
General Description
The MAX9065 is an ultra-small, low-power, window com-
parator ideal for a wide variety of portable electronics
applications such as cell phones, portable media players,
and notebooks that have extremely tight board space and
power constraints. It comes in both a 4-bump UCSP™
package with a 1mm x 1mm footprint (as small as two
0402 resistors) and a 5-pin SOT23 package.
The MAX9065 features a common-mode input range of
-0.3V to +5.5V independent of supply voltage. The input
current goes to zero when the MAX9065 is powered down
(VCC = 0). Additionally, the MAX9065 features high RF
immunity.
The MAX9065 has a push-pull output and consumes only
1μA (max) supply current. The MAX9065 operates down to
1.0V over the extended -40°C to +85°C temperature range.

Applications
●● Cell Phones
●● Portable Media Players
●● Electronic Toys
●● Notebook Computers
●● Portable Medical Devices

Features
●● Tiny 1mm x 1mm 4-Bump UCSP

•	 Footprint = Two 0402 Resistors
•	 Also Available in 5-Pin SOT23 Package

●● Ultra-Low Power Operating Current
•	 1μA (max)

●● -0.3V to +5.5V Input Voltage Range
●● 1.0V to 5.5V VCC Range
●● 3.0V and 4.2V Trigger Points
●● -40°C to +85°C Extended Temperature Range

19-4224; Rev 4; 3/17

UCSP is a trademark of Maxim Integrated Products, Inc.

Note: All devices are specified over the extended -40°C to
+85°C operating temperature range.
+Denotes a lead-free/RoHS-compliant package.
G45 = Protective die coating.

Pin Configurations Typical Operating Circuit

Ordering Information
PART PIN-PACKAGE TOP MARK

MAX9065EBS+G45 4 UCSP AGC

MAX9065EUK+ 5 SOT23 AFFL

MAX9065AEWS+TCNB 4 WLP AGO

GND

INGND

1 5 OUTVCC

MAX9065

SOT23

TOP VIEW

2

3 4

OUT

VCC

UCSP

TOP VIEW
(BUMPS ON BOTTOM)

A1 A2

B1 B2

IN

GND

MAX9065 +

IN

1.0V TO 5.5V

MICRO
CONTROLLER

N

VCC

VLOWER

VUPPER

OUT

VCC

GND

0.1µF

I/O

VDD

MAX9065

0.2V
REF +

MAX9065 Ultra-Small, nanoPower, Window Comparator
 in 4 UCSP and 5 SOT23

EVALUATION KIT AVAILABLE

VCC, IN to GND..-0.3V to +6V
OUT to GND.. -0.3V to (VCC + 0.3V)
Output Short-Circuit Current Duration.................................... 10s
Input Current into Any Terminal...±20mA
Continuous Power Dissipation
	 4-Bump UCSP (derate 3.0mW/°C above +70°C).........238mW
	 5-Pin SOT23 (derate 3.9mW/°C above +70°C)...........312mW
	 4-Bump WLP (derate 3mW/ºC above +70ºC)..............915mW

Operating Temperature Range............................ -40°C to +85°C
Junction Temperature...+150°C
Storage Temperature Range............................. -65°C to +150°C
Lead Temperature (SOT23 only, soldering 10s)..............+300°C
Soldering Temperature (reflow)..+260°C

(VCC = 3.3V, TA = -40°C to +85°C. Typical values are at TA = +25°C, unless otherwise noted.) (Note 1)

Absolute Maximum Ratings

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.

Electrical Characteristics

PARAMETER SYMBOL CONDITIONS MIN TYP MAX UNITS
DC CHARACTERISTICS

Upper Threshold Voltage UTV

MAX9065EBS+
4 UCSP

TA = +25°C 4.158 4.20 4.242

V

-40°C < TA < +85°C 4.10 4.30

MAX9065EUK+
5 SOT23

TA = +25°C 4.04 4.20 4.36

-40°C < TA < +85°C 3.98 4.42

MAX9065AEBS+
4 UCSP

TA = +25°C 1.152 1.20 1.248

-40°C < TA < +85°C 1.132 1.268

Lower Threshold Voltage LTV

MAX9065EBS+
4 UCSP

TA = +25°C 2.94 3.00 3.06

V

-40°C < TA < +85°C 2.92 3.08

MAX9065EUK+
5 SOT23

TA = +25°C 2.88 3.00 3.12

-40°C < TA < +85°C 2.83 3.17

MAX9065AEBS+
4 UCSP

TA = +25°C 0.576 0.60 0.624

-40°C < TA < +85°C 0.566 0.634

Input Voltage Range VIN -0.3 +5.5 V

Hysteresis VHYS (Note 2) ±1.0 %

Resistor String Input Resistance RIN 5.8 11 17.7 MΩ

Input Shutdown Current IIN_SHDN VCC = 0V, VIN = 5.5V 1 15 nA

Output Voltage Low VOL

ISINK = 100µA, VCC = 1V, TA = +25°C 0.2

VISINK = 1.2mA, VCC = 3.3V 0.3

ISINK = 1.2mA, VCC = 5.5V 0.5

Output Voltage High VOH

ISOURCE = 25µA, VCC = 1V, TA = +25°C VCC - 0.2

VISOURCE = 0.3mA, VCC = 3.3V VCC - 0.3

ISOURCE = 0.75mA, VCC = 5.5V VCC - 0.5

AC CHARACTERISTICS
Propagation Delay tPD Overdrive = ±100mV (Notes 3, 4) 25 µs

Fall Time tF CL = 10pF 14 ns

Rise Time tR CL = 10pF 30 ns

MAX9065 Ultra-Small, nanoPower, Window Comparator
in 4 UCSP and 5 SOT23

www.maximintegrated.com Maxim Integrated │  2

(VCC = 3.3V, TA = -40°C to +85°C. Typical values are at TA = +25°C, unless otherwise noted.) (Note 1)

Note 1:	 All devices are 100% production tested at TA = +25°C. Temperature limits are guaranteed by design.
Note 2:	 Hysteresis is the input voltage difference between the two switching points.
Note 3:	 Overdrive is defined as the voltage above or below the average of the switching points.
Note 4:	 Guaranteed by ATE and/or bench characterization over temperature.

(VCC = 3.3V, TA = -40°C to +85°C. Typical values are at TA = +25°C, unless otherwise noted.)

Electrical Characteristics (continued)

PARAMETER SYMBOL CONDITIONS MIN TYP MAX UNITS
POWER SUPPLY
Supply Voltage VCC Guaranteed by VOS tests 1 5.5 V

Supply Current ICC
VCC = 5.5V 0.7 1.35

µA
VCC = 1.0V, TA = +25°C 0.6 1.0

Power-Supply Rejection Ratio PSRR VCC = 0.9V to 5.5V, TA = +25°C 40 53 dB

Power-Up Time tON 3 ms

Typical Operating Characteristics

0

400

200

800

600

1000

1200

0 2 31 4 5 6

SUPPLY CURRENT
vs. SUPPLY VOLTAGE

M
AX

90
65

 to
c0

1

SUPPLY VOLTAGE (V)

SU
PP

LY
 C

UR
RE

NT
 (n

A)

TA = +85°C

TA = +25°C
TA = -40°C

0

1.0

0.5

2.0

1.5

2.5

3.0

0 42 6 8

OUTPUT VOLTAGE HIGH
vs. SOURCE CURRENT

M
AX

90
65

 to
c0

4

SOURCE CURRENT (mA)

OU
TP

UT
 V

OL
TA

GE
 H

IG
H

(V
)

VCC = 5V

VCC = 3.3V

VCC = 1.8V

0

1.0

0.5

2.0

1.5

2.5

3.0

0 84 12 16 20

OUTPUT VOLTAGE LOW
vs. SINK CURRENT

M
AX

90
65

 to
c0

3

SINK CURRENT (mA)

OU
TP

UT
 V

OL
TA

GE
 LO

W
 (V

)

VCC = 5V

VCC = 3.3V

VCC = 1.8V

2.8

3.0

3.2

3.4

3.6

3.8

4.0

4.2

4.4

-40 -15 10 35 60 85

THRESHOLD VOLTAGE
vs. TEMPERATURE

M
AX

90
65

 to
c0

6

TEMPERATURE (°C)

TH
RE

SH
OL

D
VO

LT
AG

E
(V

) VTH = 4.2V

VTH = 3V

SUPPLY CURRENT
vs. OUTPUT TRANSITION FREQUENCY

M
AX

90
65

 to
c0

2

OUTPUT TRANSITION FREQUENCY (kHz)

SU
PP

LY
 C

UR
RE

NT
 (µ

A)

101

5

10

15

20

25

30

35

40

45

50

0
0.1 100

VCC = 5V

VCC = 3.3V

VCC = 1.8V

0

30

20

10

40

50

60

70

80

90

100

-40 10-15 35 60 85

HYSTERESIS VOLTAGE
vs. TEMPERATURE

M
AX

90
65

 to
c0

5

TEMPERATURE (°C)

HY
ST

ER
ES

IS
 (m

V)

VTH = 4.2V

VTH = 3V

MAX9065 Ultra-Small, nanoPower, Window Comparator
in 4 UCSP and 5 SOT23

www.maximintegrated.com Maxim Integrated │  3

(VCC = 3.3V, TA = -40°C to +85°C. Typical values are at TA = +25°C, unless otherwise noted.)
Typical Operating Characteristics (continued)

2.4

2.8

2.6

3.2

3.0

3.6

3.4

3.8

4.2

4.0

4.4

1.0 2.0 2.5 3.01.5 3.5 4.0 4.5 5.55.0 6.0

THRESHOLD VOLTAGE
vs. SUPPLY VOLTAGE

M
AX

90
65

 to
c0

7

SUPPLY VOLTAGE (V)

TH
RE

SH
OL

D
VO

LT
AG

E
(V

) VTH = 4.2V

VTH = 3V

0

5

15

10

20

25

0 21 3 4 5 6

PROPAGATION DELAY
vs. SUPPLY VOLTAGE

M
AX

90
65

 to
c1

0

SUPPLY VOLTAGE (V)

PR
OP

AG
AT

IO
N

DE
LA

Y
(m

s)

VTH = 4.2V

VTH = 3V

VOD = ±200mV

1ms/div

OUTPUT RESPONSE TO SUPPLY
VOLTAGE TRANSIENT

VCC
200mV/div

OUT
2V/div

OUT
2V/div

OUT
2V/div

MAX9065 toc13

VIN = VTH + 50mV

VIN = VTH + 150mV

VIN = VTH + 300mV

3.2V

3V

0V

0V

0V

7

11

9

17

15

13

23

21

19

25

-40 10-15 35 60 85

PROPAGATION DELAY
vs. TEMPERATURE

M
AX

90
65

 to
c0

8

TEMPERATURE (°C)

PR
OP

AG
AT

IO
N

DE
LA

Y
(µ

s)

VCC = 5V

VCC = 3.3V

VCC = 1.8V

0

50

100

150

200

250

0 80 10040 6020 120 140 160 180 200

PROPAGATION DELAY
vs. INPUT OVERDRIVE

M
AX

90
65

 to
c0

9

INPUT OVERDRIVE (mV)

PR
OP

AG
AT

IO
N

DE
LA

Y
(µ

s)

VCC = 1.8V

VCC = 3.3V
VCC = 5V

VTH = 4.2V

200µs/div

1kHz FREQUENCY RESPONSE

IN
200mV/div

OUT
2V/div

MAX9065 toc11

VCC = 3.3V
4.4V

4V

0V

1ms/div

POWER-UP/POWER-DOWN RESPONSE

VCC
2V/div

OUT
2V/div

MAX9065 toc14

VIN = 4.3V
VCC = 3.3V

0V

0V

20µs/div

IN
200mV/div

OUT
2V/div

MAX9065 toc12

VCC = 3.3V
4.4V

4V

0V

10kHz FREQUENCY RESPONSE

POWER-SUPPLY REJECTION
FOR NO FALSE TRIGGERING

M
AX

90
65

 to
c1

5

FREQUENCY (Hz)

TR
IP

 P
OI

NT
 (V

)

100k10k1k100

4.08
4.10
4.12
4.14
4.16
4.18
4.20
4.22
4.24
4.26
4.28
4.30
4.32
4.34

4.06
10 1M

UPPER TRIP
POINT

LOWER TRIP
POINT

VCC = 3.3V + 100mVP-P

MAX9065 Ultra-Small, nanoPower, Window Comparator
in 4 UCSP and 5 SOT23

Maxim Integrated │  4www.maximintegrated.com

Detailed Description
The MAX9065 is an extremely small window comparator
designed for compact, low-current applications, featuring
a supply current of less than 1μA (max).

MAX9065 Operation
At the heart of the MAX9065 are two comparators, a
resistor-divider with a disconnect switch, a 200mV refer-
ence, digital logic circuitry, and an output stage (see the
Typical Operating Circuit).
The digital logic circuitry and the output stage together
behave like an AND gate. The gate’s inputs are the out-
puts of the two comparators. When either comparator’s
output is low, the output asserts low. When both compara-
tor’s outputs are high, the output asserts high.
When power is applied to VCC, the n-channel FET at the
bottom of the resistor-divider is turned on. The resistor-
divider provides two voltages, VUPPER and VLOWER,
for comparison with an internal 0.2V reference voltage.
When the input voltage exceeds 4.2V, VUPPER is greater
than 0.2V, causing the output to assert low. When the
input voltage falls below 3.0V, VLOWER is less than 0.2V,
causing the output also to assert low. With the input volt-
age between 3.0V and 4.2V, the output asserts high, indi-
cating that the input voltage is within the desired range.
Table 1 summarizes the operation of the MAX9065.
When VCC goes to 0V, the n-channel FET is turned off,
eliminating the resistor-divider as a leakage path for current.

MAX9065A Operation
The resistor-divider provides two voltages, VUPPER and
VLOWER, for comparison with an internal 0.2V reference
voltage. When the input voltage exceeds 1.2V, VUPPER is
greater than 0.2V, causing the output to assert low.
When the input voltage falls below 0.6V, VLOWER is less
than 0.2V, causing the output also to assert low. With the
input voltage between 0.6V and 1.2V, the output asserts
high, indicating that the input voltage is within the desired
range. Table 2 summarizes the operation of the MAX9065A.

Applications
The MAX9065 is designed specifically to monitor the
voltage on a single lithium battery. Keeping the voltage
on a lithium battery within a tight range is important to
prevent damage to the battery. Specifically, ensuring that
the battery’s voltage neither exceeds 4.2V nor falls below
3.0V lengthens the lifetime of the battery and avoids any
hazardous battery conditions.

Hysteresis
There are four trip points for hysteresis. See Figure 1.

Power-Supply Considerations
Bypass VCC with a 0.1μF capacitor to ground.

Table 1. MAX9065 Operation

Table 2. MAX9065A Operation

Pin Description
PIN

NAME FUNCTION
SOT23 UCSP

1 B1 VCC

External Supply Input.
Bypass to ground with a
0.1µF bypass capacitor.

2, 3 B2 GND Ground

4 A2 IN Window Comparator Input

5 A1 OUT Push-Pull Output

INPUT VOLTAGE OUTPUT

VIN > 4.2V Low

3.0V < VIN < 4.2V High

VIN < 3.0V Low

INPUT VOLTAGE OUTPUT

VIN > 1.2V Low

0.6V < VIN < 1.2V High

VIN < 0.6V Low

Chip Information
PROCESS: BiCMOS

MAX9065 Ultra-Small, nanoPower, Window Comparator
in 4 UCSP and 5 SOT23

www.maximintegrated.com Maxim Integrated │  5

Figure 1. Hysteresis Trip Points

HYSTERESIS = 1%

UTV = 4.2V (MAX9065)
UTV = 1.2V (MAX9065A)

LTV = 3.0V (MAX9065)
LTV = 0.6V (MAX9065A)

HYSTERESIS = 1%

IN

OUT

MAX9065 Ultra-Small, nanoPower, Window Comparator
in 4 UCSP and 5 SOT23

www.maximintegrated.com Maxim Integrated │  6

Package Information
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.

PACKAGE TYPE PACKAGE CODE OUTLINE NO. LAND
PATTERN NO.

5 SOT23 U5+2 21-0057 90-0174

4 UCSP B4+1 21-0117 Refer to Application Note 1891

4 WLP W41E1+1 21-0885 90-0366

MAX9065 Ultra-Small, nanoPower, Window Comparator
in 4 UCSP and 5 SOT23

www.maximintegrated.com Maxim Integrated │  7

http://www.maximintegrated.com/packages
http://pdfserv.maximintegrated.com/package_dwgs/21-0057.PDF
http://pdfserv.maximintegrated.com/land_patterns/90-0174.PDF
http://pdfserv.maximintegrated.com/package_dwgs/21-0117.PDF
http://www.maximintegrated.com/app-notes/index.mvp/id/1891
http://pdfserv.maximintegrated.com/package_dwgs/21-0885.PDF
http://pdfserv.maximintegrated.com/land_patterns/90-0366.PDF

Package Information (continued)
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.

 D1

 E1/ e

 b

 SE

 SD

0.05 M S ABA

B

 E

 D

Pin 1
Indicator Marking

 A3

 A
 A2 A1

0.05 S

S

SEE NOTE 7

SIDE VIEWTOP VIEW

BOTTOM VIEW

A

1

0.64
 0.24
 0.40

 0.040
 0.31

 0.50

 0.50

 0.50

0.25
 0.25

A

1

AAAA

B

2

1.009

1.009

FRONT VIEW

TITLE

DOCUMENT CONTROL NO. REV. 1
1

APPROVAL

COMMON DIMENSIONS

A

A2

A1

A3

b

E1

D1

e

SD

SE

0.05
0.03

0.03
BASIC

REF

BASIC

NOTES:
1. Terminal pitch is defined by terminal center to center value.
2. Outer dimension is defined by center lines between scribe lines.
3. All dimensions in millimeter.
4. Marking shown is for package orientation reference only.
5. Tolerance is ± 0.02 unless specified otherwise.
6. All dimensions apply to PbFree (+) package codes only.
7. Front - side finish can be either Black or Clear.

BASIC
BASIC

- DRAWING NOT TO SCALE - C

BASIC
BASIC

maxim
integrated TM

21-0885

PACKAGE OUTLINE 4 BUMPS
WLP PKG. 0.50mm PITCH, W41E1+1

D 0.025
0.025E

DEPOPULATED BUMPS:
NONE

MAX9065 Ultra-Small, nanoPower, Window Comparator
in 4 UCSP and 5 SOT23

www.maximintegrated.com Maxim Integrated │  8

http://www.maximintegrated.com/packages

Package Information (continued)
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.

MAX9065 Ultra-Small, nanoPower, Window Comparator
in 4 UCSP and 5 SOT23

www.maximintegrated.com Maxim Integrated │  9

http://www.maximintegrated.com/packages

Revision History
REVISION
NUMBER

REVISION
DATE DESCRIPTION PAGES

CHANGED

0 7/08 Initial release —

1 10/08 Removed future part reference from 5 SOT23 package 1

2 1/11 Added G45 designation 1

3 8/15 Corrected error in Typical Operating Circuit 1

4 3/17 Updated title to include “nanoPower” and updated package outline drawings 1–10

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.

MAX9065 Ultra-Small, nanoPower, Window Comparator
in 4 UCSP and 5 SOT23

©  2017 Maxim Integrated Products, Inc. │  10

For pricing, delivery, and ordering information, please contact Maxim Direct at 1-888-629-4642, or visit Maxim Integrated’s website at www.maximintegrated.com.

Общество с ограниченной ответственностью «МосЧип» ИНН 7719860671 / КПП 771901001
Адрес: 105318, г.Москва, ул.Щербаковская д.3, офис 1107

Данный компонент на территории Российской Федерации

Вы можете приобрести в компании MosChip.

 Для оперативного оформления запроса Вам необходимо перейти по данной ссылке:

 http://moschip.ru/get-element

 Вы можете разместить у нас заказ для любого Вашего проекта, будь то
серийное производство или разработка единичного прибора.

В нашем ассортименте представлены ведущие мировые производители активных и
пассивных электронных компонентов.

Нашей специализацией является поставка электронной компонентной базы
двойного назначения, продукции таких производителей как XILINX, Intel
(ex.ALTERA), Vicor, Microchip, Texas Instruments, Analog Devices, Mini-Circuits,
Amphenol, Glenair.

Сотрудничество с глобальными дистрибьюторами электронных компонентов,
предоставляет возможность заказывать и получать с международных складов
практически любой перечень компонентов в оптимальные для Вас сроки.

На всех этапах разработки и производства наши партнеры могут получить
квалифицированную поддержку опытных инженеров.

Система менеджмента качества компании отвечает требованиям в соответствии с
ГОСТ Р ИСО 9001, ГОСТ РВ 0015-002 и ЭС РД 009

 Офис по работе с юридическими лицами:

105318, г.Москва, ул.Щербаковская д.3, офис 1107, 1118, ДЦ «Щербаковский»

Телефон: +7 495 668-12-70 (многоканальный)

Факс: +7 495 668-12-70 (доб.304)

E-mail: info@moschip.ru

Skype отдела продаж:
moschip.ru
moschip.ru_4

moschip.ru_6
moschip.ru_9

mailto:info@moschip.ru

