40°C to +125°C 7 15

MAX6033C
TA = -40°C to +85°C 6 20
TA = -40°C to +125°C 10 40

Input-Voltage Range VIN Inferred from line regulation specification 4.3 12.6 V

Line Regulation ∆VOUT/
∆VIN

4.3V ≤ VIN ≤ 12.6V
TA = +25°C 6 30

µV/V
TA = -40°C to +125°C 60

Load Regulation ∆VOUT/
∆IOUT

-100µA ≤ IOUT ≤
15mA

TA = +25°C 0.002 0.08
mV/mA

TA = -40°C to +125°C 0.15

Dropout Voltage (Note 2) VDO ∆VOUT = 0.1%
IOUT = 1mA 0.02 0.2

V
IOUT = 10mA 0.2 0.4

Quiescent Supply Current IIN

TA = +25°C 40 60
µATA = -40°C to +85°C 75

TA = -40°C to +125°C 85

Output Short-Circuit Current ISC
VOUT = 0V 90

mA
VOUT = VIN -2

Output-Voltage Noise en
0.1Hz ≤ f ≤ 10Hz 32 µVP-P
10Hz ≤ f ≤ 1kHz 22 µVRMS

Turn-On Settling Time tON VOUT settles to ±0.01% of final value 800 µs
Temperature Hysteresis (Note 3) 150 ppm
Long-Term Stability ∆t = 1000hr 40 ppm

www.maximintegrated.com Maxim Integrated │  5

MAX6033 High-Precision, Low-Dropout
SOT23 Series Voltage Reference

Note 1:	 MAX6033 is 100% production tested at TA = +25°C and is guaranteed by design for TA = TMIN to TMAX as specified.
Note 2:	 Dropout Voltage is the minimum input voltage at which VOUT changes ≤ 0.1% from VOUT at VIN = 5V (VIN = 5.5V to VOUT = 5V).
Note 3:	 Temperature Hysteresis is defined as the change in +25°C output voltage before and after cycling the device from TMAX to TMIN.

(VIN = 5.5V, COUT = 0.1µF, IOUT = 0A, TA = TMIN to TMAX, unless otherwise specified. Typical values are at TA = +25°C.) (Note 1)

PARAMETER SYMBOL CONDITIONS MIN TYP MAX UNITS

Output Voltage VOUT TA = +25°C
MAX6033A 4.9980 5.000 5.0020

VMAX6033B 4.9900 5.000 5.0100
MAX6033C 4.9950 5.000 5.0050

Output-Voltage Accuracy TA = +25°C
MAX6033A -0.04 +0.04

%MAX6033B -0.2 +0.2
MAX6033C -0.1 +0.1

Output-Voltage Temperature
Coefficient TCVOUT

MAX6033A
TA = -40°C to +85°C 1.5 7

ppm/°C

TA = -40°C to +125°C 2.5 10

MAX6033B
TA = -40°C to +85°C 3 10
TA = -40°C to +125°C 7 15

MAX6033C
TA = -40°C to +85°C 6 20
TA = -40°C to +125°C 10 40

Input Voltage Range VIN Inferred from line regulation specification 5.2 12.6 V

Line Regulation ∆VOUT/
∆VIN

5.2V ≤ VIN ≤ 12.6V
TA = +25°C 7 50

µV/V
TA = -40°C to +125°C 100

Load Regulation ∆VOUT/
∆IOUT

-100µA ≤ IOUT
≤ 15mA

TA = +25°C 0.003 0.1
mV/mA

TA = -40°C to +125°C 0.2

Dropout Voltage (Note 2) VDO ∆VOUT = 0.1%
IOUT = 1mA 0.02 0.2

V
IOUT = 10mA 0.2 0.4

Quiescent Supply Current IIN

TA = +25°C 40 60
µATA = -40°C to +85°C 75

TA = -40°C to +125°C 85

Output Short-Circuit Current ISC
VOUT = 0V 90

mA
VOUT = VIN -2

Output-Voltage Noise en
0.1Hz ≤ f ≤ 10Hz 40 µVP-P
10Hz ≤ f ≤ 1kHz 26 µVRMS

Turn-On Settling Time tON VOUT settles to ±0.01% of final value 1000 µs
Temperature Hysteresis (Note 3) 150 ppm
Long-Term Stability ∆t = 1000hr 40 ppm

Electrical Characteristics—VOUT = 5.000V

www.maximintegrated.com Maxim Integrated │  6

MAX6033 High-Precision, Low-Dropout
SOT23 Series Voltage Reference

(VIN = 5V, COUT = 0.1µF, IOUT = 0A, TA = +25°C, unless otherwise specified.) (Note 4)

SUPPLY CURRENT vs. INPUT VOLTAGE
(VOUT = 2.5V)

to
c0

9

INPUT VOLTAGE (V)

SU
PP

LY
 C

UR
RE

NT
 (m

A)

12119 103 4 5 6 7 81 2

15

30

45

60

75

90

105

120

135

150

0
0 13

TA = +85°C
TA = +125°C

TA = +25°C TA = -40°C

-100

-70

-80

-90

-60

-50

-40

-30

-20

-10

0

0.001 0.10.01 1 10 100 1000

POWER-SUPPLY REJECTION RATIO
vs. FREQUENCY (VOUT = 5V)

to
c0

8

FREQUENCY (kHz)

PS
RR

 (d
B)

POWER-SUPPLY REJECTION RATIO
vs. FREQUENCY (VOUT = 2.5V)

FREQUENCY (kHz)
0.001 1 10 1000.01 0.1 1000

PS
RR

 (d
B)

0

-100

-90

-80

-70

-60

-50

-40

-10

-20

-30

to
c0

7

DROPOUT VOLTAGE vs. OUTPUT CURRENT
(VOUT = 5V)

to
c0

6

OUTPUT CURRENT (mA)

DR
OP

OU
T

VO
LT

AG
E

(m
V)

181612 144 6 8 102

50
100
150
200
250
300
350
400
450
500
550
600

0
0 20

TA = +85°C

TA = +125°C

TA = +25°C

TA = -40°C

DROPOUT VOLTAGE vs. OUTPUT CURRENT
(VOUT = 2.5V)

to
c0

5

OUTPUT CURRENT (mA)

DR
OP

OU
T

VO
LT

AG
E

(m
V)

18161412108642

100

200

300

400

500

600

700

0
0 20

TA = +85°C

TA = +125°C
TA = +25°C

TA = -40°C

LOAD REGULATION
(VOUT = 5V)

to
c0

4

OUTPUT CURRENT (mA)

OU
TP

UT
 V

OL
TA

GE
 (V

)

18160 2 4 8 10 126 14

4.999

5.000

5.001

5.002

5.003

5.004

5.005

5.006

4.998
-2 20

TA = +85°C

TA = +25°C

TA = -40°C

TA = +125°C

OUTPUT VOLTAGE vs.
TEMPERATURE (VOUT = 5V)

to
c0

2

TEMPERATURE (C)

OU
TP

UT
 V

OL
TA

GE
 (V

)

1109565 80-10 5 20 35 50-25

4.9982
4.9984
4.9986
4.9988
4.9990
4.9992
4.9994
4.9996
4.9998
5.0000
5.0002
5.0004
5.0006
5.0008
5.0010

4.9980
-40 125

3 TYPICAL UNITS

OUTPUT VOLTAGE vs.
TEMPERATURE (VOUT = 2.5V)

 to
c0

1

TEMPERATURE (C)

OU
TP

UT
 V

OL
TA

GE
 (V

)

1109565 80-10 5 20 35 50-25

2.4982
2.4984
2.4986
2.4988
2.4990
2.4992
2.4994
2.4996
2.4998
2.5000
2.5002
2.5004
2.5006
2.5008
2.5010

2.4980
-40 125

3 TYPICAL UNITS

LOAD REGULATION
(VOUT = 2.5V)

 to
c0

3

OUTPUT CURRENT (mA)

OU
TP

UT
 V

OL
TA

GE
 (V

)

181612 142 4 6 8 100

2.4995

2.5000

2.5005

2.5010

2.5015

2.5020

2.5025

2.5030

2.5035

2.5040

2.4990
-2 20

TA = +85°C

TA = +25°C

TA = -40°C

TA = +125°C

Typical Operating Characteristics

Maxim Integrated │  7www.maximintegrated.com

MAX6033 High-Precision, Low-Dropout
SOT23 Series Voltage Reference

(VIN = 5V, COUT = 0.1µF, IOUT = 0A, TA = +25°C, unless otherwise specified.) (Note 4)
Typical Operating Characteristics (continued)

0.1Hz TO 10Hz OUTPUT NOISE
(VOUT = 5V)

toc12

VOUT
10µV/div

1s/div

0.1Hz TO 10Hz OUTPUT NOISE
(VOUT = 2.5V)

toc11

VOUT
4µV/div

1s/div

SUPPLY CURRENT vs. INPUT VOLTAGE
(VOUT = 5V)

to
c1

0

INPUT VOLTAGE (V)

SU
PP

LY
 C

UR
RE

NT
 (m

A)

12119 103 4 5 6 7 81 2

20
40
60
80

100
120
140
160
180
200
220

0
0 13

TA = +85C

TA = +125C

TA = +25CTA = -40C

LOAD TRANSIENT
(VOUT = 2.5V)

MAX6033 toc16

2.5V

-100µA

1mA

IOUT
1mA/div

VOUT
20mV/div
AC-COUPLED

1ms/div

VIN = 5V
COUT = 10µF

LOAD TRANSIENT
(VOUT = 2.5V)

toc15

2.5V

0

10mA
IOUT
10mA/div

VOUT
50mV/div
AC-COUPLED

400µs/div

VIN = 5V
COUT = 10µF

LOAD TRANSIENT
(VOUT = 2.5V)

toc14

2.5V

-100µA

1mA

1ms/div

IOUT
1mA/div

VOUT
50mV/div
AC-COUPLED

VIN = 5V
COUT = 0.1µF

LOAD TRANSIENT
(VOUT = 2.5V)

toc13

2.5V

0

10mA
IOUT
10mA/div

VOUT
50mV/div
AC-COUPLED

400µs/div

VIN = 5V
COUT = 0.1µF

Maxim Integrated │  8www.maximintegrated.com

MAX6033 High-Precision, Low-Dropout
SOT23 Series Voltage Reference

Note 4:	 Many of the MAX6033 Typical Operating Characteristics are similar. The extremes of these characteristics are found in
the MAX6033 (2.5V output) and the MAX6033 (5V output). The Typical Operating Characteristics of the remainder of the
MAX6033 family typically lie between these two extremes and can be estimated based on their output voltages.

(VIN = 5V, COUT = 0.1µF, IOUT = 0A, TA = +25°C, unless otherwise specified.) (Note 4)

LINE TRANSIENT
(VOUT = 5V)

toc18

6.5V

5V

5.5V

VOUT
10mV/div
AC-COUPLED

VIN
500mV/div
AC-COUPLED

1ms/div

COUT = 0.1µF

LINE TRANSIENT
(VOUT = 2.5V)

toc17

5.5V

2.5V

4.5V

VOUT
10mV/div
AC-COUPLED

VIN
500mV/div
AC-COUPLED

400µs/div

COUT = 0.1µF

Typical Operating Characteristics (continued)

LONG-TERM STABILITY vs. TIME
(VOUT = 5V)

to
c2

4

TIME (HOURS)

V O
UT

 (V
)

900800600 700200 300 400 500100

5.0000

5.0001

5.0002

5.0003

5.0004

5.0005

5.0006

5.0007

5.0008

5.0009

4.9999
0 1000

5 TYPICAL UNITS

LONG-TERM STABILITY vs. TIME
(VOUT = 2.5V)

to
c2

3

TIME (HOURS)

V O
UT

 (V
)

900800600 700200 300 400 500100

2.49995

2.50000

2.50005

2.50010

2.50015

2.50020

2.50025

2.50030

2.50035

2.50040

2.49990
0 1000

5 TYPICAL UNITS

TURN-ON TRANSIENT
(VOUT = 5V)

toc22

5.5V

0

5V

VOUT
2V/div

VIN
2V/div

2ms/div

COUT = 10µF

0

TURN-ON TRANSIENT
(VOUT = 2.5V)

toc21

5V

0

2.5V VOUT
1V/div

VIN
2V/div

2ms/div

COUT = 10µF

0

TURN-ON TRANSIENT
(VOUT = 5V)

toc20

5.5V

0

5V
VOUT
2V/div

VIN
2V/div

400µs/div

COUT = 0.1µF

0

TURN-ON TRANSIENT
(VOUT = 2.5V)

toc19

5V

0

2.5V VOUT
1V/div

VIN
2V/div

100µs/div

0

COUT = 0.1µF

Maxim Integrated │  9www.maximintegrated.com

MAX6033 High-Precision, Low-Dropout
SOT23 Series Voltage Reference

Applications Information
Bypassing/Load Capacitance
For the best line-transient performance, decouple the
input with a 0.1µF ceramic capacitor as shown in the
Typical Operating Circuit. Place the capacitor as close
to IN as possible. When transient performance is less
important, no capacitor is necessary.
The MAX6033 family requires a minimum output capac-
itance of 0.1µF for stability and is stable with capacitive
loads (including the bypass capacitance) of up to 100µF.
In applications where the load or the supply can expe-
rience step changes, a larger output capacitor reduces
the amount of overshoot (undershoot) and improves the
circuit’s transient response. Place output capacitors as
close to the device as possible.

Supply Current
The quiescent supply current of the MAX6033 series ref-
erence is typically 40µA and is virtually independent of the
supply voltage. In the MAX6033 family, the load current
is drawn from the input only when required, so supply
current is not wasted and efficiency is maximized at all
input voltages. This improved efficiency reduces power
dissipation and extends battery life.
When the supply voltage is below the minimum-specified
input voltage (as during turn-on), the devices can draw up
to 150µA beyond the nominal supply current. The input
voltage source must be capable of providing this current
to ensure reliable turn-on.

Output-Voltage Hysteresis
Output voltage hysteresis is the change in the output volt-
age at TA = +25°C before and after the device is cycled
over its entire operating temperature range. Hysteresis is
caused by differential package stress appearing across

the bandgap core transistors. The typical temperature
hysteresis value is 150ppm.

Turn-On Time
These devices typically turn on and settle to within 0.01%
of their final value in >1µs. The turn-on time can increase
up to 2ms with the device operating at the minimum drop-
out voltage and the maximum load.

Precision Current Source
Figure 1 shows a typical circuit providing a precision cur-
rent source. The OUTF output provides the bias current
for the bipolar transistor. OUTS senses the voltage across
the resistor and adjusts the current sourced by OUTF
accordingly.

High-Resolution DAC and
Reference from Single Supply
Figure 2 shows a typical circuit providing both the
power supply and reference for a high-resolution DAC. A
MAX6033 with 2.5V output provides the reference voltage
for the DAC.

PIN NAME FUNCTION

1, 3 I.C. Internally Connected. Do not connect
externally.

2 GND Ground
4 IN Positive Power-Supply Input

5 OUTF

Voltage Reference Force Output. Short
OUTF to OUTS as close to the device
as possible. Bypass OUTF with 0.1µF
(min) capacitor to GND.

6 OUTS Voltage Reference Sense

Figure 2. 14-Bit High-Resolution DAC and Positive Reference
from a Single 3V Supply

Figure 1. Precision Current Source

Pin Description

OUT OUTREF

3V SUPPLY

IN

GND

ANALOG
OUTPUT

MAX6033

VDD

GND

MAX5143
DAC

OUTS

OUTF
MAX6033

IN

GND

ISOURCE

www.maximintegrated.com Maxim Integrated │  10

MAX6033 High-Precision, Low-Dropout
SOT23 Series Voltage Reference

#Denotes a RoHS-compliant device that may include lead(Pb) that is exempt under the RoHS requirements.
T = Tape and reel.

PART OUTPUT
VOLTAGE (V)

TEMP COEFF
(PPM/°C)

INITIAL ACCURACY
(%) TOP MARK

MAX6033AAUT30-T 3.000 10 0.04 ABDG
MAX6033BAUT30+T 3.000 15 0.20 +AAXM
MAX6033BAUT30-T 3.000 15 0.20 AAXM
MAX6033BAUT30+T 3.000 15 0.20 +AAXM
MAX6033CAUT30-T 3.000 40 0.10 AAXI
MAX6033CAUT30+T 3.000 40 0.10 +AAXI
MAX6033AAUT41-T 4.096 10 0.04 ABDH
MAX6033BAUT41+T 4.096 15 0.20 +AAXN
MAX6033BAUT41-T 4.096 15 0.20 AAXN
MAX6033CAUT41-T 4.096 40 0.10 AAXJ
MAX6033CAUT41+T 4.096 40 0.10 +AAXJ
MAX6033AAUT50-T 5.000 10 0.04 ABDI
MAX6033BAUT50+T 5.000 15 0.20 +AAXO
MAX6033BAUT50-T 5.000 15 0.20 AAXO
MAX6033CAUT50-T 5.000 40 0.10 AAXK
MAX6033CAUT50+T 5.000 40 0.10 +AAXK

Ordering Information/Selector Guide (continued)

www.maximintegrated.com Maxim Integrated │  11

MAX6033 High-Precision, Low-Dropout
SOT23 Series Voltage Reference

Typical Operating Circuit

OUTS

SUPPLY INPUT

IN

GND

*INPUT CAPACITOR IS OPTIONAL

REFERENCE OUTPUT

0.1µF (min)

0.1µF*

OUTF

MAX6033

Chip Information
PROCESS: BiCMOS

www.maximintegrated.com Maxim Integrated │  12

MAX6033 High-Precision, Low-Dropout
SOT23 Series Voltage Reference

REVISION
NUMBER

REVISION
DATE DESCRIPTION PAGES

CHANGED
2 6/03 Various changes —
3 3/12 Replaced Ordering Information table/Selector Guide, updated packaging information 1, 10

4 2/19 Updated Ordering Information, Absolute Maximum Ratings, and Package Thermal
Characteristics 1, 2, 10

5 3/19 Updated Ordering Information 1, 11

6 8/19 Updated Ordering Information 11

7 1/20 Updated Ordering Information 1

8 8/21 Updated Ordering Information 1, 11

Revision History

Maxim Integrated cannot assume responsibility for use of any circuitry other than circuitry entirely embodied in a Maxim Integrated product. No circuit patent licenses
are implied. Maxim Integrated reserves the right to change the circuitry and specifications without notice at any time. The parametric values (min and max limits)
shown in the Electrical Characteristics table are guaranteed. Other parametric values quoted in this data sheet are provided for guidance.

Maxim Integrated and the Maxim Integrated logo are trademarks of Maxim Integrated Products, Inc. ©  2021 Maxim Integrated Products, Inc. │  13

MAX6033 High-Precision, Low-Dropout
SOT23 Series Voltage Reference

For pricing, delivery, and ordering information, please visit Maxim Integrated’s online storefront at https://www.maximintegrated.com/en/storefront/storefront.html.

	_GoBack

