
Ordering Information and Selector Guide appears at end of
data sheet.

19-6355; Rev 15; 11/19

General Description
The MAX6070/MAX6071 offer a very low noise and
low-drift voltage reference in a small 6-pin SOT23 package.
These devices provide a 1/f noise voltage of only
4.8µVP-P at an output voltage of 2.5V, with a temperature
drift of 6ppm/NC (max). The devices consume 150FA of
supply current and can sink and source up to 10mA of load
current. The low-drift and low-noise specifications enable
enhanced system accuracy, making these devices ideal
for high-precision industrial applications. The MAX6070
offers a noise filter option for wideband applications.
The devices are available in a 6-pin SOT23 package and
are specified over the extended industrial temperature
range of ‑40NC to +125NC. The 2.5V options are also
available in a 6-bump 0.78mm x 1.41mm wafer-level
package (WLP).

Applications
●● High-Accuracy Industrial and Process Control
●● Precision Instrumentation
●● High-Resolution ADCs and DACs
●● Precision Current Sources
●● Automotive

Benefits and Features
●● 6-Pin SOT23 Package Reduces System Board Space
●● Stable Performance Over Temperature and Time

Improves System Accuracy
•	 High ±0.04% Initial Accuracy
•	 Low 1.5ppm/°C (typ), 6ppm/°C (max) Temperature

Drift
•	 Low 4.8μVP-P Noise (0.1Hz to 10Hz) at 2.5V
•	 Low 200mV Dropout Voltage
•	 High 85dB Ripple Rejection

●● Low 150μA Supply Current Reduces Power
Consumption

●● Filter Option Lowers High-Frequency Noise
●● Output Options: 1.25V, 1.8V, 2.048V, 2.5V, 3.0V,

3.3V, 4.096V, and 5.0V Cover Common Voltage
Levels for a Wide Variety of Applications

●● 0.78mm x 1.41mm WLP with 0.35mm Bump Spacing
●● AEC-Q100 Qualified (Refer to Ordering Information)

Click here for production status of specific part numbers.

BANDGAP
VOLTAGE

REFERENCE

GND

0.1µF

0.1µF

0.1µF

IN

FILTER

ENSHUTDOWN
CONTROL

VIN

RL

OUTF

OUTS

VOUT
BANDGAP
VOLTAGE

REFERENCE

GNDFGNDS

0.1µF

0.1µF

IN

ENSHUTDOWN
CONTROL

VIN

RL

OUTF

OUTS

VOUT

MAX6070 MAX6071

Typical Operating Circuits

MAX6070/MAX6071 Low-Noise, High-Precision Series
Voltage References

EVALUATION KIT AVAILABLE

https://www.maximintegrated.com/en/storefront/storefront.html

OUTF to GNDS, GNDF, GND.......................-0.3V to the lower of
	 (VIN + 0.3V), +6V
OUTS to GNDS, GNDF, GND..................................-0.3V to +6V
IN to GNDS, GNDF, GND..-0.3V to +6V
EN to GNDS, GNDF, GND.......................................-0.3V to +6V
FILTER to GND...-0.3V to the lower of
	 (VIN + 0.3V), +6V
GNDS to GNDF...-0.3V to +0.3V

Continuous Power Dissipation (TA = +70NC)
	 SOT23 (derate 4.3mW/NC above +70NC)................. 347.8mW
	 WLP (derate 10.2mW/NC above 70NC..........................816mW
Operating Temperature Range......................... -40NC to +125NC
Junction Temperature..+150NC
Storage Temperature Range............................. -65NC to +150NC
Soldering Temperature (reflow).......................................+260NC
Lead Temperature (soldering, 10s).................................+300NC

6 SOT23
PACKAGE CODE U6+5/U6+5A

Outline Number 21-0058
Land Pattern Number 90-0175
Thermal Resistance, Multi-Layer Board:
Junction to Ambient (θJA) 230°C/W
Junction to Case (θJC) 76°C/W

6 Thin WLP
PACKAGE CODE N60B1+1

Outline Number 21-0744
Land Pattern Number Refer to Application Note 1891
Thermal Resistance, Multi-Layer Board:
Junction to Ambient (θJA) 98°C/W

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.

Package Information

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.

www.maximintegrated.com Maxim Integrated │  2

MAX6070/MAX6071 Low-Noise, High-Precision Series
Voltage References

http://pdfserv.maximintegrated.com/package_dwgs/21-0058.PDF
http://pdfserv.maximintegrated.com/land_patterns/90-0175.PDF
https://pdfserv.maximintegrated.com/package_dwgs/21-0744.PDF
https://www.maximintegrated.com/en/app-notes/index.mvp/id/1891
http://www.maximintegrated.com/thermal-tutorial
http://www.maximintegrated.com/packages

(VIN = +5.0V, IOUT = 0mA, COUT = 0.1FF, TA = -40°C to +125°C, unless otherwise noted. Typical values are at TA = +25°C.) (Note 1)

PARAMETER SYMBOL CONDITIONS MIN TYP MAX UNITS

OUTPUT

Output Voltage Accuracy
MAX6070A/MAX6071A, TA = +25NC -0.04 +0.04

%
MAX6070B/MAX6071B, TA = +25NC -0.08 +0.08

Output Voltage Temperature
Drift (Note 2)

TCVOUT
MAX6070A/MAX6071A 1.5 6 ppm/

NCMAX6070B/MAX6071B 2.0 8

Line Regulation
Over specified VIN
range

TA = +25NC 13 100
FV/V

TA = TMIN to TMAX 125

Load Regulation
0mA < IOUT < 10mA, sink 70 150

FV/mA
0mA < IOUT < 10mA, source 100 150

Output Current IOUT -10 +10 mA

Short-Circuit Current ISC
Sourcing to ground 25

mA
Sinking from VIN 25

Long-Term Stability 1000 hours at TA = +25°C 35 ppm

Thermal Hysteresis (Note 4) 85 ppm

DYNAMIC CHARACTERISTICS

Noise Voltage eOUT

1/f noise, 0.1Hz to 10Hz, COUT = 0.1FF 3.6 FVP-P

MAX6071 thermal noise, 10Hz to 10kHz,
COUT = 0.1FF

5.0

FVRMS
MAX6070 thermal noise, 10Hz to 10kHz,
COUT = 0.1FF, CFILTER = 0.1FF

2.5

Ripple Rejection Frequency = 60Hz 100 dB

Turn-On Settling Time tR
Settling to 0.01%,
COUT = 0.1FF

MAX6070,
CFILTER = 0.1FF

6 ms

MAX6071 20 Fs

Enable Settling Time tEN
Settling to 0.01%,
COUT = 0.1FF

MAX6070,
CFILTER = 0.1FF

6 ms

MAX6071 60 Fs

Capacitive-Load Stability Range IOUT P 10mA 0.1 10 FF

INPUT

Supply Voltage VIN Guaranteed by line regulation 2.7 5.5 V

Quiescent Supply Current IIN
TA = +25NC 130 200

FA
TA = TMIN to TMAX 260

Shutdown Supply Current ISD 6 FA

ENABLE

Enable Input Current IEN -1 +1 FA

Enable Logic-High VIH 0.7 x VIN
V

Enable Logic-Low VIL 0.3 x VIN

Electrical Characteristics—MAX607__AUT12 (VOUT = 1.250V)

www.maximintegrated.com Maxim Integrated │  3

MAX6070/MAX6071 Low-Noise, High-Precision Series
Voltage References

(VIN = +5.0V, IOUT = 0mA, COUT = 0.1µF, TA = -40°C to +125°C, unless otherwise noted. Typical values are at TA = +25°C.) (Note 1)

PARAMETER SYMBOL CONDITIONS MIN TYP MAX UNITS

OUTPUT

Output Voltage Accuracy
MAX6070A/MAX6071A, TA = +25°C -0.04 +0.04

%
MAX6070B/MAX6071B, TA = +25°C -0.08 +0.08

Output Voltage Temperature
Drift (Note 2)

TCVOUT
MAX6070A/MAX6071A 1.5 6

ppm/°C
MAX6070B/MAX6071B 2.0 8

Line Regulation
Over specified VIN
range

TA = +25°C 35 150
µV/V

TA = TMIN to TMAX 200

Load Regulation
0mA < IOUT < 10mA, sink 120 200

µV/mA
0mA < IOUT < 10mA, source 120 200

Output Current IOUT -10 +10 mA

Short-Circuit Current ISC
Sourcing to ground 25

mA
Sinking from VIN 25

Long-Term Stability 1000 hours at TA = +25°C 35 ppm

Thermal Hysteresis (Note 4) 85 ppm

DYNAMIC CHARACTERISTICS

Noise Voltage eOUT

1/f noise, 0.1Hz to 10Hz, COUT = 0.1µF 6 µVP-P

MAX6071 thermal noise, 10Hz to 10kHz
COUT = 0.1µF

7

µVRMS
MAX6070 thermal noise, 10Hz to 10kHz
COUT = 0.1µF, CFILTER = 0.1µF

5

Ripple Rejection Frequency = 60Hz 89 dB

Turn-On Settling Time tR
Settling to 0.01%
COUT = 0.1µF

MAX6070
CFILTER = 0.1µF

6 ms

MAX6071 32 µs

Enable Settling Time tEN
Settling to 0.01%
COUT = 0.1µF

MAX6070
CFILTER = 0.1µF

6 ms

MAX6071 60 µs

Capacitive-Load Stability
Range

IOUT ≤ 10mA 0.1 10 µF

INPUT

Supply Voltage VIN Guaranteed by line regulation 2.7 5.5 V

Quiescent Supply Current IIN
TA = +25°C 130 200

µA
TA = TMIN to TMAX 260

Shutdown Supply Current ISD 6 µA

ENABLE

Enable Input Current IEN -1 1 µA

Enable Logic-High VIH 0.7 x VIN
V

Enable Logic-Low VIL 0.3 x VIN

Electrical Characteristics—MAX607__AUT18 (VOUT = 1.800V)

www.maximintegrated.com Maxim Integrated │  4

MAX6070/MAX6071 Low-Noise, High-Precision Series
Voltage References

(VIN = +5.0V, IOUT = 0mA, COUT = 0.1µF, TA = -40°C to +125°C, unless otherwise noted. Typical values are at TA = +25°C.) (Note 1)

PARAMETER SYMBOL CONDITIONS MIN TYP MAX UNITS

OUTPUT

Output Voltage Accuracy
MAX6070A/MAX6071A, TA = +25°C -0.04 +0.04

%
MAX6070B/MAX6071B, TA = +25°C -0.08 +0.08

Output Voltage Temperature
Drift (Note 2)

TCVOUT
MAX6070A/MAX6071A 1.5 6

ppm/°C
MAX6070B/MAX6071B 2.0 8

Line Regulation
Over specified VIN
range

TA = +25°C 50 180
µV/V

TA = TMIN to TMAX 225

Load Regulation
0mA < IOUT < 10mA, sink 135 225

µV/mA
0mA < IOUT < 10mA, source 135 225

Output Current IOUT -10 +10 mA

Short-Circuit Current ISC
Sourcing to ground 25

mA
Sinking from VIN 25

Long-Term Stability 1000 hours at TA = +25°C 35 ppm

Thermal Hysteresis (Note 4) 85 ppm

DYNAMIC CHARACTERISTICS

Noise Voltage eOUT

1/f noise, 0.1Hz to 10Hz, COUT = 0.1µF 6.4 µVP-P

MAX6071 thermal noise, 10Hz to 10kHz
COUT = 0.1µF

8.6

µVRMS
MAX6070 thermal noise, 10Hz to 10kHz
COUT = 0.1µF, CFILTER = 0.1µF

6.3

Ripple Rejection Frequency = 60Hz 86 dB

Turn-On Settling Time tR
Settling to 0.01%
COUT = 0.1µF

MAX6070
CFILTER = 0.1µF

6.2 ms

MAX6071 25 µs

Enable Settling Time tEN
Settling to 0.01%
COUT = 0.1µF

MAX6070
CFILTER = 0.1µF

6.2 ms

MAX6071 65 µs

Capacitive-Load Stability
Range

IOUT ≤10mA 0.1 10 µF

INPUT

Supply Voltage VIN Guaranteed by line regulation 2.7 5.5 V

Quiescent Supply Current IIN
TA = +25°C 130 200

µA
TA = TMIN to TMAX 260

Shutdown Supply Current ISD 6 µA

ENABLE

Enable Input Current IEN -1 +1 µA

Enable Logic-High VIH 0.7 x VIN
V

Enable Logic-Low VIL 0.3 x VIN

Electrical Characteristics—MAX607__AUT21 (VOUT = 2.048V)

www.maximintegrated.com Maxim Integrated │  5

MAX6070/MAX6071 Low-Noise, High-Precision Series
Voltage References

(VIN = +5.0V, IOUT = 0mA, COUT = 0.1FF, TA = -40°C to +125°C, unless otherwise noted. Typical values are at TA = +25°C.) (Note 1)

PARAMETER SYMBOL CONDITIONS MIN TYP MAX UNITS

OUTPUT

Output Voltage Accuracy
MAX6070A/MAX6071A, TA = +25°C -0.04 +0.04

%
MAX6070B/MAX6071B, TA = +25°C -0.08 +0.08

Output Voltage Temperature Drift
(Note 2)

TCVOUT
MAX6070A/MAX6071A 1.5 6

ppm/°C
MAX6070B/MAX6071B 2.0 8

Line Regulation
Over specified
VIN range

TA = +25°C 60 145
µV/V

TA = TMIN to TMAX 175

Load Regulation
0mA < IOUT < 10mA, sink 80 140

µV/mA
0mA < IOUT < 10mA, source 75 125

Dropout Voltage
IOUT = 10mA, TA = TMIN to TMAX
(Note 3)

110 230 mV

Output Current IOUT -10 +10 mA

Short-Circuit Current ISC
Sourcing to ground 25

mA
Sinking from VIN 25

Long-Term Stability 1000 hours at TA = +25°C 40 ppm

Thermal Hysteresis (Note 4) 85 ppm

DYNAMIC CHARACTERISTICS

Noise Voltage eOUT

1/f noise, 0.1Hz to 10Hz, COUT = 0.1µF 4.8 µVP-P

MAX6071 thermal noise, 10Hz to 10kHz,
COUT = 0.1µF

6

µVRMS
MAX6070 thermal noise, 10Hz to 10kHz,
COUT = 0.1µF, CFILTER = 0.1µF

3

Noise Spectral Density

MAX6071 thermal noise, f = 1kHz,
COUT = 0.1µF

60

nV/√Hz
MAX6070 thermal noise, f = 1kHz,
COUT = 0.1µF, CFILTER = 0.1µF

30

Ripple Rejection Frequency = 60Hz 84 dB

Turn-On Settling Time tR
Settling to 0.01%,
COUT = 0.1µF

MAX6070,
CFILTER = 0.1µF

10 ms

MAX6071 30 µs

Enable Settling Time tEN
Settling to 0.01%,
COUT = 0.1µF

MAX6070,
CFILTER = 0.1µF

10 ms

MAX6071 75 µs

Capacitive-Load Stability Range IOUT ≤ 10mA 0.1 10 µF

INPUT

Supply Voltage VIN Guaranteed by line regulation 2.8 5.5 V

Quiescent Supply Current IIN
TA = +25°C 150 235

µA
TA = TMIN to TMAX 300

Shutdown Supply Current ISD 0.6 6 µA

Electrical Characteristics—MAX607__AUT25 (VOUT = 2.500V)

www.maximintegrated.com Maxim Integrated │  6

MAX6070/MAX6071 Low-Noise, High-Precision Series
Voltage References

(VIN = +5.0V, IOUT = 0mA, CIN = COUT = 0.1FF, TA = 0NC to +85NC, unless otherwise noted. Typical values are at TA = +25NC.) (Note 1)

(VIN = +5.0V, IOUT = 0mA, COUT = 0.1FF, TA = -40°C to +125°C, unless otherwise noted. Typical values are at TA = +25°C.) (Note 1)

PARAMETER SYMBOL CONDITIONS MIN TYP MAX UNITS

ENABLE/SHUTDOWN

Enable Input Current IEN -1 +1 µA

Enable Logic-High VIH 0.7 x VIN
V

Enable Logic-Low VIL 0.3 x VIN

PARAMETER SYMBOL CONDITIONS MIN TYP MAX UNITS

OUTPUT

Output Voltage Accuracy TA = +25°C -0.1 +0.1 %

Output Voltage Temperature Drift
(Note 2)

TCVOUT 2.7 10 ppm/°C

Line Regulation
Over specified
VIN range

TA = +25°C 60 300
µV/V

TA = TMIN to TMAX 350

Load Regulation
0mA < IOUT < 10mA, sink 80 200

µV/mA
0mA < IOUT < 10mA, source 75 180

Dropout Voltage IOUT = 10mA, TA = TMIN to TMAX (Note 3) 110 230 mV

Output Current IOUT -10 +10 mA

Short-Circuit Current ISC
Sourcing to ground 25

mA
Sinking from VIN 25

Long-Term Stability 1000 hours at TA = +25°C 16 ppm

Thermal Hysteresis (Note 4) 85 ppm

DYNAMIC CHARACTERISTICS

Noise Voltage eOUT
1/f noise, 0.1Hz to 10Hz, COUT = 0.1µF 4.8 µVP-P

10Hz to 10kHz, COUT = 0.1µF 6 µVRMS

Noise Spectral Density fSW = 1kHz, COUT = 0.1µF 60 nV/√Hz

Ripple Rejection Frequency = 60Hz 84 dB

Turn-On Settling Time tR Settling to 0.01%, COUT = 0.1µF 30 µs

Enable Settling Time tEN Settling to 0.01%, COUT = 0.1µF 75 µs

Capacitive-Load Stability Range IOUT ≤ 10mA 0.1 10 µF

INPUT

Supply Voltage VIN Guaranteed by line regulation 2.8 5 V

Quiescent Supply Current IIN
TA = +25°C 160 250

µA
TA = TMIN to TMAX 320

Shutdown Supply Current ISD 0.6 6 µA

ENABLE/SHUTDOWN

Enable Input Current IEN -1 +1 µA

Enable Logic-High VIH 0.7 x VIN V
Enable Logic-Low VIL 0.3 x VIN

Electrical Characteristics—MAX607__ANT25 (VOUT = 2.5V)

Electrical Characteristics—MAX607__AUT25 (VOUT = 2.500V) (continued)

www.maximintegrated.com Maxim Integrated │  7

MAX6070/MAX6071 Low-Noise, High-Precision Series
Voltage References

(VIN = +5.0V, IOUT = 0mA, COUT = 0.1µF, TA = -40°C to +125°C, unless otherwise noted. Typical values are at TA = +25°C.) (Note 1)

PARAMETER SYMBOL CONDITIONS MIN TYP MAX UNITS

OUTPUT

Output Voltage Accuracy
MAX6070A/MAX6071A, TA = +25°C -0.04 +0.04

%
MAX6070B/MAX6071B, TA = +25°C -0.08 +0.08

Output Voltage Temperature Drift
(Note 2)

TCVOUT
MAX6070A/MAX6071A 1.5 6

ppm/°C
MAX6070B/MAX6071B 2.0 8

Line Regulation
Over specified
VIN range

TA = +25°C 90 200
µV/V

TA = TMIN to TMAX 260

Load Regulation
0mA < IOUT < 10mA, sink 90 170

µV/mA
0mA < IOUT < 10mA, source 90 150

Dropout Voltage IOUT = 10mA, TA = TMIN to TMAX (Note 3) 80 150 mV

Output Current IOUT -10 +10 mA

Short-Circuit Current ISC
Sourcing to ground 25

mA
Sinking from VIN 25

Long-Term Stability 1000 hours at TA = +25°C 40 ppm

Thermal Hysteresis (Note 4) 85 ppm

DYNAMIC CHARACTERISTICS

Noise Voltage eOUT

1/f noise, 0.1Hz to 10Hz, COUT = 0.1µF 4.6 µVP-P

MAX6071 thermal noise, 10Hz to 10kHz,
COUT = 0.1µF

7.8
µVRMSMAX6070 thermal noise, 10Hz to 10kHz,

COUT = 0.1µF, CFILTER = 0.1µF
5.0

Ripple Rejection Frequency = 60Hz 80 dB

Turn-On Settling Time tR
Settling to 0.01%,
COUT = 0.1µF

MAX6070,
CFILTER = 0.1µF

9.7 ms

MAX6071 40 µs

Enable Settling Time tEN
Settling to 0.01%,
COUT = 0.1µF

MAX6070,
CFILTER = 0.1µF

9.7 ms

MAX6071 75 µs

Capacitive-Load Stability Range IOUT ≤ 10mA 0.1 10 µF

INPUT

Supply Voltage VIN Guaranteed by line regulation 3.2 5.5 V

Quiescent Supply Current IIN
TA = +25°C 150 235

µA
TA = TMIN to TMAX 300

Shutdown Supply Current ISD 0.6 6 µA

ENABLE/SHUTDOWN

Enable Input Current IEN -1 +1 µA

Enable Logic-High VIH 0.7 x VIN
V

Enable Logic-Low VIL 0.3 x VIN

Electrical Characteristics—MAX607__AUT30 (VOUT = 3.000V)

www.maximintegrated.com Maxim Integrated │  8

MAX6070/MAX6071 Low-Noise, High-Precision Series
Voltage References

(VIN = +5.0V, IOUT = 0mA, COUT = 0.1µF, TA = -40°C to +125°C, unless otherwise noted. Typical values are at TA = +25°C.) (Note 1)

PARAMETER SYMBOL CONDITIONS MIN TYP MAX UNITS

OUTPUT

Output Voltage Accuracy
MAX6070A/MAX6071A, TA = +25°C -0.04 +0.04

%
MAX6070B/MAX6071B, TA = +25°C -0.08 +0.08

Output Voltage Temperature Drift
(Note 2)

TCVOUT
MAX6070A/MAX6071A 1.5 6

ppm/°C
MAX6070B/MAX6071B 2.0 8

Line Regulation
Over specified
VIN range

TA = +25°C 90 220
µV/V

TA = TMIN to TMAX 285

Load Regulation
0mA < IOUT < 10mA, sink 100 190

µV/mA
0mA < IOUT < 10mA, source 100 165

Dropout Voltage
IOUT = 10mA, TA = TMIN to TMAX
(Note 3)

65 150 mV

Output Current IOUT -10 10 mA

Short-Circuit Current ISC
Sourcing to ground 25

mA
Sinking from VIN 25

Long-Term Stability 1000 hours at TA = +25°C 40 ppm

Thermal Hysteresis (Note 4) 85 ppm

DYNAMIC CHARACTERISTICS

Noise Voltage eOUT

1/f noise, 0.1Hz to 10Hz, COUT = 0.1µF 10 µVP-P

MAX6071 thermal noise, 10Hz to 10kHz,
COUT = 0.1µF

9

µVRMS
MAX6070 thermal noise, 10Hz to 10kHz,
COUT = 0.1µF, CFILTER = 0.1µF

6

Ripple Rejection Frequency = 60Hz 78 dB

Turn-On Settling Time tR
Settling to 0.01%,
COUT = 0.1µF

MAX6070,
CFILTER = 0.1µF

10 ms

MAX6071 42 µs

Enable Settling Time tEN
Settling to 0.01%,
COUT = 0.1µF

MAX6070,
CFILTER = 0.1µF

10 ms

MAX6071 75 µs

Capacitive-Load Stability Range IOUT ≤10mA 0.1 10 µF

INPUT

Supply Voltage VIN Guaranteed by line regulation 3.5 5.5 V

Quiescent Supply Current IIN
TA = +25°C 160 240

µA
TA = TMIN to TMAX 330

Shutdown Supply Current ISD 0.6 6 µA

ENABLE/SHUTDOWN

Enable Input Current IEN -1 +1 µA

Enable Logic-High VIH 0.7 x VIN
V

Enable Logic-Low VIL 0.3 x VIN

Electrical Characteristics—MAX607__ AUT33 (VOUT = 3.300V)

www.maximintegrated.com Maxim Integrated │  9

MAX6070/MAX6071 Low-Noise, High-Precision Series
Voltage References

(VIN = +5.0V, IOUT = 0mA, COUT = 0.1FF, TA = -40°C to +125°C, unless otherwise noted. Typical values are at TA = +25°C.) (Note 1)

PARAMETER SYMBOL CONDITIONS MIN TYP MAX UNITS

OUTPUT

Output Voltage Accuracy

MAX6070A/MAX6071A, TA = +25NC -0.04 +0.04

%MAX6070B/MAX6071B, TA = +25NC -0.08 +0.08

MAX6070D, TA = +25NC -0.2 +0.2

Output Voltage Temperature
Drift (Note 2)

TCVOUT
MAX6070A/MAX6071A 1.5 6 ppm/

NCMAX6070B/MAX6071B 2.0 8

Line Regulation
Over specified VIN
range

TA = +25NC 100 250
FV/V

TA = TMIN to TMAX 350

Load Regulation
0mA < IOUT < 10mA, sink 125 225

FV/mA
0mA < IOUT < 10mA, source 135 225

Dropout Voltage IOUT = 10mA, TA = TMIN to TMAX (Note 3) 75 150 mV

Output Current IOUT -10 +10 mA

Short-Circuit Current ISC
Sourcing to ground 25

mA
Sinking from VIN 25

Long-Term Stability 1000 hours at TA = +25NC 35 ppm

Thermal Hysteresis (Note 4) 85 ppm

DYNAMIC CHARACTERISTICS

Noise Voltage eOUT

1/f noise, 0.1Hz to 10Hz, COUT = 0.1FF 9.6 FVP-P

MAX6071 thermal noise, 10Hz to 10kHz,
COUT = 0.1FF

12

FVRMS
MAX6070 thermal noise, 10Hz to 10kHz,
COUT = 0.1FF, CFILTER = 0.1FF

9

Ripple Rejection Frequency = 60Hz 80 dB

Turn-On Settling Time tR
Settling to 0.01%,
COUT = 0.1FF

MAX6070,
CFILTER = 0.1FF

10 ms

MAX6071 40 Fs

Enable Settling Time tEN
Settling to 0.01%,
COUT = 0.1FF

MAX6070,
CFILTER = 0.1FF

10 ms

MAX6071 85 Fs

Capacitive-Load Stability Range IOUT P 10mA 0.1 10 FF

INPUT

Supply Voltage VIN Guaranteed by line regulation 4.3 5.5 V

Quiescent Supply Current IIN
TA = +25NC 150 235

FA
TA = TMIN to TMAX 350

Shutdown Supply Current ISD 6 FA

ENABLE

Enable Input Current IEN -1 +1 FA

Enable Logic-High VIH 0.7 x VIN
V

Enable Logic-Low VIL 0.3 x VIN

Electrical Characteristics—MAX607__AUT41 (VOUT = 4.096V)

www.maximintegrated.com Maxim Integrated │  10

MAX6070/MAX6071 Low-Noise, High-Precision Series
Voltage References

(VIN = +5.5V, IOUT = 0mA, COUT = 0.1FF, TA = -40°C to +125°C, unless otherwise noted. Typical values are at TA = +25°C.) (Note 1)

PARAMETER SYMBOL CONDITIONS MIN TYP MAX UNITS

OUTPUT

Output Voltage Accuracy
MAX6070A/MAX6071A, TA = +25°C -0.04 +0.04

%
MAX6070B/MAX6071B, TA = +25°C -0.08 +0.08

Output Voltage Temperature
Drift (Note 2)

TCVOUT
MAX6070A/MAX6071A 1.5 6

ppm/°C
MAX6070B/MAX6071B 2.0 8

Line Regulation
Over specified VIN
range

TA = +25°C 200 400
µV/V

TA = TMIN to TMAX 500

Load Regulation
0mA < IOUT < 10mA, sink 160 275

µV/mA
0mA < IOUT < 10mA, source 160 275

Dropout Voltage IOUT = 10mA, TA = TMIN to TMAX (Note 5) 60 150 mV

Output Current IOUT -10 +10 mA

Short-Circuit Current ISC
Sourcing to ground 25

mA
Sinking from VIN 25

Long-Term Stability 1000 hours at TA = +25°C 35 ppm

Thermal Hysteresis (Note 4) 85 ppm

DYNAMIC CHARACTERISTICS

Noise Voltage eOUT

1/f noise, 0.1Hz to 10Hz, COUT = 0.1mF 9 µVP-P

MAX6071 thermal noise, 10Hz to 10kHz,
COUT = 0.1µF

15

µVRMS
MAX6070 thermal noise, 10Hz to 10kHz,
COUT = 0.1µF, CFILTER = 0.1µF

12

Ripple Rejection Frequency = 60Hz 74 dB

Turn-On Settling Time tR
Settling to 0.01%,
COUT = 0.1µF

MAX6070,
CFILTER = 0.1µF

10 ms

MAX6071 50 µs

Enable Settling Time tEN
Settling to 0.01%,
COUT = 0.1µF

MAX6070,
CFILTER = 0.1µF

10 ms

MAX6071 100 µs

Capacitive-Load Stability Range IOUT ≤ 10mA 0.1 10 µF

INPUT

Supply Voltage VIN Guaranteed by line regulation 5.2 5.5 V

Quiescent Supply Current IIN
TA = +25°C 160 250

µA
TA = TMIN to TMAX 330

Shutdown Supply Current ISD 6 µA

ENABLE

Enable Input Current IEN -1 +1 µA

Enable Logic-High VIH 0.7 x VIN
V

Enable Logic-Low VIL 0.3 x VIN

Electrical Characteristics—MAX607__AUT50 (VOUT = 5.000V)

www.maximintegrated.com Maxim Integrated │  11

MAX6070/MAX6071 Low-Noise, High-Precision Series
Voltage References

(VIN = +5.5V, IOUT = 0mA, COUT = 0.1FF, TA = -40°C to +125°C, unless otherwise noted. Typical values are at TA = +25°C.) (Note 1)

Note 1:	 Limits are 100% production tested at TA = +25°C. Specifications where TA < +25°C or TA > +25°C are guaranteed by
design and characterization.

Note 2:	 Temperature coefficient is calculated using the “box method” which measures temperature drift as the maximum voltage
variation over a specified temperature range. The unit of measurement is ppm/°C.

Note 3:	 Dropout voltage is defined as the minimum differential voltage (VIN - VOUT) at which VOUT decreases by 0.2% from its
original value at VIN = 5.0V.

Note 4:	 Thermal hysteresis is defined as the change in +25NC output voltage before and after cycling the device from TMAX to TMIN.
Note 5:	 Dropout voltage is defined as the minimum differential voltage (VIN – VOUT) at which VOUT decreases by 0.2% from its

original value at VIN = 5.5V.

Electrical Characteristics—MAX607__AUT50 (VOUT = 5.000V) (continued)

www.maximintegrated.com Maxim Integrated │  12

MAX6070/MAX6071 Low-Noise, High-Precision Series
Voltage References

(TA = +25°C, unless otherwise noted.)

MAX6071_12 OUTPUT
VOLTAGE TEMPERATURE DRIFT

M
AX

60
70

 to
c0

1a

TEMPERATURE (°C)

OU
TP

UT
 V

OL
TA

GE
 (V

)

1007550250-25

1.2497

1.2500

1.2502

1.2505

1.2495
-50 125

MAX6071_25 OUTPUT
VOLTAGE TEMPERATURE DRIFT

M
AX

60
70

 to
c0

1b

TEMPERATURE (°C)

OU
TP

UT
 V

OL
TA

GE
 (V

)

1007550250-25

2.4995

2.5000

2.5005

2.5010

2.4990
-50 125

MAX6071_41 OUTPUT
VOLTAGE TEMPERATURE DRIFT

M
AX

60
70

 to
c0

1c

TEMPERATURE (°C)

OU
TP

UT
 V

OL
TA

GE
 (V

)

1007550250-25
4.0945

-50 125

4.0950

4.0955

4.0960

4.0965

4.0970

4.0975

MAX6071_25
LINE REGULATION

M
AX

60
70

 to
c0

2

INPUT VOLTAGE (V)

SU
PP

LY
 C

UR
RE

NT
 (m

A)

4.84.13.4

2.4995

2.5000

2.5005

2.5010

2.4990
2.7 5.5

MAX6071_25
LOAD REGULATION

M
AX

60
70

 to
c0

3

OUTPUT CURRENT (mA)

OU
TP

UT
 V

OL
TA

GE
 (V

)

50-5

2.4990

2.4995

2.5000

2.5005

2.5010

2.5015

2.5020

2.4985
-10 10

TA = +85°C

TA = +125°C

TA = 0°C

TA = -40°C

MAX6071_12
PSRR vs. FREQUENCY

M
AX

60
70

 to
c0

4a

FREQUENCY (Hz)

PS
RR

 (d
B)

10k1k100

20

40

60

80

100

120

0
10 100k

MAX6071_25
PSRR vs. FREQUENCY

M
AX

60
70

 to
c0

4b

FREQUENCY (Hz)

PS
RR

 (d
B)

10k1k100

10

20

30

40

50

60

70

80

90

100

0
10 100k

MAX6071_41
PSRR vs. FREQUENCY

M
AX

60
70

 to
c0

4c

FREQUENCY (Hz)

PS
RR

 (d
B)

10k1k100

90

0
10 100k

10

20

30

40

50

60

70

80

MAX6071_12
SUPPLY CURRENT vs. INPUT VOLTAGE

M
AX

60
70

 to
c0

5a

INPUT VOLTAGE (V)

4.84.13.4

20

40

60

80

100

120

140

160

180

200

0
2.7 5.5

SU
PP

LY
 C

UR
RE

NT
 (µ

A)

Typical Operating Characteristics

Maxim Integrated │  13www.maximintegrated.com

MAX6070/MAX6071 Low-Noise, High-Precision Series
Voltage References

(TA = +25°C, unless otherwise noted.)

MAX6071_25
SUPPLY CURRENT vs. INPUT VOLTAGE

M
AX

60
70

 to
c0

5b

INPUT VOLTAGE (V)

SU
PP

LY
 C

UR
RE

NT
 (µ

A)

4.84.13.4

20

40

60

80

100

120

140

160

180

200

0
2.7 5.5

MAX6071_41
SUPPLY CURRENT vs. INPUT VOLTAGE

M
AX

60
70

 to
c0

5c

INPUT VOLTAGE (V)

5.24.94.6

20

40

60

80

100

120

140

160

180

200

0
4.3 5.5

SU
PP

LY
 C

UR
RE

NT
 (µ

A)

MAX6071_12
ROUT vs. FREQUENCY

M
AX

60
70

 to
c0

6a

FREQUENCY (Hz)

R O
UT

 (I
)

10k1k100

0.1

0.2

0.3

0.4

0.5

0.6

0.7

0.8

0
10 100k

1mA
SOURCING

1mA
SINKING

MAX6071_25
ROUT vs. FREQUENCY

M
AX

60
70

 to
c0

6b

FREQUENCY (Hz)

R O
UT

 (I
)

10k1k100

0.1

0.2

0.3

0.4

0.5

0.6

0.7

0.8

0
10 100k

1mA
SINKING

1mA
SOURCING

MAX6071_41
ROUT vs. FREQUENCY

M
AX

60
70

 to
c0

6c

FREQUENCY (Hz)

R O
UT

 (I
)

10k1k100

1.2

0
10 100k

1mA
SOURCING

1mA
SINKING

0.2

0.4

0.6

0.8

1.0

MAX6071_12
SUPPLY CURRENT vs. TEMPERATURE

M
AX

60
70

 to
c0

7a

TEMPERATURE (°C)

1007550250-25-50 125

SU
PP

LY
 C

UR
RE

NT
 (µ

A)

20

40

60

80

120

140

160

180

200

0

100

VIN = 5.5V

VIN = 2.7V

MAX6071_25
SUPPLY CURRENT vs. TEMPERATURE

M
AX

60
70

 to
c0

7b

TEMPERATURE (°C)

SU
PP

LY
 C

UR
RE

NT
 (µ

A)

1007550250-25

50

100

150

200

250

0
-50 125

VIN = 2.8V

VIN = 5.5V

50

100

150

200

MAX6071_41
SUPPLY CURRENT vs. TEMPERATURE

M
AX

60
70

 to
c0

7c

TEMPERATURE (°C)

1007550250-25-50 125

SU
PP

LY
 C

UR
RE

NT
 (µ

A)

250

0

VIN = 5.5V

VIN = 4.3V

MAX6070_12 OUTPUT NOISE
(0.1Hz TO 10Hz)

MAX6070 toc09a

2µV/div

1s/div

VOUT = 1.25V

Typical Operating Characteristics (continued)

Maxim Integrated │  14www.maximintegrated.com

MAX6070/MAX6071 Low-Noise, High-Precision Series
Voltage References

(TA = +25°C, unless otherwise noted.)

MAX6070_25 OUTPUT NOISE
(0.1Hz To 10Hz) (SOT23)

VOUT = 2.5V

toc08b

1∝V/div

1s/div

MAX6070_41 OUTPUT NOISE
(0.1Hz TO 10Hz)

MAX6070 toc08c

4µV/div

1s/div

VOUT = 4.096V

MAX6070_12
OUTPUT NOISE DENSITY vs. FREQUENCY

M
AX

60
70

 to
c0

9a

FREQUENCY (Hz)

OU
TP

UT
 N

OI
SE

 D
EN

SI
TY

 (n
V/
√H

z)

100 1k

10

100

1k

1
10 10k

CF = 0.1µF

CF = 0µF

MAX6070_25
OUTPUT NOISE DENSITY vs. FREQUENCY

M
AX

60
70

 to
c0

9b

FREQUENCY (Hz)

OU
TP

UT
 N

OI
SE

 D
EN

SI
TY

 (n
V/
√H

z)

100 1k

10

100

1k

1
10 10k

CF = 0.1µF

CF = 0µF

MAX6070_41
OUTPUT NOISE DENSITY vs. FREQUENCY

M
AX

60
70

 to
c0

9c

FREQUENCY (Hz)

OU
TP

UT
 N

OI
SE

 D
EN

SI
TY

 (n
V/
√H

z)

100 1k

10

100

1k

1
10 10k

CF = 0.1µF

CF = 0µF

Typical Operating Characteristics (continued)

Maxim Integrated │  15www.maximintegrated.com

MAX6070/MAX6071 Low-Noise, High-Precision Series
Voltage References

(TA = +25°C, unless otherwise noted.)

MAX6070_25 TURN-ON TRANSIENT
(CFILTER = 0.1µF)

MAX6070 toc11b

VIN
0V

VIN = 5V

VOUT = 2.5V

VOUT
0V

4ms/div

0.01% SETTLING TIME = 9.6ms

MAX6070_41 TURN-ON TRANSIENT
(CFILTER = 0µF)

MAX6070 toc10c

VIN = 0V

VOUT = 4.096V

VOUT = 0V

10µs/div

0.01% SETTLING
TIME = 41µs

VIN = 5V

MAX6070_12 TURN-ON TRANSIENT
(CFILTER = 0µF)

MAX6070 toc10a

VIN = 0V

VIN = 5V
VOUT = 1.25V

VOUT = 0V

10µs/div

0.01% SETTLING
TIME = 21µs

MAX6070_41 TURN-ON TRANSIENT
(CFILTER = 0.1µF)

MAX6070 toc11c

VIN = 0V

VOUT = 4.096V

VIN = 5V

VOUT = 0V

4ms/div

0.01% SETTLING
TIME = 10ms

MAX6070_12 TURN-ON TRANSIENT
(CFILTER = 0.1µF)

MAX6070 toc11a

VIN = 0V

VOUT = 1.25V

VOUT = 0V

2ms/div

0.01% SETTLING
TIME = 6.1ms

VIN = 5V

MAX6070_25 TURN-ON TRANSIENT
(CFILTER = 0µF)

MAX6070 toc10b

VIN
0V

VIN = 5V

VOUT = 2.5V

VOUT
0V

10µs/div

0.01% SETTLING
TIME = 33µs

Typical Operating Characteristics (continued)

Maxim Integrated │  16www.maximintegrated.com

MAX6070/MAX6071 Low-Noise, High-Precision Series
Voltage References

(TA = +25°C, unless otherwise noted.)

MAX6070_25 LINE TRANSIENT
(COUT = 0.1µF)

MAX6070 toc13b

VIN = 4.35V

VOUT
20mV/div

20µs/div

VIN = 3.85V
VIN

200mV/div

MAX6071_41 ±10mA LOAD TRANSIENT
(COUT = 0.1µF)

MAX6070 toc12c

VOUT = 4.096V

VOUT = 0V

IOUT

VOUT

SOURCE
10mA

SINK 10mA

10µs/div

MAX6071_12 ±10mA LOAD TRANSIENT
(COUT = 0.1µF)

MAX6070 toc12a

VOUT = 1.25V

VOUT = 0V

IOUT

VOUT

SOURCE
10mA

SINK 10mA

10µs/div

MAX6070_41 LINE TRANSIENT
(COUT = 0.1µF)

MAX6070 toc13c

VIN = 5.25V

VOUT
200mV/div

20µs/div

VIN = 4.75V
VIN

200mV/div

MAX6070_12 LINE TRANSIENT
(COUT = 0.1µF)

MAX6070 toc13a

VIN = 4.35V

VOUT
20mV/div

20µs/div

VIN = 3.85V
VIN

200mV/div

MAX6071_25 ±10mA LOAD TRANSIENT
(COUT = 0.1µF)

MAX6070 toc12b

VOUT = 2.5V

VOUT = 0V

IOUT

VOUT

SOURCE
10mA

SINK 10mA

10µs/div

Typical Operating Characteristics (continued)

Maxim Integrated │  17www.maximintegrated.com

MAX6070/MAX6071 Low-Noise, High-Precision Series
Voltage References

(TA = +25°C, unless otherwise noted.)

MAX6070_41 ENABLE TRANSIENT
(CFILTER = 0µF)

MAX6070 toc18

VIN = 0V

VOUT = 0V

10µs/div

VIN = 5V

VOUT = 4.096V

0.01% SETTLING TIME = 85µs

MAX6070_25 ENABLE TRANSIENT
(CFILTER = 0µF)

MAX6070 toc16

VIN = 0V

VOUT = 0V

10µs/div

VIN = 5V

VOUT = 2.5V

0.01% SETTLING TIME = 75µs

MAX6070_12 ENABLE TRANSIENT
(CFILTER = 0µF)

MAX6070 toc14

VIN = 0V VIN = 5V
VOUT = 1.25V

VOUT = 0V

10µs/div

0.01% SETTLING
TIME = 63µs

MAX6070_41 ENABLE TRANSIENT
(CFILTER = 0.1µF)

MAX6070 toc19

VIN = 0V

VOUT = 0V

4ms/div

VIN = 5V

VOUT = 4.096V

0.01% SETTLING
TIME = 10ms

MAX6070_25 ENABLE TRANSIENT
(CFILTER = 0.1µF)

MAX6070 toc17

VIN = 0V

VOUT = 0V

4ms/div

VIN = 5V

VOUT = 2.5V

0.01% SETTLING
TIME = 9.6ms

MAX6070_12 ENABLE TRANSIENT
(CFILTER = 0.1µF)

MAX6070 toc15

VIN = 0V

VOUT = 0V

2ms/div

0.01% SETTLING
TIME = 6.1ms

VIN = 5V

VOUT = 1.25V

Typical Operating Characteristics (continued)

Maxim Integrated │  18www.maximintegrated.com

MAX6070/MAX6071 Low-Noise, High-Precision Series
Voltage References

PIN
NAME FUNCTION

MAX6070 MAX6071

1 — FILTER
Filter Input. Connect a 0.1µF capacitor from FILTER to ground to provide high-frequency
bypass. Leave unconnected, if not used.

— 1 GNDF Ground Force

2 — GND Ground

- 2 GNDS Ground Sense. Connect to ground connection at the load.

3 3 EN Enable. Drive high to enable the device. Drive low to disable the device.

4 4 IN Supply Input

5 5 OUTS Voltage Reference Sense Output

6 6 OUTF
Voltage Reference Force Output. Short OUTF to OUTS as close as possible to the load.
Bypass OUTF with a capacitor (0.1µF to 10µF) to GND.

MAX6070

TOP VIEW

GND

EN

1FILTER

2

3 IN

6 OUTF

5 OUTS

+

4

MAX6071
GNDS

EN

1GNDF

2

3 IN

6 OUTF

5 OUTS

+

4

SOT23 SOT23

Pin Configurations

Pin Description

www.maximintegrated.com Maxim Integrated │  19

MAX6070/MAX6071 Low-Noise, High-Precision Series
Voltage References

BUMP NAME FUNCTION

A1 EN Enable. Drive high to enable the device. Drive low to disable the device.

A2 GNDS Ground Sense. Connect to ground connection at the load.

A3 GNDF Ground Force

B1 OUTS Voltage Reference Sense Output

B2 OUTF
Voltage Reference Force Output. Short OUTF to OUTS as close as possible to the load. Bypass OUTF with
a capacitor (0.1µF to 10µF) to GNDF.

B3 IN Supply Input. Connect a 0.1µF capacitor to GNDF.

OUTS EN

OUTF GNDS

IN GNDF

+

TOP VIEW

MAX6071

WLP

B1

B2

B3

A1

A2

A3

Bump Configuration

Bump Description

www.maximintegrated.com Maxim Integrated │  20

MAX6070/MAX6071 Low-Noise, High-Precision Series
Voltage References

Detailed Description
Wideband Noise Reduction (FILTER)
To improve wideband noise and transient power-supply
noise with the MAX6070, connect a 0.1FF capacitor from
FILTER to GND (see the Typical Operating Characteristics).
Larger values do not appreciably improve noise reduction.
A 0.1FF capacitor reduces the spectral noise density at
1kHz from 60nV/√Hz to 30nV/√Hz for the 2.5V output.
Noise at the input pin can affect output noise, but can
be reduced by connecting an optional bypass capacitor
between IN and GND as shown in Figure 1.

Output Bypassing
The MAX6070/MAX6071 require an output capacitor
between 0.1FF and 10FF. Place the output capacitor
as close to OUTF as possible. For applications driving
switching capacitive loads or rapidly changing load cur-
rents, use a 0.1µF capacitor in parallel with a larger load
capacitor to reduce equivalent series resistance (ESR).
Larger capacitor values and lower ESR reduce transients
on the reference output.

Supply Current
The MAX6070/MAX6071 draw 150FA of current and are
virtually independent of the supply voltage, with only a
1.6FA/V variation with supply voltage.

Thermal Hysteresis
Thermal hysteresis is the change of output voltage at
TA = +25NC before and after the device is cycled over its
entire operating temperature range. The typical thermal
hysteresis value is 85ppm.

Turn-On Time
These devices typically turn on and settle to within 0.01%
of their final value in 30Fs. A noise reduction capacitor of
0.1FF increases the turn-on time of the MAX6070 to 10ms.

Output Force and Sense
The MAX6070/MAX6071 provide independent connec-
tions for the force output (OUTF) supplying current to the
load and the circuit input regulating the load voltage via
the output sense pin (OUTS). This configuration allows for
the cancellation of the voltage drop on the lines connect-
ing the MAX6070/MAX6071 and the load. When using
the Kelvin connection made possible by the independent
force and sense outputs, connect OUTF to the load and

connect OUTS to OUTF at the point where the voltage
accuracy is needed (see Figure 1). The MAX6071 fea-
tures the same type of Kelvin connection to cancel drops
in the ground return line. Connect the load to ground and
connect GNDS to ground as close as possible to the load
ground connection (see Figure 2).

Shutdown
The MAX6070/MAX6071 feature an active-high enable
pin (EN). Pulling EN low disables the output with a resis-
tive load to ground and forces the quiescent current to
less than 1µA. The value of the load is typically 200kω.
Pulling EN high enables normal operation.

Applications Information
Wideband Noise Reduction
Figure 1 shows a typical noise reduction filter application
circuit. Note that the use of the wideband noise filter will
increase turn-on time.

High-Resolution DAC and
Reference from a Single Supply
Figure 2 shows a typical circuit providing the reference for
a high-resolution, 16-bit MAX541 DAC.

Precision Current Source
Figure 3 shows a typical circuit providing a precision cur-
rent source. The OUTF output provides the bias current
for the bipolar transistor. OUTS and GNDS sense the
voltage across the resistor and adjust the current sourced
by OUTF accordingly.

Figure 1. Reference Output Kelvin Connection

FILTER

GND

EN OUTF

OUTS

IN

5V SUPPLY

LOAD

MAX60700.1µF

0.1µF

0.1µF

www.maximintegrated.com Maxim Integrated │  21

MAX6070/MAX6071 Low-Noise, High-Precision Series
Voltage References

Long-Term Drift and Humidity Effects
There are many factors that contribute to a voltage
reference’s drift over time. These can include package
stress, board stress and layout, humidity and part-
to-part variation. In an effort to better quantify the
drift of the MAX6070 core over time, Maxim has
evaluated 16 samples on two identical bench setups.
Sixteen MAX6070AAUT25+ samples were installed on a
pair of development boards. One board was set up in a
humidity and temperature controlled oven. The conditions
were set to 25°C and 40% relative humidity. The second
board was set up on the lab bench in the open air, where
humidity was measured to fluctuate between 18% and 51%.
The results of these experiments are detailed in Figure 4,
Figure 5, and Figure 6. The latest data shows the drift out
to 5,800 hours. The y axis is the drift, measured in parts
per million, between +50ppm and -50ppm. Figure 4 shows
the 16 parts on the lab bench in the open air. It is here the
effects of the humidity fluctuating between 18% and 51%
can be seen.
Figure 5 details the same set up in the humidity controlled
oven. Temperature (25°C) and humidity (40%) are relatively
consistent inside the oven. Data was affected a bit at
about the
2,500 hour mark when the pump that regulates the
humidity temporarily stopped working for about 48 hours.
This caused a brief spike in the output voltages before
they returned to their previous profile.

Figure 6 shows the results of temperature and humidity
measurements both inside and outside the oven. The key
parameter to note is the purple line which represents the
humidity outside

the oven (on the lab bench). The swings in humidity are
apparent in Figure 4, with the output voltage drift primarily
tracking the humidity changes.
Maxim is studying the effects of drift and humidity on
multiple references beyond 1,000 hours. Contact the
Maxim technical support line or your local sales office for
details on the latest data.

Figure 3. Precision Current SourceFigure 2. Reference Ground Kelvin Connection

Figure 4. MAX6070AAUT2.5+ Long-Term Drift on the Bench
Setup

-60

-50

-40

-30

-20

-10

0

10

20

30

40

50

60

0 1000 2000 3000 4000 5000 6000

O
UT

PU
T

VO
LT

AG
E

CH
AN

G
E

(p
pm

)

DURATION (HOURS)

LONG-TERM STABILITY vs. TIME
(MAX6070AAUT25+)

DEV 1

DEV 2

DEV 3

DEV 4

DEV 5

DEV 6

DEV 7

DEV 8

DEV 9

DEV 10

DEV 11

DEV 12

DEV 13

DEV 14

DEV 15

DEV 16

OUTF

ISOURCE

R

OUTS

VOUT(NOMINAL)/R = ISOURCE

IN

GND GNDS

MAX6071

5V SUPPLY

GND GNDGNDS

EN OUTF

OUTS

REF

OUT

VDDIN

5V SUPPLY

MAX6071 MAX541
DAC LOAD0.1µF

0.1µF

0.1µF

www.maximintegrated.com Maxim Integrated │  22

MAX6070/MAX6071 Low-Noise, High-Precision Series
Voltage References

Figure 5. MAX6070AAUT25+ Long-Term Drift in the Oven
(Temperature = +25°C, Relative Humidity = 40%)

Figure 6. Temperature and Relative Humidity Measured Inside
the Oven and in the Lab Benchtop Environment

-60

-50

-40

-30

-20

-10

0

10

20

30

40

50

60

0 1000 2000 3000 4000 5000 6000

O
UT

PU
T

VO
LT

AG
E

CH
AN

G
E

(p
pm

)

DURATION (HOURS)

LONG-TERM STABILITY vs. TIME
(MAX6070AAUT25+)

DEV 1

DEV 2

DEV 3

DEV 4

DEV 5

DEV 6

DEV 7

DEV 8

DEV 9

DEV 10

DEV 11

DEV 12

DEV 13

DEV 14

DEV 15

DEV 16

0

10

20

30

40

50

60

0

5

10

15

20

25

30

0 1000 2000 3000 4000 5000 6000

RE
LA

TI
VE

 H
UM

ID
IT

Y
(%

)

TE
M

PE
RA

TU
RE

 (
°C

)

DURATION (HOURS)

CHAMBER TEMPERATURE
LAB TEMPERATURE
CHAMBER HUMIDITY
LAB HUMIDITY

TEMPERATURE AND RELATIVE HUMIDITY

www.maximintegrated.com Maxim Integrated │  23

MAX6070/MAX6071 Low-Noise, High-Precision Series
Voltage References

/V denotes an automotive qualified part.
+Denotes a lead(Pb)-free/RoHS-compliant package.
T = Tape and reel.
*Future product–contact factory for availability.

PART FILTER VOUT (V) ACCURACY (%) TOP MARK
MAX6070AAUT12+T Yes 1.25 0.04 +ACPF

MAX6070AAUT18/V+T Yes 1.8 0.04 +ACVV
MAX6070AAUT18+T Yes 1.8 0.04 +ACPH
MAX6070AAUT21+T Yes 2.048 0.04 +ACPJ
MAX6070AAUT25+T Yes 2.5 0.04 +ACPL
MAX6070AAUT30+T Yes 3.0 0.04 +ACPN
MAX6070AAUT33+T Yes 3.3 0.04 +ACPP

MAX6070AAUT33/V+T Yes 3.3 0.04 +ACVN
MAX6070AAUT41+T Yes 4.096 0.04 +ACPR
MAX6070AAUT50+T Yes 5.0 0.04 +ACPV

MAX6070AAUT50/V+T Yes 5.0 0.04 +ACTR
MAX6070BAUT12+T Yes 1.25 0.08 +ACPG

MAX6070BAUT12/V+T Yes 1.25 0.08 +ACSP
MAX6070BAUT18+T Yes 1.8 0.08 +ACPI
MAX6070BAUT21+T Yes 2.048 0.08 +ACPK

MAX6070BAUT21/V+T Yes 2.048 0.08 +ACVG
MAX6070BAUT25+T Yes 2.5 0.08 +ACPM

MAX6070BAUT25/V+T Yes 2.5 0.08 +ACTS
MAX6070BAUT30+T Yes 3.0 0.08 +ACPO

MAX6071AAUT30/V+T No 3.0 0.04 +ACVQ
MAX6070BAUT33+T Yes 3.3 0.08 +ACPQ

MAX6070BAUT33/V+T Yes 3.3 0.08 +ACUY
MAX6070BAUT41+T Yes 4.096 0.08 +ACPS

MAX6070BAUT41/V+T Yes 4.096 0.08 +ACTT
MAX6070DAUT41/V+T* Yes 4.096 0.2 +ACWC

MAX6070BAUT50+T Yes 5.0 0.08 +ACPW
MAX6070BAUT50/V+T Yes 5.0 0.08 +ACVA
MAX6071AAUT12+T No 1.25 0.04 +ACPX
MAX6071AAUT18+T No 1.8 0.04 +ACPZ
MAX6071AAUT21+T No 2.048 0.04 +ACQB
MAX6071AAUT25+T No 2.5 0.04 +ACQD
MAX6071AAUT30+T No 3.0 0.04 +ACQF
MAX6071AAUT33+T No 3.3 0.04 +ACQH
MAX6071AAUT41+T No 4.096 0.04 +ACQJ
MAX6071AAUT50+T No 5.0 0.04 +ACQN
MAX6071BAUT12+T No 1.25 0.08 +ACPY
MAX6071BAUT18+T No 1.8 0.08 +ACQA
MAX6071BAUT21+T No 2.048 0.08 +ACQC
MAX6071BAUT25+T No 2.5 0.08 +ACQE
MAX6071ANT25+T No 2.5 0.1 +F

MAX6071BAUT25/V+T* No 2.5 0.08 +ACTU
MAX6071BAUT30+T No 3.0 0.08 +ACQG
MAX6071BAUT33+T No 3.3 0.08 +ACQI
MAX6071BAUT41+T No 4.096 0.08 +ACQK

MAX6071BAUT41/V+T* No 4.096 0.08 +ACTV
MAX6071BAUT50+T No 5.0 0.08 +ACQO

MAX6071BAUT50/V+T* No 5.0 0.08 +ACTW

Selector Guide

www.maximintegrated.com Maxim Integrated │  24

MAX6070/MAX6071 Low-Noise, High-Precision Series
Voltage References

+Denotes a lead(Pb)-free/RoHS-compliant package.
T = Tape and reel.
Future product—contact factory for availability.

Note: The MAX6070/MAX6071 are available in A, B, or D
grade with various output voltages. Choose the desired grade
and output voltage from the Selector Guide and insert the suffix
in the blank above to complete the part number.

PART TEMP RANGE
PIN-

PACKAGE

MAX6070AAUT18/V+T -40°C to +125°C 6 SOT23
MAX6070_AUT_ _+T -40°C to +125°C 6 SOT23
MAX6070AAUT33/V+T -40°C to +125°C 6 SOT23
MAX6070AAUT50/V+T -40°C to +125°C 6 SOT23
MAX6070BAUT12/V+T -40°C to +125°C 6 SOT23
MAX6070BAUT21/V+T -40°C to +125°C 6 SOT23
MAX6070BAUT25/V+T -40°C to +125°C 6 SOT23
MAX6070BAUT33/V+T -40°C to +125°C 6 SOT23
MAX6070BAUT41/V+T -40°C to +125°C 6 SOT23
MAX6070DAUT41/V+T* -40°C to +125°C 6 SOT23
MAX6071_AUT_ _+T -40°C to +125°C 6 SOT23
MAX6071ANT25+T -40°C to +125°C 6 WLP
MAX6071AAUT30/V+T -40°C to +125°C 6 SOT23

Ordering Information

Chip Information
PROCESS: BIPOLAR

www.maximintegrated.com Maxim Integrated │  25

MAX6070/MAX6071 Low-Noise, High-Precision Series
Voltage References

REVISION
NUMBER

REVISION
DATE

DESCRIPTION
PAGES

CHANGED

0 10/12 Initial release —

1 1/13
Added 2.048V, 3.0V, and 5.0V options to data sheet. Revised General Description,
Benefits and Features, Absolute Maximum Ratings, Electrical Characteristics, and
Selector Guide

1–9, 17, 18

2 3/13 Added 1.8V and 3.3V options to data sheet. Revised General Description, Benefits
and Features, Electrical Characteristics, and Selector Guide 1, 2–12, 21, 22

3 2/14 Added automotive package for the MAX6070B. 21

4 7/15 Added automotive packages to data sheet and revised TOC9b. Revised Benefits and
Features section. 1, 16, 22, 23

5 1/16 Added WLP option text, associated Electrical Characteristics table, package drawing
and Bump Description table 1, 2, 7, 19, 22

6 12/17 Added AEC statement to Benefits and Features section and updated Selector Guide 1, 23

7 3/18 Updated Selector Guide and Ordering Information tables 23, 24

8 8/18 Updated Selector Guide and Ordering Information tables 23, 24

9 9/18 Updated Selector Guide and Ordering Information tables 23, 24

10 1018
Updated Applications Information, Packaging Information, Electrical Characteristics
table, Selector Guide, and Ordering Information 1, 2–12, 23, 24

11 12/18 Updated Selector Guide and Ordering Information 23, 24

12 3/19 Updated Package Information, Detailed Description, Selector Guide, and
Ordering Information 2, 22–24

13 5/19 Updated Package Information 2
14 7/19 Updated Ordering Information and Selector Guide 24, 25
15 11/19 Updated Electrical Characteristics, Selector Guide, and Ordering Information 10, 24, 25

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. ©  2019 Maxim Integrated Products, Inc. │  26

MAX6070/MAX6071 Low-Noise, High-Precision Series
Voltage References

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

