
MAX6029 Ultra-Low-Power Precision Series
Voltage Reference

19-2892; Rev 3; 1/09

General Description

The MAX6029 micropower, low-dropout bandgap volt-
age reference combines ultra-low supply current and
low drift in a miniature 5-pin SOT23 surface-mount pack-
age that uses 70% less board space than comparable
devices in an SO package. An initial accuracy of 0.15%
and a 30ppm/°C (max) temperature coefficient make the
MAX6029 suitable for precision applications. This
series-mode voltage reference sources up to 4mA and
sinks up to 1mA of load current. A wide 2.5V to 12.6V
supply range, ultra-low 5.25µA (max) supply current,
and a low 200mV dropout voltage make these devices
ideal for battery-operated systems. Additionally, an
internal compensation capacitor eliminates the need for
an external compensation capacitor and ensures stabili-
ty with load capacitances up to 10µF.

The MAX6029 provides six output voltages of 2.048V,
2.5V, 3V, 3.3V, 4.096V, and 5V. The MAX6029 is avail-
able in a 5-pin SOT23 or an 8-pin SO package and is
specified over the extended temperature range (-40°C
to +85°C).

Applications

Battery-Powered Systems

Hand-Held Instruments

Precision Power Supplies

A/D and D/A Converters

Features

• Ultra-Low 5.25µA (max) Supply Current

• ±0.15% (max) Initial Accuracy

• 30ppm/°C (max) Temperature Coefficient

• 4mA Output Source Current

• 1mA Output Sink Current

• 2.5V to 12.6V Supply Range

• Low 200mV Dropout

• Stable with Capacitive Loads Up to 10µF

• No External Capacitors Required

• Miniature 5-Pin SOT23 Package, 8-Pin SO Package

GND

N.C.N.C.

1 5 OUTIN

MAX6029

SOT23

TOP VIEW

2

3 4

OUT

N.C.GND

1

2

8

7

N.C.

N.C.IN

N.C.

N.C.

SO

3

4

6

5

MAX6029

Pin Configuration

Ordering Information

PART PIN-PACKAGE
TOP

MARK

MAX6029EUK21+T 5 SOT23 AEHD

MAX6029EUK25+T 5 SOT23 AEHF

MAX6029ESA25+ 8 SO —

MAX6029EUK30+T 5 SOT23 AEHH

MAX6029EUK33+T 5 SOT23 AEHN

MAX6029EUK41+T 5 SOT23 AEHJ

MAX6029ESA41+ 8 SO —

MAX6029EUK50+T 5 SOT23 AEHL

Selector Guide

PART PIN-PACKAGE OUTPUT
VOLTAGE (V)

MAX6029EUK21 5 SOT23 2.048

MAX6029EUK25 5 SOT23 2.500

MAX6029ESA25 8 SO 2.500

MAX6029EUK30 5 SOT23 3.000

MAX6029EUK33 5 SOT23 3.300

MAX6029EUK41 5 SOT23 4.096

MAX6029ESA41 8 SO 4.096

MAX6029EUK50 5 SOT23 5.000

Note: All devices are specified over the -40°C to +85°C oper-
ating temperature range.
+Denotes a lead(Pb)-free/RoHS-compliant package.

MAX6029 Ultra-Low-Power Precision Series
Voltage Reference

Maxim Integrated | 2www.maximintegrated.com

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.

IN to GND...-0.3V to +13V
OUT to GND-0.3V to the lower of +6V and (VIN + 0.3V)
Output to GND Short-Circuit Duration........................Continuous
Continuous Power Dissipation (TA = +70°C)

5-Pin SOT23 (derate 7.1mW/°C above +70°C)............571mW
8-Pin SO (derate 5.9mW/°C above +70°C)...............470.6mW

Operating Temperature Range-40°C to +85°C
Storage Temperature Range-65°C to +150°C
Lead Temperature (soldering, 10s)+300°C

Electrical Characteristics—MAX6029_21 (VOUT = 2.048V)
(VIN = 2.5V, IOUT = 0, TA = TMIN to TMAX, unless otherwise noted. Typical values are at TA = +25°C.) (Note 1)

PARAMETER SYMBOL CONDITIONS MIN TYP MAX UNITS

OUTPUT

Output Voltage VOUT TA = +25°C 2.0449 2.0480 2.0511 V

Output Voltage Temperature
Coefficient

TCVOUT (Notes 2, 3) 30 ppm/°C

Line Regulation ΔVOUT/ΔVIN VIN = 2.5V to 12.6V 27 200 µV/V

IOUT = 0 to 4mA 0.22 0.7
Load Regulation

ΔVOUT/
ΔIOUT IOUT = 0 to -1mA 2.4 5.5

µV/µA

Output Short-Circuit Current ISC 60 mA

Long-Term Stability ΔVOUT/time 1000 hours at +25°C 150 ppm

Thermal Hysteresis (Note 4) 140 ppm

DYNAMIC CHARACTERISTICS

f = 0.1Hz to 10Hz 30 µVP-P
Noise Voltage eOUT

f = 10Hz to 1kHz 115 µVRMS

Ripple Rejection ΔVOUT/ΔVIN VIN = 2.5V ±200mV, f = 120Hz 43 dB

Turn-On Settling Time tR To VOUT = 0.1% of final value 450 µs

INPUT

Supply Voltage Range VIN 2.5 12.6 V

Supply Current IIN 5.25 µA

Change in Supply Current IIN/VIN VIN = 2.5V to 12.6V 1.5 µA/V

MAX6029 Ultra-Low-Power Precision Series
Voltage Reference

Maxim Integrated | 3www.maximintegrated.com

Electrical Characteristics—MAX6029_25 (VOUT = 2.500V)
(VIN = 2.7V, IOUT = 0, TA = TMIN to TMAX, unless otherwise noted. Typical values are at TA = +25°C.) (Note 1)

PARAMETER SYMBOL CONDITIONS MIN TYP MAX UNITS

OUTPUT

MAX6029EUK 2.4963 2.5000 2.5038
Output Voltage VOUT TA = +25°C

MAX6029ESA 2.495 2.500 2.505
V

Output Voltage Temperature
Coefficient

TCVOUT (Notes 2, 3) 30 ppm/°C

Line Regulation ΔVOUT/ΔVIN VIN = 2.7V to 12.6V 30 230 µV/V

IOUT = 0 to 4mA 0.1 0.6
Load Regulation ΔVOUT/ΔIOUT

IOUT = 0 to -1mA 2.5 6.2
µV/µA

IOUT = 0 100
Dropout Voltage (Note 5) VIN - VOUT

IOUT = 4mA 200
mV

Output Short-Circuit Current ISC 60 mA

Long-Term Stability ΔVOUT/time 1000 hours at +25°C 150 ppm

Thermal Hysteresis (Note 4) 140 ppm

DYNAMIC CHARACTERISTICS

f = 0.1Hz to 10Hz 39 µVP-P
Noise Voltage eOUT

f = 10Hz to 1kHz 137 µVRMS

Ripple Rejection ΔVOUT/ΔVIN VIN = 2.7V ±200mV, f = 120Hz 34 dB

Turn-On Settling Time tR To VOUT = 0.1% of final value 700 ms

INPUT

Supply Voltage Range VIN 2.7 12.6 V

Supply Current IIN 5.75 µA

Change in Supply Current IIN/VIN VIN = 2.7V to 12.6V 1.5 µA/V

MAX6029 Ultra-Low-Power Precision Series
Voltage Reference

Maxim Integrated | 4www.maximintegrated.com

Electrical Characteristics—MAX6029_30 (VOUT = 3.000V)
(VIN = 3.2V, IOUT = 0, TA = TMIN to TMAX, unless otherwise noted. Typical values are at TA = +25°C.) (Note 1)

PARAMETER SYMBOL CONDITIONS MIN TYP MAX UNITS

OUTPUT

Output Voltage VOUT TA = +25°C 2.9955 3.0000 3.0045 V

Output Voltage Temperature
Coefficient

TCVOUT (Notes 2, 3) 30 ppm/°C

Line Regulation ΔVOUT/ΔVIN VIN = 3.2V to 12.6V 15 250 µV/V

IOUT = 0 to 4mA 0.1 0.6
Load Regulation

ΔVOUT/
ΔIOUT IOUT = 0 to -1mA 2.4 6.5

µV/µA

IOUT = 0 100
Dropout Voltage (Note 5) VIN - VOUT

IOUT = 4mA 200
mV

Output Short-Circuit Current ISC 60 mA

Long-Term Stability ΔVOUT/time 1000 hours at +25°C 150 ppm

Thermal Hysteresis (Note 4) 140 ppm

DYNAMIC CHARACTERISTICS

f = 0.1Hz to 10Hz 39 µVP-P
Noise Voltage eOUT

f = 10Hz to 1kHz 161 µVRMS

Ripple Rejection ΔVOUT/ΔVIN VIN = 3.2V ±200mV, f = 120Hz 37 dB

Turn-On Settling Time tR To VOUT = 0.1% of final value 775 µs

INPUT

Supply Voltage Range VIN 3.2 12.6 V

Supply Current IIN 6.75 µA

Change in Supply Current IIN/VIN VIN = 3.2V to 12.6V 1.5 µA/V

MAX6029 Ultra-Low-Power Precision Series
Voltage Reference

Maxim Integrated | 5www.maximintegrated.com

Electrical Characteristics—MAX6029_33 (VOUT = 3.000V)
(VIN = 3.5V, IOUT = 0, TA = TMIN to TMAX, unless otherwise noted. Typical values are at TA = +25°C.) (Note 1)

PARAMETER SYMBOL CONDITIONS MIN TYP MAX UNITS

OUTPUT
Output Voltage VOUT TA = +25°C 3.2951 3.3000 3.3050 V

Output Voltage Temperature
Coefficient

TCVOUT (Notes 2, 3) 30 ppm/°C

Line Regulation ΔVOUT/ΔVIN VIN = 3.5V to 12.6V 30 270 µV/V

IOUT = 0 to 4mA 0.1 0.6
Load Regulation ΔVOUT/ΔIOUT

IOUT = 0 to -1mA 2.4 7
µV/µA

IOUT = 0 100
Dropout Voltage (Note 5) VIN - VOUT

IOUT = 4mA 200
mV

Output Short-Circuit Current ISC 60 mA

Long-Term Stability ΔVOUT/time 1000 hours at +25°C 150 ppm

Thermal Hysteresis (Note 4) 140 ppm

DYNAMIC CHARACTERISTICS

f = 0.1Hz to 10Hz 56 µVP-P
Noise Voltage eOUT

f = 10Hz to 1kHz 174 µVRMS

Ripple Rejection ΔVOUT/ΔVIN VIN = 3.5V ±200mV, f = 120Hz 38 dB

Turn-On Settling Time tR To VOUT = 0.1% of final value 1 ms

INPUT

Supply Voltage Range VIN 3.5 12.6 V

Supply Current IIN 7.25 µA

Change in Supply Current IIN/VIN VIN = 3.5V to 12.6V 1.5 µA/V

MAX6029 Ultra-Low-Power Precision Series
Voltage Reference

Maxim Integrated | 6www.maximintegrated.com

Electrical Characteristics—MAX6029_41 (VOUT = 4.096V)
(VIN = 4.3V, IOUT = 0, TA = TMIN to TMAX, unless otherwise noted. Typical values are at TA = +25°C.) (Note 1)

PARAMETER SYMBOL CONDITIONS MIN TYP MAX UNITS

OUTPUT

MAX6029EUK 4.0899 4.0960 4.1021
Output Voltage VOUT TA = +25°C

MAX6029ESA 4.088 4.096 4.104
V

Output Voltage Temperature
Coefficient

TCVOUT (Notes 2, 3) 30 ppm/°C

Line Regulation ΔVOUT/ΔVIN VIN = 4.3V to 12.6V 30 310 µV/V

IOUT = 0 to 4mA 0.1 0.6
Load Regulation ΔVOUT/ΔIOUT

IOUT = 0 to -1mA 2.5 8.5
µV/µA

IOUT = 0 100
Dropout Voltage (Note 5) VIN - VOUT

IOUT = 4mA 200
mV

Output Short-Circuit Current ISC 60 mA

Long-Term Stability ΔVOUT/time 1000 hours at +25°C 150 ppm

Thermal Hysteresis (Note 4) 140 ppm

DYNAMIC CHARACTERISTICS

f = 0.1Hz to 10Hz 72 µVP-P
Noise Voltage eOUT

f = 10Hz to 1kHz 210 µVRMS

Ripple Rejection ΔVOUT/ΔVIN VIN = 4.3V ±200mV, f = 120Hz 36 dB

Turn-On Settling Time tR To VOUT = 0.1% of final value 1.2 ms

INPUT

Supply Voltage Range VIN 4.3 12.6 V

Supply Current IIN 8.75 µA

Change in Supply Current IIN/VIN VIN = 4.3V to 12.6V 1.5 µA/V

MAX6029 Ultra-Low-Power Precision Series
Voltage Reference

Maxim Integrated | 7www.maximintegrated.com

Note 1: MAX6029 is 100% production tested at TA = +25°C and is guaranteed by design for TA = TMIN to TMAX as specified.
Note 2: Temperature coefficient is defined by box method: (VMAX - VMIN)/(ΔT ✕ V+25°C).
Note 3: Not production tested. Guaranteed by design.
Note 4: Thermal hysteresis is defined as the change in TA = +25°C output voltage before and after temperature cycling of the

device (from TA = TMIN to TMAX). Initial measurement at TA = +25°C is followed by temperature cycling the device to TA =
+85°C then to TA = -40°C and another measurement at TA = +25°C is compared to the original measurement at TA = +25°C.

Note 5: Dropout voltage is the minimum input voltage at which VOUT changes by 0.1% from VOUT at rated VIN and is guaranteed by
Load Regulation Test.

Electrical Characteristics—MAX6029_50 (VOUT = 5.000V)
(VIN = 5.2V, IOUT = 0, TA = TMIN to TMAX, unless otherwise noted. Typical values are at TA = +25°C.) (Note 1)

PARAMETER SYMBOL CONDITIONS MIN TYP MAX UNITS

OUTPUT

Output Voltage VOUT TA = +25°C 4.9925 5.0000 5.0075 V

Output Voltage Temperature
Coefficient

TCVOUT (Notes 2, 3) 30 ppm/°C

Line Regulation ΔVOUT/ΔVIN VIN = 5.2V to 12.6V 34 375 µV/V

IOUT = 0 to 4mA 0.3 0.8
Load Regulation

ΔVOUT/
ΔIOUT IOUT = 0 to -1mA 3.3 9

µV/µA

IOUT = 0 100
Dropout Voltage (Note 5) VIN - VOUT

IOUT = 4mA 200
mV

Output Short-Circuit Current ISC 60 mA

Long-Term Stability ΔVOUT/time 1000 hours at +25°C 150 ppm

Thermal Hysteresis (Note 4) 140 ppm

DYNAMIC CHARACTERISTICS

f = 0.1Hz to 10Hz 90 µVP-P
Noise Voltage eOUT

f = 10Hz to 1kHz 245 µVRMS

Ripple Rejection ΔVOUT/ΔVIN VIN = 5.2V ±200mV, f = 120Hz 38 dB

Turn-On Settling Time tR To VOUT = 0.1% of final value 1.4 ms

INPUT

Supply Voltage Range VIN 5.2 12.6 V

Supply Current IIN 10.5 µA

Change in Supply Current IIN/VIN VIN = 5.2V to 12.6V 1.5 µA/V

MAX6029 Ultra-Low-Power Precision Series
Voltage Reference

Maxim Integrated | 8www.maximintegrated.com

Typical Operating Characteristics
(VIN = 2.5V for MAX6029EUK21, VIN = 3.2V for MAX6029EUK30, and VIN = 5.2V for MAX6029EUK50, IOUT = 0, TA = +25°C, unless
otherwise noted.)

OUTPUT VOLTAGE vs. TEMPERATURE
(VOUT = 2.048V)

M
AX

60
29

 to
c0

1

TEMPERATURE (°C)

OU
TP

UT
 V

OL
TA

GE
 (V

)

603510-15

2.042

2.044

2.046

2.048

2.050

2.040
-40 85

3 TYPICAL UNITS

OUTPUT VOLTAGE vs. TEMPERATURE
(VOUT = 3V)

M
AX

60
29

 to
c0

2

TEMPERATURE (°C)

OU
TP

UT
 V

OL
TA

GE
 (V

)

603510-15

2.993

2.995

2.997

2.999

3.001

3.003

2.991
-40 85

3 TYPICAL UNITS

OUTPUT VOLTAGE vs. TEMPERATURE
(VOUT = 5V)

M
AX

60
29

 to
c0

3

TEMPERATURE (°C)

OU
TP

UT
 V

OL
TA

GE
 (V

)

4.990

4.992

4.994

4.996

4.998

5.000

5.002

5.004

5.006

4.988
603510-15-40 85

3 TYPICAL UNITS

SUPPLY CURRENT vs. INPUT VOLTAGE

M
AX

60
29

 to
c0

4

INPUT VOLTAGE (V)

SU
PP

LY
 C

UR
RE

NT
 (μ

A)

121110987654321

2

4

6

8

10

12

14

0
0 13

VOUT = 3V

VOUT = 5V

VOUT = 2.048V

SUPPLY CURRENT vs. TEMPERATURE
M

AX
60

29
 to

c0
5

TEMPERATURE (°C)

SU
PP

LY
 C

UR
RE

NT
 (μ

A)

603510-15

3.0

3.5

4.0

4.5

5.0

5.5

6.0

6.5

7.0

2.5
-40 85

VOUT = 3V

VOUT = 5V

VOUT = 2.048V

DROPOUT VOLTAGE vs. SOURCE CURRENT
(VOUT = 2.048V)

M
AX

60
29

 to
c0

6

SOURCE CURRENT (mA)

DR
OP

OU
T

VO
LT

AG
E

(V
)

651 2 3 4

0.02

0.04

0.06

0.08

0.10

0.12

0.14

0.16

0
0 7

DROPOUT VOLTAGE vs. SOURCE CURRENT
(VOUT = 3V)

M
AX

60
29

 to
c0

7

SOURCE CURRENT (mA)

DR
OP

OU
T

VO
LT

AG
E

(V
)

653 421

0.01

0.02

0.03

0.04

0.05

0.06

0.07

0.08

0.09

0.10

0.11

0
0 7

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

M
AX

60
29

 to
c0

8

SOURCE CURRENT (mA)

DR
OP

OU
T

VO
LT

AG
E

(V
)

653 421

0.01

0.02

0.03

0.04

0.05

0.06

0.07

0.08

0.09

0
0 7

LOAD REGULATION
(VOUT = 2.048V)

M
AX

60
29

 to
c0

9

OUTPUT CURRENT (mA)

OU
TP

UT
 V

OL
TA

GE
 (V

)

653 40 1 2-1

2.0475

2.0480

2.0485

2.0490

2.0495

2.0500

2.0505

2.0510

2.0515

2.0520

2.0470
-2 7

MAX6029 Ultra-Low-Power Precision Series
Voltage Reference

Maxim Integrated | 9www.maximintegrated.com

LINE REGULATION
(VOUT = 2.048V)

M
AX

60
29

 to
c1

0

INPUT VOLTAGE (V)

OU
TP

UT
 V

OL
TA

GE
 (V

)

11.510.07.0 8.55.54.0

2.04774

2.04776

2.04778

2.04780

2.04782

2.04784

2.04786

2.04788

2.04790

2.04792

2.04772
2.5 13.0

LOAD REGULATION
(VOUT = 3V)

M
AX

60
29

 to
c1

1

OUTPUT CURRENT (mA)

OU
TP

UT
 V

OL
TA

GE
 (V

)

653 40 1 2-1

3.0015

3.0020

3.0025

3.0030

3.0035

3.0040

3.0045

3.0050

3.0055

3.0010
-2 7

LINE REGULATION
(VOUT = 3V)

M
AX

60
29

 to
c1

2

INPUT VOLTAGE (V)

OU
TP

UT
 V

OL
TA

GE
 (V

)

121110987654

3.00160

3.00165

3.00170

3.00175

3.00180

3.00155
3 13

LOAD REGULATION
(VOUT = 5V)

M
AX

60
29

 to
c1

3

OUTPUT CURRENT (mA)

OU
TP

UT
 V

OL
TA

GE
 (V

)

653 40 1 2-1

5.0015

5.0020

5.0025

5.0030

5.0035

5.0040

5.0045

5.0050

5.0005

5.0010

-2 7

LINE REGULATION
(VOUT = 5V)

M
AX

60
29

 to
c1

4

INPUT VOLTAGE (V)

OU
TP

UT
 V

OL
TA

GE
 (V

)

12116 7 8 9 10

5.00066

5.00068

5.00070

5.00072

5.00074

5.00076

5.00078

5.00080

5.00064
5 13

POWER-SUPPLY REJECTION RATIO vs.
FREQUENCY (VOUT = 2.048V)

M
AX

60
29

 to
c1

5
FREQUENCY (kHz)

PS
RR

 (d
B)

100101

-50

-40

-30

-20

-10

0

-60
0.1 1000

POWER-SUPPLY REJECTION RATIO
vs. FREQUENCY (VOUT = 3V)

M
AX

60
29

 to
c1

6

FREQUENCY (kHz)

PS
RR

 (d
B)

100101

-50

-40

-30

-20

-10

0

-60
0.1 1000

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

M
AX

60
29

 to
c1

7

FREQUENCY (kHz)

PS
RR

 (d
B)

100101

-45

-40

-35

-30

-25

-20

-15

-10

-5

0

-50
0.1 1000

Typical Operating Characteristics (continued)
(VIN = 2.5V for MAX6029EUK21, VIN = 3.2V for MAX6029EUK30, and VIN = 5.2V for MAX6029EUK50, IOUT = 0, TA = +25°C, unless
otherwise noted.)

LINE-TRANSIENT RESPONSE
(VOUT = 2.048V)

MAX6029 toc18

200μs/div

3V

2.5V

2.048V

VIN
200mV/div
AC-COUPLED

VOUT
200mV/div
AC-COUPLED

MAX6029 Ultra-Low-Power Precision Series
Voltage Reference

Maxim Integrated | 10www.maximintegrated.com

LINE-TRANSIENT RESPONSE
(VOUT = 3V)

MAX6029 toc19

200μs/div

3.7V

3.2V

3V

VIN
200mV/div
AC-COUPLED

VOUT
200mV/div
AC-COUPLED

LINE-TRANSIENT RESPONSE
(VOUT = 5V)

MAX61029 toc20

200μs/div

5.7V

5.2V

5V

VIN
200mV/div
AC-COUPLED

VOUT
100mV/div
AC-COUPLED

LOAD-TRANSIENT RESPONSE
(SOURCING, VOUT = 2.048V)

MAX6029 toc21

100μs/div

4mA

2.048V

IOUT
10mA/div

VOUT
500mV/div
AC-COUPLED

COUT = 0

0

LOAD-TRANSIENT RESPONSE
(SINKING, VOUT = 2.048V)

MAX6029 toc22

1ms/div

0
-1mA

2.048V

IOUT
2mA/div

VOUT
500mV/div
AC-COUPLED

COUT = 0

LOAD-TRANSIENT RESPONSE
(SOURCING, VOUT = 2.048V)

MAX6029 toc23

400μs/div

4mA

2.048V

IOUT
10mA/div

VOUT
500mV/div
AC-COUPLED

COUT = 1μF

0

LOAD-TRANSIENT RESPONSE
(SINKING, VOUT = 2.048V)

MAX6029 toc24

1ms/div

0
-1mA

2.048V

IOUT
2mA/div

VOUT
500mV/div
AC-COUPLED

COUT = 1μF

Typical Operating Characteristics (continued)
(VIN = 2.5V for MAX6029EUK21, VIN = 3.2V for MAX6029EUK30, and VIN = 5.2V for MAX6029EUK50, IOUT = 0, TA = +25°C, unless
otherwise noted.)

MAX6029 Ultra-Low-Power Precision Series
Voltage Reference

Maxim Integrated | 11www.maximintegrated.com

LOAD-TRANSIENT RESPONSE
(SINKING, VOUT = 5V)

MAX6029 toc28

2ms/div

0

-1mA

5V

IOUT
1mA/div

VOUT
1V/div
AC-COUPLED

COUT = 1μF

TURN-ON TRANSIENT
(VOUT = 2.048V)

MAX6029 toc29

200μs/div

2.5V

2.048V

VIN
1V/div

VOUT
1V/div

0

0

TURN-ON TRANSIENT
(VOUT = 3V)

MAX6029 toc30

200μs/div

3.2V

3V

VIN
2V/div

VOUT
1V/div

0

0

LOAD-TRANSIENT RESPONSE
(SOURCING, VOUT = 5V)

MAX6029 toc25

400μs/div

4mA

5V

IOUT
10mA/div

VOUT
500mV/div
AC-COUPLED

COUT = 0

0

LOAD-TRANSIENT RESPONSE
(SINKING, VOUT = 5V)

MAX6029 toc26

2ms/div

0

-1mA

5V

IOUT
1mA/div

VOUT
1V/div
AC-COUPLED

COUT = 0

LOAD-TRANSIENT RESPONSE
(SOURCING, VOUT = 5V)

6029 toc27

400μs/div

4mA

6V

IOUT
10mA/div

VOUT
200mV/div
AC-COUPLED

COUT = 1μF

0

Typical Operating Characteristics (continued)
(VIN = 2.5V for MAX6029EUK21, VIN = 3.2V for MAX6029EUK30, and VIN = 5.2V for MAX6029EUK50, IOUT = 0, TA = +25°C, unless
otherwise noted.)

MAX6029 Ultra-Low-Power Precision Series
Voltage Reference

Maxim Integrated | 12www.maximintegrated.com

NOISE vs. FREQUENCY
(VOUT = 5V)

M
AX

60
29

 to
c3

7

FREQUENCY (kHz)

NO
IS

E
(μ

V R
M

S/
√H

z)

40302010

2

4

6

8

10

12

14

16

18

20

0
0 50

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

MAX6029 toc34

1s/div

VOUT
20μV/div

NOISE vs. FREQUENCY
(VOUT = 2.048V)

M
AX

60
29

 to
c3

5

FREQUENCY (kHz)

NO
IS

E
(μ

V R
M

S/
√H

z)

403010 20

0.5

1.0

1.5

2.0

2.5

3.0

3.5

4.0

0
0 50

NOISE vs. FREQUENCY
(VOUT = 3V)

M
AX

60
29

 to
c3

6

FREQUENCY (kHz)

NO
IS

E
(μ

V R
M

S/
√H

z)

40302010

0.5
1.0
1.5
2.0
2.5
3.0
3.5
4.0
4.5
5.0
5.5
6.0
6.5

0
0 50

0.1Hz TO 10Hz OUTPUT NOISE
(VOUT = 2.048V)

MAX6029 toc32

1s/div

VOUT
10μV/div

0.1Hz TO 10Hz OUTPUT NOISE
(VOUT = 3V)

MAX6029 toc33

1s/div

VOUT
10μV/div

TURN-ON TRANSIENT
(VOUT = 5V)

MAX6029 toc31

400μs/div

5.2V

5V

VIN
2V/div

VOUT
2V/div

0

0

Typical Operating Characteristics (continued)
(VIN = 2.5V for MAX6029EUK21, VIN = 3.2V for MAX6029EUK30, and VIN = 5.2V for MAX6029EUK50, IOUT = 0, TA = +25°C, unless
otherwise noted.)

MAX6029 Ultra-Low-Power Precision Series
Voltage Reference

Maxim Integrated | 13www.maximintegrated.com

Applications Information

Input Bypassing
The MAX6029 does not require an input bypass capac-
itor. For improved transient performance, bypass the
input to ground with a 0.1µF ceramic capacitor. Place
the capacitor as close to IN as possible.

Load Capacitance
The MAX6029 does not require an output capacitor for
stability. The MAX6029 is stable driving capacitive
loads from 0 to 100pF and 0.1µF to 10µF when sourc-
ing current and from 0 to 0.4µF when sinking current. In
applications where the load or the supply can experi-
ence step changes, an output capacitor reduces the
amount of overshoot (undershoot) and improves the cir-
cuit’s transient response. Many applications do not
require an external capacitor, and the MAX6029 offers
a significant advantage in applications where board
space is critical.

Supply Current
The quiescent supply current of the series-mode
MAX6029 is very small, 5.25µA (max), and is very sta-
ble against changes in the supply voltage with only
1.5µA/V (max) variation with supply voltage. The

MAX6029 family draws load current from the input volt-
age source only when required, so supply current is not
wasted and efficiency is maximized at all input volt-
ages. This improved efficiency reduces power dissipa-
tion and extends battery life.

Output Thermal Hysteresis
Output thermal hysteresis is the change of the output
voltage 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 device.

Temperature Coefficient vs. Operating
Temperature Range for a 1LSB
Maximum Error
In a data converter application, the reference voltage of
the converter must stay within a certain limit to keep the
error in the data converter smaller than the resolution
limit through the operating temperature range. Figure 1
shows the maximum allowable reference voltage temper-
ature coefficient to keep the conversion error to less than
1 LSB, as a function of the operating temperature range
(TMAX - TMIN) with the converter resolution as a parame-
ter. The graph assumes the reference-voltage tempera-
ture coefficient as the only parameter affecting accuracy.
In reality, the absolute static accuracy of a data convert-
er is dependent on the combination of many parameters
such as integral nonlinearity, differential nonlinearity, off-
set error, gain error, as well as voltage reference
changes.

Turn-On Time
These devices turn on and settle to within 0.1% of their
final value in less than 1ms. The turn-on time increases
when heavily loaded and operating close to dropout.

PIN

SOT23 SO
NAME FUNCTION

1 2 IN Positive Voltage Supply

2 4 GND Ground

3, 4
1, 3, 5, 7,

8
N.C.

No Connection. Leave
unconnected or connect to
ground.

5 6 OUT Reference Output

TEMPERATURE
COEFFICIENT

(ppm/°C)

1 10 100

16-BIT

14-BIT

12-BIT

10-BIT

8-BIT

0.01

0.1

10

100

1000

1

10,000

18-BIT

20-BIT

OPERATING TEMPERATURE RANGE (TMAX - TMIN) (°C)

Figure 1. Temperature Coefficient vs. Operating Temperature Range for a 1 LSB Maximum Error

Pin Description

MAX6029 Ultra-Low-Power Precision Series
Voltage Reference

Maxim Integrated | 14www.maximintegrated.com

OUT

GND

IN

MAX6029

VIN = 2.5V TO 12.6V

*CAPACITOR IS OPTIONAL.

*

Typical Operating Circuit Chip Information
PROCESS: BiCMOS

Package Information

For the latest package outline information and land patterns (foot-
prints), 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+1 21-0057 90-0174

8 SO S8+2 21-0041 90-0096

pdfserv.maximintegrated.com/package_dwgs/21-0057.PDF
pdfserv.maximintegrated.com/package_dwgs/21-0041.PDF
pdfserv.maximintegrated.com/land_patterns/90-0174.PDF
pdfserv.maximintegrated.com/land_patterns/90-0096.PDF

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. © 2009 Maxim Integrated Products, Inc. | 15

MAX6029 Ultra-Low-Power Precision Series
Voltage Reference

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.

Revision History

REVISION
NUMBER

REVISION
DATE

DESCRIPTION PAGES
CHANGED

0 7/03 Initial release —

1 8/06 Added SO package 1, 2, 14, 15

2 11/06 Updated voltage output limits 3, 6

3 1/09 Added lead-free notation to Ordering Information 1

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

