
General Description
The MAX6173–MAX6177 are low-noise, high-precision
voltage references. The devices feature a proprietary
temperature-coefficient curvature-correction circuit and
laser-trimmed thin-film resistors that result in a very low
3ppm/°C temperature coefficient and excellent ±0.06%
initial accuracy. The MAX6173–MAX6177 provide a
TEMP output where the output voltage is proportional
to the die temperature, making the devices suitable for
a wide variety of temperature-sensing applications. The
devices also provide a TRIM input, allowing fine trimming
of the output voltage with a resistive divider network. Low
temperature drift and low noise make the devices ideal for
use with high-resolution A/D or D/A converters.
The MAX6173–MAX6177 provide accurate preset +2.5V,
+3.3V, +4.096V, +5.0V, and +10V reference voltages
and accept input voltages up to +40V. The devices draw
320μA (typ) of supply current and source 30mA or sink
2mA of load current. The MAX6173–MAX6177 use band-
gap technology for low-noise performance and excellent
accuracy. The MAX6173–MAX6177 do not require an
output bypass capacitor for stability, and are stable with
capacitive loads up to 100μF. Eliminating the output
bypass capacitor saves valuable board area in space-
critical applications.
The MAX6173–MAX6177 are available in an 8-pin SO
package and operate over the automotive (-40°C to
+125°C) temperature range.

Applications

Benefits and Features
●● Wide (VOUT + 2V) to +40V Supply Voltage Range
●● Excellent Temperature Stability: 3ppm/°C (max)
●● Tight Initial Accuracy: 0.05% (max)
●● Low Noise: 3.8μVP-P (typ at 2.5V Output)
●● Sources up to 30mA Output Current
●● Low Supply Current: 450μA (max at +25°C)
●● Linear Temperature Transducer Voltage Output
●● +2.5V, +3.3V, +4.096V, +5.0V, or +10V Output

Voltages
●● Wide Operating Temperature Range: -40°C to

+125°C
●● No External Capacitors Required for Stability
●● Short-Circuit Protected
●● AEC-Q100 Qualified (Refer to Ordering Info Section

for /V parts)

Pin Configuration and Ordering Information appears at end
of data sheet.

19-3249; Rev 11; 4/19

●● ADCs
●● DACs
●● Digital Voltmeters

●● Automotive
●● Voltage Regulators
●● Threshold Detectors

IN
OUT

GND
*OPTIONAL.

* *

*

(VOUT + 2V) TO 40V INPUT

REFERENCE
OUTPUT

TRIMTEMP

MAX6173–MAX6177

MAX6173–MAX6177 High-Precision Voltage References with
Temperature Sensor

Typical Operating Circuit

Click here for production status of specific part numbers.

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

IN to GND...-0.3V to +42V
OUT, TRIM, TEMP to GND.........................-0.3V to (VIN + 0.3V)
Output Short-Circuit to GND.. 5s
Continuous Power Dissipation (TA = +70°C) (Note1)

8-Pin SO (derate 7.6mW/°C above +70°C)..................606mW

Operating Temperature Range.......................... -40°C to +125°C
Junction Temperature...+150°C
Storage Temperature Range............................. -65°C to +150°C
Lead Temperature (soldering, 10s)..................................+300°C
Soldering Temperature (reflow)..+260°C

MAX6173–MAX6177 High-Precision Voltage References with
Temperature Sensor

www.maximintegrated.com Maxim Integrated │  2

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.

Package Thermal Characteristics (Note 1)
8 SO

8 SO

PACKAGE CODE S8+4
Outline Number 21-0041
Land Pattern Number 90-0096
Thermal Resistance, Single-Layer Board
Junction to Ambient - θJA 170
Junction to Case - θJC 40
Thermal Resistance, Multi-Layer Board
Junction to Ambient - θJA 132°C/W
Junction to Case - θJC 38°C/W

PACKAGE CODE S8+22
Outline Number 21-0041
Land Pattern Number 90-0096
Thermal Resistance, Single-Layer Board
Junction to Ambient - θJA 170°C/W
Junction to Case - θJC 40°C/W
Thermal Resistance, Multi-Layer Board
Junction to Ambient - θJA 132°C/W
Junction to Case - θJC 38°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.

https://pdfserv.maximintegrated.com/package_dwgs/21-0041.PDF
https://pdfserv.maximintegrated.com/land_patterns/90-0096.PDF
https://pdfserv.maximintegrated.com/package_dwgs/21-0041.PDF
https://pdfserv.maximintegrated.com/land_patterns/90-0096.PDF

(VIN = +5V, TA = -40°C to +125°C, unless otherwise noted. Typical values are at TA = +25°C.) (Note 2)

PARAMETER SYMBOL CONDITIONS MIN TYP MAX UNITS
OUTPUT

Output Voltage VOUT No load, TA = +25°C
MAX6173A (0.06%) 2.4985 2.5 2.5015

V
MAX6173B (0.1%) 2.4975 2.5 2.5025

Output Adjustment Range ∆VTRIM RPOT = 10kΩ ±3 ±6 %

Output-Voltage
Temperature Coefficient
(Note 3)

TCVOUT
TA = -40°C to
+125°C

MAX6173AASA 1.5 3
ppm/°C

MAX6173BASA 3 10

Line Regulation (Note 4) DVOUT/DVIN 4.5V ≤ VIN ≤ 40V
TA = +25°C 0.6 5

ppm/V
TA = -40°C to +125°C 0.8 10

Load Regulation (Note 4) DVOUT/DIOUT

Sourcing:
0 ≤ IOUT ≤ 10mA

TA = +25°C 2 10

ppm/mA
TA = -40°C to +125°C 2 15

Sinking:
-0.6mA ≤ IOUT ≤ 0

TA = +25°C 50 500
TA = -40°C to +125°C 90 900

Output Short-Circuit
Current ISC

OUT shorted to GND 60
mA

OUT shorted to IN 3
Temperature Hysteresis
(Note 5)

DVOUT/
cycle 120 ppm

Long-Term Stability DVOUT/
time 1000 hours at TA = +25°C 50 ppm

DYNAMIC

Noise Voltage eOUT
f = 0.1Hz to 10Hz 3.8 µVP-P
f = 10Hz to 1kHz 6.8 µVRMS

Turn-On Settling Time tR To VOUT = 0.1% of final value, COUT = 50pF 150 µs
INPUT
Supply Voltage Range VIN Guaranteed by line regulation test 4.5 40.0 V

Quiescent Supply Current IIN No load
TA = +25°C 300 450

µA
TA = -40°C to +125°C 600

TEMP OUTPUT
TEMP Output Voltage VTEMP 570 mV
TEMP Temperature
Coefficient TCTEMP 1.9 mV/°C

MAX6173–MAX6177 High-Precision Voltage References with
Temperature Sensor

www.maximintegrated.com Maxim Integrated │  3

Electrical Characteristics—MAX6173 (VOUT = 2.5V)

(VIN = +10V, TA = -40°C to +125°C, unless otherwise noted. Typical values are at TA = +25°C.) (Note 2)

PARAMETER SYMBOL CONDITIONS MIN TYP MAX UNITS
OUTPUT

Output Voltage VOUT No load, TA = +25°C
MAX6177A (0.06%) 3.2980 3.3 3.3020

V
MAX6177B (0.1%) 3.2967 3.3 3.3033

Output Adjustment Range ∆VTRIM RPOT = 10kΩ ±3 ±6 %

Output-Voltage
Temperature Coefficient
(Note 3)

TCVOUT
TA = -40°C to
+125°C

MAX6177AASA 1.5 3
ppm/°C

MAX6177BASA 3 10

Line Regulation (Note 4) DVOUT/DVIN 5.3V ≤ VIN ≤ 40V
TA = +25°C 0.6 5

ppm/V
TA = -40°C to +125°C 0.8 10

Load Regulation (Note 4) DVOUT/DIOUT

Sourcing:
0 ≤ IOUT ≤ 10mA

TA = +25°C 2 10

ppm/mA
TA = -40°C to +125°C 2 15

Sinking:
-0.6mA ≤ IOUT ≤ 0

TA = +25°C 50 500
TA = -40°C to +125°C 90 900

Output Short-Circuit
Current ISC

OUT shorted to GND 60
mA

OUT shorted to IN 3
Temperature Hysteresis
(Note 5)

DVOUT/
cycle 120 ppm

Long-Term Stability DVOUT/
time 1000 hours at TA = +25°C 50 ppm

DYNAMIC

Noise Voltage eOUT
f = 0.1Hz to 10Hz 5 µVP-P
f = 10Hz to 1kHz 9.3 µVRMS

Turn-On Settling Time tR To VOUT = 0.1% of final value, COUT = 50pF 180 µs
INPUT
Supply Voltage Range VIN Guaranteed by line regulation test 5.3 40.0 V

Quiescent Supply Current IIN No load
TA = +25°C 320 500

µA
TA = -40°C to +125°C 650

TEMP OUTPUT
TEMP Output Voltage VTEMP 630 mV
TEMP Temperature
Coefficient TCTEMP 2.1 mV/°C

MAX6173–MAX6177 High-Precision Voltage References with
Temperature Sensor

www.maximintegrated.com Maxim Integrated │  4

Electrical Characteristics—MAX6177 (VOUT = 3.3V)

(VIN = +10V, TA = -40°C to +125°C, unless otherwise noted. Typical values are at TA = +25°C.) (Note 2)

PARAMETER SYMBOL CONDITIONS MIN TYP MAX UNITS
OUTPUT

Output Voltage VOUT No load, TA = +25°C
MAX6174A (0.06%) 4.0935 4.096 4.0985

V
MAX6174B (0.1%) 4.0919 4.096 4.1001

Output Adjustment Range DVTRIM RPOT = 10kΩ ±3 ±6 %

Output-Voltage Temperature
Coefficient (Note 3) TCVOUT TA = -40°C to +125°C

MAX6174AASA 1.5 3
ppm/°C

MAX6174BASA 3 10

Line Regulation (Note 4) DVOUT/
DVIN

6.1V ≤ VIN ≤ 40V
TA = +25°C 0.6 5

ppm/V
TA = -40°C to +125°C 0.8 10

Load Regulation (Note 4) DVOUT/
DIOUT

Sourcing:
0 ≤ IOUT ≤ 10mA

TA = +25°C 2 10

ppm/mA
TA = -40°C to +125°C 2 15

Sinking:
-0.6mA ≤ IOUT ≤ 0

TA = +25°C 50 500
TA = -40°C to +125°C 90 900

Output Short-Circuit Current ISC
OUT shorted to GND 60

mA
OUT shorted to IN 3

Temperature Hysteresis
(Note 5)

DVOUT/
cycle 120 ppm

Long-Term Stability DVOUT/
time 1000 hours at TA = +25°C 50 ppm

DYNAMIC

Noise Voltage eOUT
f = 0.1Hz to 10Hz 7 µVP-P
f = 10Hz to 1kHz 11.5 µVRMS

Turn-On Settling Time tR To VOUT = 0.1% of final value, COUT = 50pF 200 µs
INPUT
Supply Voltage Range VIN Guaranteed by line regulation test 6.1 40.0 V

Quiescent Supply Current IIN No load
TA = +25°C 320 500

µA
TA = -40°C to +125°C 650

TEMP OUTPUT

TEMP Output Voltage VTEMP
TA = +25°C 475 630 785

mV
TA = -40°C to +125°C 300 1130

TEMP Temperature
Coefficient TCTEMP 2.1 mV/°C

MAX6173–MAX6177 High-Precision Voltage References with
Temperature Sensor

www.maximintegrated.com Maxim Integrated │  5

Electrical Characteristics—MAX6174 (VOUT = 4.096V)

(VIN = +15V, TA = -40°C to +125°C, unless otherwise noted. Typical values are at TA = +25°C.) (Note 2)

PARAMETER SYMBOL CONDITIONS MIN TYP MAX UNITS
OUTPUT

Output Voltage VOUT No load, TA = +25°C
MAX6175A (0.06%) 4.9970 5.0 5.0030

V
MAX6175B (0.1%) 4.9950 5.0 5.0050

Output Adjustment Range DVTRIM RPOT = 10kΩ ±3 ±6 %

Output-Voltage Temperature
Coefficient (Note 3) TCVOUT TA = -40°C to +125°C

MAX6175AASA 1.5 3
ppm/°C

MAX6175BASA 3 10

Line Regulation (Note 4) DVOUT/
DVIN

7V ≤ VIN ≤ 40V
TA = +25°C 0.6 5

ppm/V
TA = -40°C to +125°C 0.8 10

Load Regulation (Note 4) DVOUT/
DIOUT

Sourcing:
0 ≤ IOUT ≤ 10mA

TA = +25°C 2 10

ppm/mA
TA = -40°C to +125°C 2 15

Sinking:
-0.6mA ≤ IOUT ≤ 0

TA = +25°C 50 500
TA = -40°C to +125°C 90 900

Output Short-Circuit Current ISC
OUT shorted to GND 60

mA
OUT shorted to IN 3

Temperature Hysteresis
(Note 5)

DVOUT/
cycle 120 ppm

Long-Term Stability DVOUT/
time 1000 hours at TA = +25°C 50 ppm

DYNAMIC

Noise Voltage eOUT
f = 0.1Hz to 10Hz 9 µVP-P
f = 10Hz to 1kHz 14.5 µVRMS

Turn-On Settling Time tR To VOUT = 0.1% of final value, COUT = 50pF 230 µs
INPUT
Supply Voltage Range VIN Guaranteed by line regulation test 7.0 40.0 V

Quiescent Supply Current IIN No load
TA = +25°C 320 550

µA
TA = -40°C to +125°C 700

TEMP OUTPUT

TEMP Output Voltage VTEMP
TA = +25°C 475 630 785

mV
TA = -40°C to +125°C 300 1130

TEMP Temperature
Coefficient TCTEMP 2.1 mV/°C

MAX6173–MAX6177 High-Precision Voltage References with
Temperature Sensor

www.maximintegrated.com Maxim Integrated │  6

Electrical Characteristics—MAX6175 (VOUT = 5.0V)

Note 2:	 All devices are 100% production tested at TA = +25°C and guaranteed by design over TA = TMIN to TMAX, as specified.
Note 3:	 Temperature coefficient is defined as ∆VOUT divided by the temperature range.
Note 4:	 Line and load regulation specifications do not include the effects of self-heating.
Note 5:	 Thermal hysteresis is defined as the change in +25°C output voltage before and after cycling the device from TMAX to TMIN.

(VIN = +15V, TA = -40°C to +125°C, unless otherwise noted. Typical values are at TA = +25°C.) (Note 2)

PARAMETER SYMBOL CONDITIONS MIN TYP MAX UNITS
OUTPUT

Output Voltage VOUT No load, TA = +25°C
MAX6176A (0.05%) 9.9950 10.0 10.0050

V
MAX6176B (0.1%) 9.9900 10.0 10.0100

Output Adjustment Range DVTRIM RPOT = 10kΩ ±3 ±6 %

Output-Voltage
Temperature Coefficient
(Note 3)

TCVOUT TA = -40°C to +125°C
MAX6176AASA 1.5 3

ppm/°C
MAX6176BASA 3 10

Line Regulation (Note 4) DVOUT/
DVIN

12V ≤ VIN ≤ 40V
TA = +25°C 0.6 5

ppm/V
TA = -40°C to +125°C 0.8 10

Load Regulation (Note 4) DVOUT/
DIOUT

Sourcing:
0 ≤ IOUT ≤ 10mA

TA = +25°C 2 10

ppm/mA
TA = -40°C to +125°C 2 15

Sinking:
-0.6mA ≤ IOUT ≤ 0

TA = +25°C 50 500
TA = -40°C to +125°C 90 900

Output Short-Circuit
Current ISC

OUT shorted to GND 60
mA

OUT shorted to IN 3
Temperature Hysteresis
(Note 5)

DVOUT/
cycle 120 ppm

Long-Term Stability DVOUT/
time 1000 hours at TA = +25°C 50 ppm

DYNAMIC

Noise Voltage eOUT
f = 0.1Hz to 10Hz 18 µVP-P
f = 10Hz to 1kHz 29 µVRMS

Turn-On Settling Time tR To VOUT = 0.1% of final value, COUT = 50pF 400 µs
INPUT
Supply Voltage Range VIN Guaranteed by line regulation test 12.0 40.0 V

Quiescent Supply Current IIN No load
TA = +25°C 340 550

µA
TA = -40°C to +125°C 700

TEMP OUTPUT
TEMP Output Voltage VTEMP 630 mV
TEMP Temperature
Coefficient TCTEMP 2.1 mV/°C

MAX6173–MAX6177 High-Precision Voltage References with
Temperature Sensor

www.maximintegrated.com Maxim Integrated │  7

ELECTRICAL CHARACTERISTICS—MAX6176 (VOUT = 10V)

(VIN = +5V for VOUT = +2.5V, VIN = +15V for VOUT = 4.096V and VOUT = +10V, IOUT = 0, TA = +25°C, unless otherwise noted.)

4.094

4.0945

4.095

4.0955

4.096

4.0965

4.097

4.0975

4.098

-50 -25 0 25 50 75 100 125

OU
TP

UT
 V

OL
TA

GE
 (V

)

TEMPERATURE (∞C)

OUTPUT VOLTAGE
vs. TEMPERATURE (VOUT = 4.096V)

CLOAD = NO LOAD

toc1b

9.993

9.998

9.995

10.001

9.999

9.996

10.002

9.997

9.994

10.000

10.003

OUTPUT VOLTAGE vs. TEMPERATURE
(VOUT = 10V)

M
AX

61
73

 to
c0

2

TEMPERATURE (°C)

OU
TP

UT
 V

OL
TA

GE
 (V

)

-50 25 50-25 0 75 100 125

THREE TYPICAL PARTS

0.50

0.25

0

-0.25

-0.50
0 155 10 20 25 30

LOAD REGULATION vs.
SOURCE CURRENT (VOUT = 2.5V)

M
AX

61
73

 to
c0

3

SOURCE CURRENT (mA)

OU
TP

UT
 V

OL
TA

GE
 C

HA
NG

E
(m

V)

TA = -40°C

TA = +125°C

TA = +25°C

-0.5

-0.25

0

0.25

0.5

0 5 10 15 20 25 30

OU
TP

UT
 V

OL
TA

GE
 C

HA
NG

E
(m

V)

SOURCE CURRENT (mA)

LOAD REGULATION vs.
SOURCE CURRENT (VOUT = 4.096V)

COUT = 0

TA = +25°C

toc3b 0.50

0.25

0

-0.25

-0.50
0 155 10 20 25 30

LOAD REGULATION
vs. SOURCE CURRENT (VOUT = 10V)

M
AX

61
73

 to
c0

4

SOURCE CURRENT (mA)

OU
TP

UT
 V

OL
TA

GE
 C

HA
NG

E
(m

V) TA = +25°C

TA = +125°C

TA = -40°C

1.00

0.75

0.50

0.25

-0.25

0

-0.50
0 1.00.5 1.5 2.0

LOAD REGULATION
vs. SINK CURRENT (VOUT = 2.5V)

M
AX

61
73

 to
c0

5

SINK CURRENT (mA)

OU
TP

UT
 V

OL
TA

GE
 C

HA
NG

E
(m

V)

TA = +25°C
TA = +125°C

TA = -40°C

2.498

2.500

2.499

2.501

2.502

OUTPUT VOLTAGE vs. TEMPERATURE
(VOUT = 2.5V)

M
AX

61
73

 to
c0

1

TEMPERATURE (°C)

OU
TP

UT
 V

OL
TA

GE
 (V

)

-50 25 50-25 0 75 100 125

THREE TYPICAL PARTS

-0.5

-0.4

-0.3

-0.2

-0.1

0

0.1

0.2

0.3

0.4

0.5

0 0.5 1 1.5 2

OU
TP

UT
 V

OL
TA

GE
 C

HA
NG

E
(m

V)

SINK CURRENT (mA)

LOAD REGULATION
vs. SINK CURRENT (VOUT = 4.096V)

CLOAD = NO LOAD

TA = +25°C

toc5b
2.0

1.5

1.0

0.5

-0.5

0

-1.0
0 1.00.5 1.5 2.0

LOAD REGULATION
vs. SINK CURRENT (VOUT = 10V)

M
AX

61
73

 to
c0

6

SINK CURRENT (mA)

OU
TP

UT
 V

OL
TA

GE
 C

HA
NG

E
(m

V)

TA = -40°C

TA = +125°C

TA = +25°C

Maxim Integrated │  8www.maximintegrated.com

MAX6173–MAX6177 High-Precision Voltage References with
Temperature Sensor

Typical Operating Characteristics

(VIN = +5V for VOUT = +2.5V, VIN = +15V for VOUT = 4.096V and VOUT = +10V, IOUT = 0, TA = +25°C, unless otherwise noted.)

0

60

20

40

80

100

LINE REGULATION vs. TEMPERATURE
(VOUT = 2.5V)

M
AX

61
73

 to
c0

7

INPUT VOLTAGE (V)

OU
TP

UT
 V

OL
TA

GE
 C

HA
NG

E
(µ

V)

0 20 255 10 15 30 35 40

TA = -40°C

TA = +125°C

TA = +25°C

-60

-40

-20

0

20

40

60

80

100

0 10 20 30 40

OU
TP

UT
 V

OL
TA

GE
 V

AR
IA

TI
ON

 (
V)

INPUT VOLTAGE (V)

LINE REGULATION
vs. TEMPERATURE (VOUT = 4.096V)

TA = +25°C

CLOAD = NO LOAD

TA = -40°C

TA = -10°C

TA = +65°C

TA = +100°C

TA = +125°C

toc7b

0

150

50

100

200

250

300

LINE REGULATION vs. TEMPERATURE
(VOUT = 10V)

M
AX

61
73

 to
c0

8

INPUT VOLTAGE (V)

OU
TP

UT
 V

OL
TA

GE
 C

HA
NG

E
(µ

V)

12 28 3216 20 24 36 40

TA = -40°C

TA = +125°C

TA = +25°C

0.5

1.5

1.0

2.0

2.5

MINIMUM INPUT-OUTPUT DIFFERENTIAL
vs. SOURCE CURRENT (VOUT = 2.5V)

M
AX

61
73

 to
c0

9

SOURCE CURRENT (mA)

DR
OP

OU
T

VO
LT

AG
E

(V
)

0 12 164 8 20

TA = -40°C

TA = +125°C

TA = +25°C

0.5

1.0

1.5

2.0

2.5

0 4 8 12 16 20

DR
OP

OU
T

VO
LT

AG
E

(V
)

SOURCE CURRENT (mA)

MINIMUM INPUT-OUTPUT DIFFERENTIAL
vs. SOURCING CURRENT (VOUT = 4.096V)

TA = -40°C

TA = +25°C

TA = +125°C

toc9a

0.5

1.5

1.0

2.0

2.5

MINIMUM INPUT-OUTPUT DIFFERENTIAL
vs. SOURCE CURRENT (VOUT = 10V)

M
AX

61
73

 to
c1

0

SOURCE CURRENT (mA)

DR
OP

OU
T

VO
LT

AG
E

(V
)

0 12 164 8 20

TA = -40°C

TA = +125°C

TA = +25°C

-140

-100

-120

-60

-80

-20

-40

0

0.001 0.1 10.01 10 100 1000

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

M
AX

61
73

 to
c1

1

FREQUENCY (kHz)

PS
RR

 (d
B)

-120

-100

-60

-80

-20

-40

0

0.001 0.1 10.01 10 100 1000

POWER-SUPPLY REJECTION RATIO
vs. FREQUENCY (VOUT = 10V)

M
AX

61
73

 to
c1

2

FREQUENCY (kHz)

PS
RR

 (d
B)

-120
-110
-100
-90
-80
-70
-60
-50
-40
-30
-20
-10

0

0.001 0.01 0.1 1 10 100 1000

PS
RR

 (d
B)

FREQUENCY (kHz)

PSRR vs. FREQUENCY

VOUT = 4.096V

toc12a

Maxim Integrated │  9www.maximintegrated.com

MAX6173–MAX6177 High-Precision Voltage References with
Temperature Sensor

Typical Operating Characteristics (continued)

(VIN = +5V for VOUT = +2.5V, VIN = +15V for VOUT = 4.096V and VOUT = +10V, IOUT = 0, TA = +25°C, unless otherwise noted.)

0.001

0.1

0.01

10

1

100

0.1 10.01 10 100 1000

OUTPUT IMPEDANCE vs. FREQUENCY
(VOUT = 2.5V)

M
AX

61
73

 to
c1

3

FREQUENCY (kHz)

OU
TP

UT
 IM

PE
DA

NC
E

(Ω
)

0.001

0.01

1

10

100

0.001 0.01 0.1 1 10 100 1000

OU
TP

UT
 IM

PE
DA

NC
E

(Ω
)

FREQUENCY (kHz)

OUTPUT IMPEDANCE
vs. FREQUENCY (VOUT = 4.096V)

COUT = 0

toc13b

0.001

0.01

0.1

1

10

100

0.001 0.01 0.1 1 10 100 1000

OU
TP

UT
 IM

PE
DA

NC
E

(Ω
)

FREQUENCY (kHz)

OUTPUT IMPEDANCE
vs. FREQUENCY (VOUT = 4.096V)

COUT = 1µF

toc13c

0

100

50

200

150

250

300

350

400

0 10 155 20 25 30 35 40

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

M
AX

61
73

 to
c1

4

INPUT VOLTAGE (V)

SU
PP

LY
 C

UR
RE

NT
 (µ

A)

TA = -40°C

TA = +125°C

TA = +25°C

0

50

100

150

200

250

300

350

400

0 5 10 15 20 25 30 35 40

SU
PP

LY
CU

RR
EN

T
(

A)

INPUT VOLTAGE (V)

SUPPLY CURRENT
vs. INPUT VOLTAGE (VOUT = 4.096)

COUT = 0

TA = +25°C

toc14b

0

100

50

200

150

250

300

350

400

0 10 155 20 25 30 35 40

SUPPLY CURRENT vs. INPUT VOLTAGE
(VOUT = 10V)

M
AX

61
73

 to
c1

5

INPUT VOLTAGE (V)

SU
PP

LY
 C

UR
RE

NT
 (µ

A)

TA = -40°C

TA = +125°C

TA = +25°C

250

300

275

325

350

-50 -25 0 25 50 75 100 125

SUPPLY CURRENT vs. TEMPERATURE
(VOUT = 2.5V)

M
AX

61
73

 to
c1

6

TEMPERATURE (°C)

SU
PP

LY
 C

UR
RE

NT
 (µ

A)

250

275

300

325

350

375

-50 -25 0 25 50 75 100 125

SU
PP

LY
 C

UR
RE

NT
 (μ

A)

TEMPERATURE (°C)

SUPPLY CURRENT
vs. TEMPERATURE (VOUT = 4.096V)

COUT = 0

toc16b

250

325

300

275

350

375

-50 -25 0 25 50 75 100 125

SUPPLY CURRENT vs. TEMPERATURE
(VOUT = 10V)

M
AX

61
73

 to
c1

7

TEMPERATURE (°C)

SU
PP

LY
 C

UR
RE

NT
 (µ

A)

Maxim Integrated │  10www.maximintegrated.com

MAX6173–MAX6177 High-Precision Voltage References with
Temperature Sensor

Typical Operating Characteristics (continued)

(VIN = +5V for VOUT = +2.5V, VIN = +15V for VOUT = 4.096V and VOUT = +10V, IOUT = 0, TA = +25°C, unless otherwise noted.)

400

600

500

700

800

-50 -25 0 25 50 75 100 125

TEMP VOLTAGE
vs. TEMPERATURE (VOUT = 2.5V)

M
AX

61
73

 to
c1

8

TEMPERATURE (°C)

TE
MP

 V
OL

TA
GE

 (m
V)

400

500

600

700

800

900

-50 -25 0 25 50 75 100 125

TE
MP

 V
OL

TA
GE

 (m
V)

TEMPERATURE (°C)

TEMP VOLTAGE
vs. TEMPERATURE (VOUT = 4.096V)

COUT = 0

toc18b

400

600

500

800

700

900

-50 -25 0 25 50 75 100 125

TEMP VOLTAGE
vs. TEMPERATURE (VOUT = 10V)

M
AX

61
73

 to
c1

9

TEMPERATURE (°C)

TE
MP

 V
OL

TA
GE

 (m
V)

2.35

2.50

2.45

2.40

2.60

2.55

2.65

0 0.5 1.0 1.5 2.0 2.5

OUTPUT VOLTAGE
vs. TRIM VOLTAGE (VOUT = 2.5V)

M
AX

61
73

 to
c2

0

TRIM VOLTAGE (V)

OU
TP

UT
 V

OL
TA

GE
 (V

)

3.5

3.6

3.7

3.8

3.9

4

4.1

4.2

4.3

4.4

4.5

0 1 2 3 4

OU
TP

UT
 V

OL
TA

GE
 C

HA
NG

E
(V

)

TRIM VOLTAGE (V)

OUTPUT VOLTAGE
vs. TRIM VOLTAGE (VOUT = 4.096V)

toc20b

2.498

2.500

2.499

2.501

2.502

0 200 400 600 800 1000

LONG-TERM STABILITY vs. TIME
(VOUT = 2.500V)

M
AX

61
73

 to
c2

1

TIME (hours)

V O
UT

 (V
)

TWO TYPICAL PARTS

4.095

4.0955

4.096

4.0965

4.097

4.0975

4.098

0 200 400 600 800 1000

V O
UT

 (V
)

TIME (hours)

LONG-TERM STABILITY
vs. TIME (VOUT = 4.096V)

COUT = 0TWO TYPICAL PARTS

toc21b

9.998

10.000

9.999

10.001

10.002

0 200 400 600 800 1000

LONG-TERM STABILITY vs. TIME
(VOUT = 10.0V)

M
AX

61
73

 to
c2

2

TIME (hours)

V O
UT

 (V
)

TWO TYPICAL PARTS
1000

100

OUTPUT-VOLTAGE NOISE DENSITY
vs. FREQUENCY (VOUT = 2.5V)

M
AX

61
73

 to
c2

3

FREQUENCY (Hz)

OU
TP

UT
 V

OL
TA

GE
-N

OI
SE

 D
EN

SI
TY

 (n
V/
√H

z)

0.1 100 10001 10

Maxim Integrated │  11www.maximintegrated.com

MAX6173–MAX6177 High-Precision Voltage References with
Temperature Sensor

Typical Operating Characteristics (continued)

(VIN = +5V for VOUT = +2.5V, VIN = +15V for VOUT = 4.096V and VOUT = +10V, IOUT = 0, TA = +25°C, unless otherwise noted.)

10

100

1000

0.1 1 10 100 1000 10000 100000

IN
PU

T
VO

LT
AG

E-
NO

IS
E

DE
NS

IT
Y

(n
V/
√H

z)

FREQUENCY (Hz)

OUTPUT VOLTAGE-NOISE DENSITY
vs. FREQUENCY (VOUT = 4.096V)

toc23b

COUT = 0

1

10

100

1000

0.1 1 10 100 1000 10000 100000

IN
PU

T
VO

LT
AG

E-
NO

IS
E

DE
NS

IT
Y

(n
V/
√H

z)

FREQUENCY (Hz)

OUTPUT VOLTAGE-NOISE DENSITY
vs. FREQUENCY (VOUT = 4.096V)

toc23c

COUT = 1µF
10,000

1000

100

OUTPUT-VOLTAGE NOISE DENSITY
vs. FREQUENCY (VOUT = 10V)

M
AX

61
73

 to
c2

4

FREQUENCY (Hz)

OU
TP

UT
 V

OL
TA

GE
-N

OI
SE

 D
EN

SI
TY

 (n
V/
√H

z)

0.1 100 10001 10

-6

-4

-2

0

2

4

6

OU
TP

UT
 V

OL
TA

GE
 N

OI
SE

 (μ
V P

-P
)

4s/div

0.1Hz to 10Hz OUTPUT VOLTAGE NOISE
(VOUT = 4.096V, COUT = 0)

toc24b

-6

-4

-2

0

2

4

6

OU
TP

UT
 V

OL
TA

GE
 N

OI
SE

 (μ
V P

-P
)

4s/div

0.1Hz to 10Hz OUTPUT VOLTAGE NOISE
(VOUT = 4.096V, COUT = 1µF)

toc24c

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

MAX6173 toc25

1µV/div

1s/div

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

MAX6173 toc26

4µV/div

1s/div

Maxim Integrated │  12www.maximintegrated.com

MAX6173–MAX6177 High-Precision Voltage References with
Temperature Sensor

Typical Operating Characteristics (continued)

(VIN = +5V for VOUT = +2.5V, VIN = +15V for VOUT = 4.096V and VOUT = +10V, IOUT = 0, TA = +25°C, unless otherwise noted.)

LOAD TRANSIENT
(VOUT = 2.5V, COUT = 0, 0 TO 20mA)

MAX6173 toc27

IOUT

VOUT
AC-COUPLED
1V/div

0

20mA

10µs/div

LOAD TRANSIENT
(VOUT = 2.5V, COUT = 1µF, 0 TO +20mA)

MAX6173 toc28

IOUT

VOUT
AC-COUPLED
50mV/div

0

20mA

200µs/div

LOAD TRANSIENT
(VOUT = 4.096V, COUT = 0, 0 TO 20mA)

10mA/div

10μs/div

IOUT

VOUT
AC-
COUPLED
1V/div

0

20mA

toc28b

LOAD TRANSIENT
(VOUT = 4.096V, COUT = 1μF, 0 TO 20mA)

10mA/div

100μs/div

IOUT

VOUT
AC-
COUPLED
10mV/div

0

20mA

toc28c

LOAD TRANSIENT
(VOUT = 10V, COUT = 0, 0 TO 20mA)

MAX6173 toc29

IOUT

VOUT
AC-COUPLED
1V/div

0

20mA

10µs/div

LOAD TRANSIENT
(VOUT = 10V, COUT = 1µF, 0 TO 20mA)

MAX6173 toc30

IOUT

VOUT
AC-COUPLED
100mV/div

0

20mA

100µs/div

Maxim Integrated │  13www.maximintegrated.com

MAX6173–MAX6177 High-Precision Voltage References with
Temperature Sensor

Typical Operating Characteristics (continued)

(VIN = +5V for VOUT = +2.5V, VIN = +15V for VOUT = 4.096V and VOUT = +10V, IOUT = 0, TA = +25°C, unless otherwise noted.)

LOAD TRANSIENT
(VOUT = 2.5V, COUT = 0, 0 TO -2mA)

MAX6173 toc31

IOUT

VOUT
AC-COUPLED
200mV/div

0

-2mA

40µs/div

LOAD TRANSIENT
(VOUT = 4.096V, COUT = 0, ISINK = 0 TO -2mA)

200mV/div

100μs/div

ISINK

VOUT AC-
COUPLED

0

-2mA

toc31b

LOAD TRANSIENT
(VOUT = 10V, COUT = 0, 0 TO -2mA)

MAX6173 toc32

IOUT

VOUT
AC-COUPLED
20mV/div

0

-2mA

200µs/div

LOAD TRANSIENT
(VOUT = 2.5V, COUT = 1µF, 0 TO -2mA)

MAX6173 toc33

IOUT

VOUT
AC-COUPLED
20mV/div

0

-2mA

400µs/div

LOAD TRANSIENT
(VOUT = 4.096V, COUT = 1μF, ISINK = 0 TO -2mA)

50mV/div

100μs/div

ISINK

VOUT AC-
COUPLED

0

-2mA

toc33b

LOAD TRANSIENT
(VOUT = 10V, COUT = 1µF, 0 TO -2mA)

MAX6173 toc34

IOUT

VOUT
AC-COUPLED
5mV/div

0

-2mA

400µs/div

Maxim Integrated │  14www.maximintegrated.com

MAX6173–MAX6177 High-Precision Voltage References with
Temperature Sensor

Typical Operating Characteristics (continued)

(VIN = +5V for VOUT = +2.5V, VIN = +15V for VOUT = 4.096V and VOUT = +10V, IOUT = 0, TA = +25°C, unless otherwise noted.)

LINE TRANSIENT
(VOUT = 4.096V, COUT = 0)

0.5V/div

100μs/div

VIN

VOUT
AC-
COUPLED
50mV/div

toc34b

AC-
COUPLED
(14.5V TO
15.5V)

0.5V/div

200μs/div

VIN

VOUT AC-
COUPLED
20mV/div

AC-
COUPLED
(14.5V TO
15.5V)

toc34c

LINE TRANSIENT
(VOUT = 4.096V, COUT = 1µF

LINE TRANSIENT
(VOUT = 2.5V)

MAX6173 toc35

VIN

VOUT
AC-COUPLED
200mV/div

5.5V

4.5V

10µs/div

COUT = 0

LINE TRANSIENT
(VOUT = 10V)

MAX6173 toc36

VIN
1V/div

VOUT
AC-COUPLED
200mV/div

15.5V

14.5V

2µs/div

TURN-ON TRANSIENT
(VOUT = 2.5V, COUT = 0)

MAX6173 toc37

VIN
2V/div

VOUT
1V/div

GND

GND

10µs/div

TURN-ON TRANSIENT
(VOUT = 2.5V, COUT = 1µF)

MAX6173 toc38

VIN
2V/div

VOUT
1V/div

GND

GND

40µs/div

Maxim Integrated │  15www.maximintegrated.com

MAX6173–MAX6177 High-Precision Voltage References with
Temperature Sensor

Typical Operating Characteristics (continued)

(VIN = +5V for VOUT = +2.5V, VIN = +15V for VOUT = 4.096V and VOUT = +10V, IOUT = 0, TA = +25°C, unless otherwise noted.)

10V/div

2V/div

200μs/div

VIN

VOUT

toc38b

TURN-ON TRANSIENT
(VOUT = 4.096V, COUT = 0)

10V/div

2V/div

100µs/div

VIN

VOUTP

toc38c

TURN-ON TRANSIENT
(VOUT = 4.096V, COUT = 1µF)

TURN-ON TRANSIENT
(VOUT = 10V, COUT = 0)

MAX6173 toc39

VIN
5V/div

VOUT
5V/div

GND

GND

100µs/div

TURN-ON TRANSIENT
(VOUT = 10V, COUT = 1µF)

MAX6173 toc40

VIN
5V/div

VOUT
5V/div

GND

GND

200µs/div

Maxim Integrated │  16www.maximintegrated.com

MAX6173–MAX6177 High-Precision Voltage References with
Temperature Sensor

Typical Operating Characteristics (continued)

Detailed Description
The MAX6173–MAX6177 precision voltage references
provide accurate preset +2.5V, +3.3V, +4.096V, +5.0V,
and +10V reference voltages from up to +40V input volt-
ages. These devices feature a proprietary temperature-
coefficient curvature-correction circuit and laser-trimmed
thin-film resistors that result in a very low 3ppm/°C tem-
perature coefficient and excellent 0.05% initial accuracy.
The MAX6173–MAX6177 draw 340μA of supply current
and source 30mA or sink 2mA of load current.

Trimming the Output Voltage
Trim the factory-preset output voltage on the MAX6173–
MAX6177 by placing a resistive divider network between
OUT, TRIM, and GND.
Use the following formula to calculate the change in out-
put voltage from its preset value:

∆VOUT = 2 x (VTRIM - VTRIM (open)) x k
where:
VTRIM = 0V to VOUT
VTRIM (open) = VOUT (nominal)/2 (typ)
k = ±6% (typ)

For example, use a 50kΩ potentiometer (such as the
MAX5436) between OUT, TRIM, and GND with the
potentiometer wiper connected to TRIM (see Figure 2).
As the TRIM voltage changes from VOUT to GND, the
output voltage changes accordingly. Set R2 to 1MΩ or
less. Currents through resistors R1 and R2 add to the
quiescent supply current.

Temp Output
The MAX6173–MAX6177 provide a temperature output
proportional to die temperature. TEMP can be calculated
from the following formula:

TEMP (V) = TJ (°K) x n
where TJ = the die temperature,
n = the temperature multiplier,

TEMP J 0
0

V (at T T)n 1.9mV/ K
T

=
= ≅ °

TA = the ambient temperature.
Self-heating affects the die temperature and conversely,
the TEMP output. The TEMP equation assumes the out-
put is not loaded. If device power dissipation is negligible,
then TJ ≈TA.

PIN NAME FUNCTION
1, 8 I.C. Internally Connected. Do not connect externally.
2 IN Positive Power-Supply Input

3 TEMP Temperature Proportional Output Voltage. TEMP generates an output voltage proportional to the die
temperature.

4 GND Ground

5 TRIM Output Voltage Trim. Connect TRIM to the center of a voltage-divider between OUT and GND for
trimming. Leave unconnected to use the preset output voltage.

6 OUT Output Voltage
7 N.C. No Connection. Not internally connected.

MAX6173–MAX6177 High-Precision Voltage References with
Temperature Sensor

www.maximintegrated.com Maxim Integrated │  17

Pin Description

Applications Information
Bypassing/Output 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 impor-
tant, no capacitor is necessary.
The MAX6173–MAX6177 do not require an output capac-
itor for stability and are stable with capacitive loads up to
100μF. In applications where the load or the supply can
experience step changes, a larger output capacitor reduc-
es the amount of overshoot (undershoot) and improves
the circuit’s transient response. Place output capacitors
as close to the devices as possible for best performance.

Supply Current
The MAX6173–MAX6177 consume 320μA (typ) of qui-
escent supply current. This improved efficiency reduces
power dissipation and extends battery life.

Thermal Hysteresis
Thermal hysteresis is the change in 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 band-
gap core transistors. The typical thermal hysteresis value
is 120ppm.

Turn-On Time
The MAX6173–MAX6177 typically turn on and settle to
within 0.1% of the preset output voltage in 150μs (2.5V
output). The turn-on time can increase up to 150μs with
the device operating with a 1μF load.

Short-Circuited Outputs
The MAX6173–MAX6177 feature a short-circuit-protected
output. Internal circuitry limits the output current to 60mA
when short circuiting the output to ground. The output
current is limited to 3mA when short circuiting the output
to the input.

Temperature Coefficient vs. Operating
Temperature Range for a
1 LSB 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 temperature
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 param-
eter. The graph assumes the reference-voltage tempera-
ture coefficient as the only parameter affecting accuracy.
In reality, the absolute static accuracy of a data converter
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.

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

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)

MAX6173–MAX6177 High-Precision Voltage References with
Temperature Sensor

www.maximintegrated.com Maxim Integrated │  18

Figure 2. Applications Circuit Using the MAX5436 Potentiometer

PACKAGE
TYPE

PACKAGE
CODE

OUTLINE
NO.

LAND PATTERN
NO.

8 SO S8+4 21-0041 90-0096
8 SO S8+22 21-0041 90-0096

IN

OUT

GND

*OPTIONAL.

*

(VOUT + 2V) TO 40V INPUT

REFERENCE
OUTPUT

MAX5436
50kΩ
POTENTIOMETER

TRIMTEMP

MAX6173–MAX6177

OUT

TRIMGND

*INTERNALLY CONNECTED. DO NOT CONNECT.

1
+

2

8

7

I.C.*

N.C.IN

TEMP

I.C.*

SO

TOP VIEW

3

4

6

5

MAX6173–
MAX6177

MAX6173–MAX6177 High-Precision Voltage References with
Temperature Sensor

www.maximintegrated.com Maxim Integrated │  19

Pin Configuration

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.

Chip Information
PROCESS: BiCMOS

+Denotes a lead(Pb)-free/RoHS-compliant package.
/V denotes an automotive qualified part

PART TEMP RANGE PIN-
PACKAGE

OUTPUT
VOLTAGE (V)

TEMPERATURE COEFFICIENT
(ppm/°C) -40°C TO +125°C

INITIAL
ACCURACY (%)

MAX6173AASA+ -40°C to +125°C 8 SO 2.500 3 0.06
MAX6173BASA+ -40°C to +125°C 8 SO 2.500 10 0.10
MAX6173BASA/V+T -40°C to +125°C 8 SO 2.500 3 0.06
MAX6174AASA+ -40°C to +125°C 8 SO 4.096 3 0.06
MAX6174BASA+ -40°C to +125°C 8 SO 4.096 10 0.10
MAX6174BASA/V+ -40°C to +125°C 8 SO 4.096 10 0.10
MAX6174BASA/V+T -40°C to +125°C 8 SO 4.096 10 0.10
MAX6175AASA+ -40°C to +125°C 8 SO 5.000 3 0.06
MAX6175BASA+ -40°C to +125°C 8 SO 5.000 10 0.10
MAX6175BASA/V+ -40°C to +125°C 8 SO 5.000 10 0.10
MAX6176AASA+ -40°C to +125°C 8 SO 10.000 3 0.05
MAX6176BASA+ -40°C to +125°C 8 SO 10.000 10 0.10
MAX6177AASA+ -40°C to +125°C 8 SO 3.300 3 0.06
MAX6177BASA+ -40°C to +125°C 8 SO 3.300 10 0.10

Ordering Information/Selector Guide

http://pdfserv.maxim-ic.com/package_dwgs/21-0041.PDF
http://pdfserv.maxim-ic.com/land_patterns/90-0096.PDF
http://pdfserv.maxim-ic.com/package_dwgs/21-0041.PDF
http://pdfserv.maxim-ic.com/land_patterns/90-0096.PDF
http://www.maximintegrated.com/packages

REVISION
NUMBER

REVISION
DATE DESCRIPTION PAGES

CHANGED
0 6/04 Initial release —

1 2/11 Added automotive grade part, lead-free information, and soldering
temperature 1, 2

2 3/14 Updated package code in Package Information 14

3 6/14 Updated Ordering Information, Electrical Characteristics, and Typical
Operating Characteristics 1, 4, 5, 8

4 9/14 Updated Typical Operating Characteristics 7–14

5 9/14 Updated Typical Operating Characteristics 7–15

6 12/17 Added AEC statement to Benefits and Features section 1

7 3/18 Updated Ordering Informaiton table 18

8 3/18 Updated Absolute Maximum Ratings section and Electrical Characteristics table 2–6

9 3/18 Updated Absolute Maximum Ratings section 2

10 10/18 Update Applications, Package Thermal Characteristics, Package Information,
and Ordering Information/Selector Guide 1, 2, 18

11 4/19 Updated General Description section 1

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. │  20

MAX6173–MAX6177 High-Precision Voltage References with
Temperature Sensor

Revision History

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

