
General Description
The MAX16033–MAX16040 supervisory circuits reduce
the complexity and number of components required for
power-supply monitoring and battery-control functions in
microprocessor (μP) systems. The devices significantly
improve system reliability and accuracy compared to other
ICs or discrete components. The MAX16033–MAX16040
provide μP reset, backup-battery switchover, power-fail
warning, watchdog, and chip-enable gating features.
The MAX16033–MAX16040 operate from supply volt-
ages up to 5.5V. The factory-set reset threshold volt-
age ranges from 2.32V to 4.63V. The devices feature a
manual-reset input (MAX16033/MAX16037), a watchdog
timer input (MAX16034/MAX16038), a battery-on output
(MAX16035/MAX16039), an auxiliary adjustable-reset
input (MAX16036/MAX16040), and chip-enable gating
(MAX16033–MAX16036). Each device includes a power-
fail comparator and offers an active-low push-pull reset or
an active-low open-drain reset.
The MAX16033–MAX16040 are available in 2mm x 2mm,
8-pin or 10-pin μDFN packages and are fully specified
from -40°C to +85°C.

Applications
●● Portable/Battery-

	 Powered Equipment
●● POS Equipment
●● Critical μP/μC Power

	 Monitoring
●● Set-Top Boxes

●● Controllers
●● Computers
●● Fax Machines
●● Industrial Control
●● Real-Time Clocks
●● Intelligent Instrument

Features
●● Low 1.2V Operating Supply Voltage
●● Precision Monitoring of 5.0V, 3.3V, 3.0V, and 2.5V

Power-Supply Voltages
●● Independent Power-Fail Comparator
●● Debounced Manual-Reset Input
●● Watchdog Timer, 1.6s Timeout
●● Battery-On Output Indicator
●● Auxiliary User-Adjustable RESETIN
●● Low 13μA Quiescent Supply Current
●● Two Available Output Structures:

Active-Low Push-Pull Reset
Active-Low Open-Drain Reset

●● Active-Low Reset Valid Down to 1.2V
●● Power-Supply Transient Immunity
●● 140ms (min) Reset Timeout Period
●● Small 2mm x 2mm, 8-Pin and 10-Pin μDFN Paclages

Ordering Information continued on last page.
Pin Configurations and Typical Operating Circuit appear at
end of data sheet

19-0882; Rev 1; 5/14

*These parts offer a choice of reset threshold voltages. From
the Reset Threshold Ranges table, insert the desired threshold
voltage code in the blank to complete the part number. See the
Selector Guide for a listing of device features.
+Denotes a lead(Pb)-free/RoHS-compliant package.
T = Tape and reel.

Note: Replace “_” with L for push-pull or P for open-drain RESET and PFO outputs.

PART* TEMP RANGE PIN-PACKAGE
MAX16033LLB_ _+T -40°C to +85°C 10 µDFN
MAX16033PLB_ _+T -40°C to +85°C 10 µDFN
MAX16034LLB_ _+T -40°C to +85°C 10 µDFN
MAX16034PLB_ _+T -40°C to +85°C 10 µDFN

PART MR WATCHDOG BATTON RESETIN CEIN/CEOUT PFI, PFO PIN-PACKAGE
MAX16033_ ü ü ü 10 µDFN-10
MAX16034_ ü ü ü 10 µDFN-10
MAX16035_ ü ü ü 10 µDFN-10
MAX16036_ ü ü ü 10 µDFN-10
MAX16037_ ü ü 8 µDFN-8
MAX16038_ ü ü 8 µDFN-8
MAX16039_ ü ü 8 µDFN-8
MAX16040_ ü ü 8 µDFN-8

MAX16033–MAX16040 Low-Power Battery-Backup
Circuits in Small μDFN Packages

Ordering Information

Selector Guide

Terminal Voltages (with respect to GND)
VCC, BATT, OUT...-0.3V to +6V
RESET (open drain), PFO (open drain)-0.3V to +6V
RESET (push-pull), PFO (push-pull), BATTON, RESETIN, WDI
MR, CEIN, CEOUT, PFI...........................-0.3V to (VOUT + 0.3V)
Input Current

VCC Peak...1A
VCC Continuous..250mA
BATT Peak..250mA
BATT Continuous..40mA
GND..75mA

Output Current
OUT..................................Short-Circuit Protected for up to 5s
RESET, BATTON..20mA

Continuous Power Dissipation (TA = +70°C)
8-Pin μDFN (derate 4.8mW/°C above +70°C)..........380.6mW
10-Pin μDFN (derate 5mW/°C above +70°C)...........402.8mW

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

(VCC = 2.25V to 5.5V, VBATT = 3V, RESET not asserted, TA = -40°C to +85°C, for MAX16039PLA31+T, TA = -55°C to +85°C, unless
otherwise noted. Typical values are at TA = +25°C.) (Note 1)

PARAMETER SYMBOL CONDITIONS MIN TYP MAX UNITS
Operating Voltage Range VCC, VBATT No load (Note 2) 0 5.5 V

Supply Current ICC No load, VCC > VTH

VCC = 2.8V 13 30

µAVCC = 3.6V 16 35

VCC = 5.5V 22 50

Supply Current in Battery
Backup Mode

VBATT = 2.8V,
VCC = 0V,
excluding IOUT

TA = +25°C 1

µA
TA = -40°C to +85°C 2

TA = -55°C
(MAX16039PLA31+T
only)

10

BATT Standby Current (Note 3) IBATT
(VBATT + 0.2V) < VCC
< 5.5V

TA = +25°C -0.1 +0.02
µA

TA = -40°C to +85°C -0.3 +0.02

VCC to OUT On-Resistance RON

VCC = 4.75V, VCC > VTH, IOUT = 150mA 3.1

ΩVCC = 3.15V, VCC > VTH, IOUT = 65mA 3.7

VCC = 2.5V, VCC > VTH, IOUT = 25mA 4.6

Output Voltage in Battery
Backup Mode VOUT

VBATT = 4.50V, VCC = 0V, IOUT = 20mA VBATT - 0.2

VVBATT = 3.15V, VCC = 0V, IOUT = 10mA VBATT - 0.15

VBATT = 2.5V, VCC = 0V, IOUT = 5mA VBATT - 0.15

Battery-Switchover Threshold VSW
VCC - VBATT,
VCC < VTH

VCC rising 0
mV

VCC falling -40

MAX16033–MAX16040 Low-Power Battery-Backup
Circuits in Small μDFN Packages

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.

Electrical Characteristics

(VCC = 2.25V to 5.5V, VBATT = 3V, RESET not asserted, TA = -40°C to +85°C, for MAX16039PLA31+T, TA = -55°C to +85°C, unless
otherwise noted. Typical values are at TA = +25°C.) (Note 1)

PARAMETER SYMBOL CONDITIONS MIN TYP MAX UNITS
RESET OUTPUT

Reset Threshold VTH

MAX160_ _ _L_46 4.50 4.63 4.75

V

MAX160_ _ _L_44 4.25 4.38 4.50

MAX160_ _ _L_31 3.00 3.08 3.15

MAX160_ _ _L_29 2.85 2.93 3.00

MAX160_ _ _L_26 2.55 2.63 2.70

MAX160_ _ _L_23 2.25 2.32 2.38

VCC Falling Reset Delay VCC falling at 10V/ms 25 µs

Reset Active Timeout Period tRP 140 280 ms

RESET Output Low Voltage VOL RESET asserted
ISINK = 1.6mA, VCC ≥ 2.1V 0.3

V
ISINK = 100µA, VCC > 1.2V 0.4

RESET Output High Voltage VOH
MAX160_ _L only (push-pull), RESET not
asserted, ISOURCE = 500µA, VCC > VTH(MAX)

0.8 x
VCC

V

RESET Output Leakage
Current ILKG MAX160_ _P only (open drain), not asserted 1 µA

POWER-FAIL COMPARATOR
PFI Input Threshold VPFI VPFI falling 1.185 1.235 1.285 V

PFI Hysteresis 1 %

PFI Input Current VPFI = 0V or VCC -100 +100 nA

PFO Output Low Voltage VOL Output asserted
VCC > 2.1V, ISINK = 1.6mA 0.3

V
VCC > 1.2V, ISINK = 100µA 0.4

PFO Output High Voltage VOH
MAX160_ _L only (push-pull), VCC >
VTH(MAX), ISOURCE = 500µA, output not
asserted

0.8 x
VCC

V

PFO Leakage Current MAX160_ _P only (open drain), VPFO = 5.5V,
not asserted 1 µA

PFO Delay Time VPFI + 100mV to VPFI - 100mV 4 µs

MANUAL RESET (MAX16033/MAX16037)

MR Input Voltage
VIL 0.3 x VCC V
VIH 0.7 x VCC

Pullup Resistance to VCC 20 165 kΩ

Minimum Pulse Width 1 µs

Glitch Immunity VCC = 3.3V 100 ns

MR to Reset Delay 120 ns

MAX16033–MAX16040 Low-Power Battery-Backup
Circuits in Small μDFN Packages

www.maximintegrated.com Maxim Integrated │  3

Electrical Characteristics (continued)

(VCC = 2.25V to 5.5V, VBATT = 3V, RESET not asserted, TA = -40°C to +85°C, for MAX16039PLA31+T, TA = -55°C to +85°C, unless
otherwise noted. Typical values are at TA = +25°C.) (Note 1)

Note 1:	 All devices are 100% production tested at TA = +25°C. All overtemperature limits are guaranteed by design.
Note 2:	 VBATT can be 0V any time, or VCC can go down to 0V if VBATT is active (except at startup).
Note 3:	 Positive current flows into BATT.
Note 4:	 Guaranteed by design.

PARAMETER SYMBOL CONDITIONS MIN TYP MAX UNITS
WATCHDOG (MAX16034/MAX16038)
Watchdog Timeout Period tWD 1.00 1.65 2.25 s

Minimum WDI Input Pulse Width tWDI (Note 4) 100 ns

WDI Input Voltage
VIL 0.3 x VCC V
VIH 0.7 x VCC

WDI Input Current -1.0 +1.0 µA

BATTON (MAX16035/MAX16039)
Output Voltage VOL ISINK = 3.2mA, VBATT = 2.1V 0.4 V

Output Short-Circuit Current
Sink current, VCC = 5V 60 mA

Source current, VBATT > 2V 10 30 120 µA

RESETIN (MAX16036/MAX16040)
RESETIN Threshold VRTH 1.185 1.235 1.285 V

RESETIN Input Current 0.01 25 nA

RESETIN to Reset Delay (VRTH + 100mV) to (VRTH - 100mV) 1.5 µs

CHIP-ENABLE GATING (MAX16033–MAX16036)
CEIN Leakage Current RESET asserted ±1 µA

CEIN to CEOUT Resistance RESET not asserted, VCC = VTH(MAX),
VCEIN = VCC/2, ISINK = 10mA 100 Ω

CEOUT Short-Circuit Current RESET asserted, VCEOUT = 0V 1 2.0 mA

CEIN to CEOUT Propagation
Delay (Note 4)

50Ω source impedance driver,
CLOAD = 50pF

VCC = 4.75V 1.5 7
ns

VCC = 3.15V 2 9

CEOUT Output-Voltage High
VCC = 5V, VCC > VBATT, ISOURCE = 100µA 0.7 x VCC V
VCC = 0V, VBATT > 2.2V, ISOURCE = 1µA VBATT - 0.1

RESET to CEOUT Delay 1 µs

MAX16033–MAX16040 Low-Power Battery-Backup
Circuits in Small μDFN Packages

www.maximintegrated.com Maxim Integrated │  4

Electrical Characteristics (continued)

(TA = +25°C, unless otherwise noted.)

BATTERY SUPPLY CURRENT
(BACKUP MODE) vs. TEMPERATURE

M
AX

16
03

3
to

c0
2

TEMPERATURE (°C)

BA
TT

ER
Y

SU
PP

LY
 C

UR
RE

NT
 (µ

A)

603510-15

0.1

0.2

0.3

0.4

0.5

0.6

0.7

0.8

0.9

1.0

0
-40 85

VBATT = 3V
VCC = 0V

BATT-TO-OUT ON-RESISTANCE
vs. TEMPERATURE

M
AX

16
03

3
to

c0
3

TEMPERATURE (°C)

BA
TT

ER
Y-

TO
-O

UT
 O

N-
RE

SI
ST

AN
CE

 (Ω
)

603510-15

1

2

3

4

5

6

7

8

9

1.0

0
-40 85

VCC = 0V

VBATT = 2V

VBATT = 3V
VBATT = 5V

VCC-TO-OUT ON-RESISTANCE
vs. TEMPERATURE

M
AX

16
03

3
to

c0
4

TEMPERATURE (°C)

V C
C-

TO
-O

UT
 O

N-
RE

SI
ST

AN
CE

 (Ω
)

6550-25 -10 5 20 35

0.2

0.4

0.6

0.8

1.0

1.2

1.4

0
-40 80

VCC = 2.5V
IOUT = 25mA

VCC = 4.5V
IOUT = 150mAVCC = 3V

IOUT = 65mA

RESET TIMEOUT PERIOD
vs. TEMPERATURE

M
AX

16
03

3
to

c0
5

TEMPERATURE (°C)

RE
SE

T
TI

ME
OU

T
PE

RI
OD

 (m
s)

603510-15

185

190

195

200

205

210

215

220

225

230

180
-40 85

VCC = 5V

VCC-TO-RESET PROPAGATION DELAY
vs. TEMPERATURE

M
AX

16
03

3
to

c0
6

TEMPERATURE (°C)

V C
C-

TO
-R

ES
ET

 P
RO

PA
GA

TI
ON

 D
EL

AY
 (µ

s)

6040-20 0 20

15

30

45

60

75

90

105

120

0
-40 80

VCC FALLING

0.25V/ms

1V/ms

10V/ms

NORMALIZED RESET THRESHOLD
vs. TEMPERATURE

M
AX

16
03

3
to

c0
7

TEMPERATURE (°C)

NO
RM

AL
IZ

ED
 R

ES
ET

 T
HR

ES
HO

LD

6040200-20

0.991
0.992
0.993
0.994
0.995
0.996
0.997
0.998
0.999
1.000
1.001
1.002
1.003

0.990
-40 80

SUPPLY CURRENT
vs. TEMPERATURE

M
AX

16
03

3
to

c0
1

TEMPERATURE (°C)

SU
PP

LY
 C

UR
RE

NT
 (µ

A)

603510-15

11

12

13

14

15

16

17

18

19

20

10
-40 85

VCC = 5V

MAXIMUM TRANSIENT DURATION
vs. RESET THRESHOLD OVERDRIVE

M
AX

16
03

3
to

c0
8

RESET THRESHOLD OVERDRIVE (VTH - VCC) (mV)

MA
XI

MU
M

TR
AN

SI
EN

T
DU

RA
TI

ON
 (µ

s)

100010010

50

100

150

200

250

300

0
1 10,000

MAX160_ _-29
(VTH = 2.93V)

MAX160_ _-46
(VTH = 4.63V)

RESET OCCURS
ABOVE CURVE

Maxim Integrated │  5www.maximintegrated.com

MAX16033–MAX16040 Low-Power Battery-Backup
Circuits in Small μDFN Packages

Typical Operating Characteristics

(TA = +25°C, unless otherwise noted.)

BATTERY SUPPLY CURRENT
vs. SUPPLY VOLTAGE

M
AX

16
03

3
to

c0
9

SUPPLY VOLTAGE (V)

BA
TT

ER
Y

SU
PP

LY
 C

UR
RE

NT
 (µ

A)

4.54.03.0 3.51.0 1.5 2.0 2.50.5

0

0.25

0.50

0.75

1.00

1.25

1.50

1.75

2.00

-0.25
0 5.0

VBATT = 2.8V

VTH = 2.93V

VBATT = 2.5V

VBATT = 2.3V

RESETIN THRESHOLD
vs. TEMPERATURE

M
AX

16
03

3
to

c1
0

TEMPERATURE (°C)

RE
SE

TI
N

TH
RE

SH
OL

D
(V

)

6035-15 10

1.215

1.220

1.225

1.230

1.235

1.240

1.245

1.250

1.210
-40 85

MAX16036/
MAX16040

RESETIN-TO-RESET PROPAGATION
DELAY vs. TEMPERATURE

M
AX

16
03

3
to

c1
1

TEMPERATURE (°C)

RE
SE

TI
N-

TO
-R

ES
ET

 P
RO

PA
GA

TI
ON

 D
EL

AY
 (µ

s)

6035-15 10

1.3

1.5

1.8

2.0

2.3

2.5

2.8

3.0

1.0
-40 85

MAX16036/
MAX16040

VOD = 50mV

CEIN PROPAGATION DELAY
vs. CEOUT LOAD CAPACITANCE

M
AX

16
03

3
to

c1
2

CEOUT LOAD CAPACITANCE (pF)

CE
IN

 P
RO

PA
GA

TI
ON

 D
EL

AY
 (n

s)

150125100755025

0.5

1.0

1.5

2.0

2.5

3.0

0
0 175

VCC = 3V

VCC = 5V

CEIN TO CEOUT ON-RESISTANCE
vs. TEMPERATURE

M
AX

16
03

3
to

c1
3

TEMPERATURE (°C)

CE
IN

 T
O

CE
OU

T
ON

-R
ES

IS
TA

NC
E

(Ω
)

603510-15

5

10

15

20

25

30

35

0
-40 85

VCC = 3V

VCC = 5V

WATCHDOG TIMEOUT PERIOD
vs. TEMPERATURE

M
AX

16
03

3
to

c1
4

TEMPERATURE (°C)

W
AT

CH
DO

G
TI

ME
OU

T
PE

RI
OD

 (s
)

603510-15

1.4

1.5

1.6

1.7

1.8

1.1

1.2

1.3

1.9

2.0

1.0
-40 85

VCC = 5V

PFI-TO-PFO DELAY
vs. TEMPERATURE

M
AX

16
03

3
to

c1
5

TEMPERATURE (°C)

PF
I-T

O-
PF

O
DE

LA
Y

(s)

603510-15

3.25
3.50

4.00
3.75

4.25
4.50

2.25

2.75
2.50

3.00

4.75
5.00

2.00
-40 85

VOD = 30mV

FALLING EDGE

PFI THRESHOLD
vs. TEMPERATURE

M
AX

16
03

3
to

c1
6

TEMPERATURE (°C)

PF
I T

HR
ES

HO
LD

 (V
)

6035-15 10

1.215

1.220

1.225

1.230

1.235

1.240

1.245

1.250

1.210
-40 85

Maxim Integrated │  6www.maximintegrated.com

MAX16033–MAX16040 Low-Power Battery-Backup
Circuits in Small μDFN Packages

Typical Operating Characteristics (continued)

PIN

NAME FUNCTIONMAX16033–
MAX16036

(10-pin µDFN)

MAX16037–
MAX16040

(8-pin µDFN)

1 1 RESET

Active-Low Reset Output. RESET remains low when VCC is below the reset
threshold (VTH), the manual-reset input is low, or RESETIN is low. It asserts low
in pulses when the internal watchdog times out. RESET remains low for the reset
timeout period (tRP) after VCC rises above the reset threshold, after the manual-
reset input goes from low to high, after RESETIN goes high, or after the watchdog
triggers a reset event. The MAX160_ _L is an active-low push-pull output, while the
MAX160_ _P is an active-low open-drain output.

2 — CEIN Chip-Enable Input. The input to the chip-enable gating circuit. Connect to GND or
OUT if not used.

3 2 PFI Power-Fail Input. PFO goes low when VPFI falls below 1.235V.

4 3 GND Ground

5 4

MR

Manual-Reset Input (MAX16033/MAX16037). Driving MR low asserts RESET.
RESET remains asserted as long as MR is low and for the reset timeout period (tRP)
after MR transitions from low to high. Leave unconnected, or connect to VCC if not
used. MR has an internal 20kΩ pullup to VCC.

WDI

Watchdog Input (MAX16034/MAX16038). If WDI remains high or low for longer than
the watchdog timeout period (tWD), the internal watchdog timer runs out and a reset
pulse is triggered for the reset timeout period (tRP). The internal watchdog clears
whenever RESET asserts or whenever WDI sees a rising or falling edge (Figure 2).

BATTON Battery-On Output (MAX16035/MAX16039). BATTON goes high during battery
backup mode.

RESETIN
Reset Input (MAX16036/MAX16040). When RESETIN falls below 1.235V, RESET
asserts. RESET remains asserted as long as RESETIN is low and for at least tRP
after RESETIN goes high.

6 5 PFO
Active-Low Power-Fail Output. PFO goes low when VPFI falls below 1.235V. PFO
stays low until VPFI goes above 1.235V. PFO also goes low when VCC falls below
the reset threshold voltage.

7 6 VCC Supply Voltage, 1.2V to 5.5V

8 7 OUT Output. OUT sources from VCC when RESET is not asserted and from the greater
of VCC or BATT when VCC is below the reset threshold voltage.

9 8 BATT

Backup-Battery Input. When VCC falls below the reset threshold, OUT switches
to BATT if VBATT is 40mV greater than VCC. When VCC rises above VBATT, OUT
switches to VCC. The 40mV hysteresis prevents repeated switching if VCC falls
slowly.

10 — CEOUT
Chip-Enable Output. CEOUT goes low only when CEIN is low and reset is not
asserted. When CEOUT is disconnected from CEIN, CEOUT is actively pulled up
to OUT.

MAX16033–MAX16040 Low-Power Battery-Backup
Circuits in Small μDFN Packages

www.maximintegrated.com Maxim Integrated │  7

Pin Description

RESET
GENERATOR

WATCHDOG
TIMER

WATCHDOG
TRANSITION
DETECTOR

1.235V

CHIP-ENABLE
OUTPUT

CONTROL

OUT

CEOUT

PFO

RESET

BATTON (MAX16035/MAX16039 ONLY)

VCC

BATT

CEIN
(MAX16033–MAX16036 ONLY)

MR
(MAX16033/MAX16037 ONLY)

WDI
(MAX16034/MAX16038 ONLY)

RESETIN
(MAX16036/MAX16040 ONLY)

PFIGND

MAX16033
MAX16040

1.235V1.235V

MAX16033–MAX16040 Low-Power Battery-Backup
Circuits in Small μDFN Packages

www.maximintegrated.com Maxim Integrated │  8

Pin Description (continued)

Detailed Description
The Typical Operating Circuit shows a typical connec-
tion for the MAX16033–MAX16040. OUT powers the
static random-access memory (SRAM). If VCC is greater
than the reset threshold (VTH), or if VCC is lower than
VTH but higher than VBATT, VCC is connected to OUT.
If VCC is lower than VTH and VCC is less than VBATT,
BATT is connected to OUT. OUT supplies up to 200mA
from VCC. In battery-backup mode, an internal MOSFET
connects the backup battery to OUT. The on-resistance
of the MOSFET is a function of the backup-battery volt-
age and temperature and is shown in the BATT-to-OUT
On-Resistance vs. Temperature graph in the Typical
Operating Characteristics.

Chip-Enable Signal Gating
(MAX16033–MAX16036 Only)
The MAX16033–MAX16036 provide internal gating of
chip-enable (CE) signals to prevent erroneous data from
being written to CMOS RAM in the event of a power fail-
ure or brownout condition. During normal operation, the
CE gate is enabled and passes all CE transitions. When
reset asserts, this path becomes disabled, preventing
erroneous data from corrupting the CMOS RAM. The
MAX16033–MAX16036 provide a series transmission
gate from CEIN to CEOUT. A 2ns (typ) propagation delay

from CEIN to CEOUT allows these devices to be used
with most μPs and high-speed DSPs.
When RESET is deasserted, CEIN is connected to
CEOUT through a low on-resistance transmission gate. If
CEIN is high when RESET is asserted, CEOUT remains
high regardless of any subsequent transitions on CEIN
during the reset event.
If CEIN is low when RESET is asserted, CEOUT is held
low for 1μs to allow completion of the read/write operation
(Figure 1). After the 1μs delay expires, CEOUT goes high
and stays high regardless of any subsequent transitions
on CEIN during the reset event. When CEOUT is discon-
nected from CEIN, CEOUT is actively pulled up to OUT.
The propagation delay through the chip-enable circuitry
depends on both the source impedance of the drive to
CEIN and the capacitive loading at CEOUT. The chip-
enable propagation delay is specified from the 50% point
of CEIN to the 50% point of CEOUT, using a 50Ω driver
and 50pF load capacitance. Minimize the capacitive load
at CEOUT and use a low output-impedance driver to
minimize propagation delay.
In high-impedance mode, the leakage current at CEIN is
±1μA (max) over temperature. In low-impedance mode,
the impedance of CEIN appears as a 75Ω resistor in
series with the load at CEOUT.

Figure 1. RESET and Chip-Enable Timing

VCC
VTH

tRD tRD

tRP tRP

CEIN

CEOUT

RESET

PFO

PFI > VPFI

RESET-TO-CEOUT DELAY *

* IF CEIN GOES HIGH BEFORE RESET ASSERTS,
 CEOUT GOES HIGH WITHOUT DELAY AS CEIN GOES HIGH.

MAX16033–MAX16040 Low-Power Battery-Backup
Circuits in Small μDFN Packages

www.maximintegrated.com Maxim Integrated │  9

Backup-Battery Switchover
To preserve the contents of the RAM in a brownout or
power failure, the MAX16033–MAX16040 automatically
switch to back up the battery installed at BATT when the
following two conditions are met:
1) VCC falls below the reset threshold voltage.
2) VCC is below VBATT.
Table 1 lists the status of the inputs and outputs in battery-
backup mode. The devices do not power up if the only
voltage source is VBATT. OUT only powers up from VCC
at startup.

Manual-Reset Input
(MAX16033/MAX16037 Only)
Many μP-based products require manual-reset capabil-
ity, allowing the user or external logic circuitry to initiate
a reset. For the MAX16033/MAX16037, a logic-low on
MR asserts RESET. RESET remains asserted while MR
is low and for a minimum of 140ms (tRP) after it returns

high. MR has an internal 20kΩ (min) pullup resistor to
VCC. This input can be driven from TTL/CMOS logic
outputs or with open-drain/collector outputs. Connect a
normally open momentary switch from MR to GND to cre-
ate a manual-reset function; external debounce circuitry
is not required. When driving MR from long cables, or
when using the device in a noisy environment, connect
a 0.1μF capacitor from MR to GND to provide additional
noise immunity.

Watchdog Input
(MAX16034/MAX16038 Only)
The watchdog monitors μP activity through the watchdog
input (WDI). RESET asserts when the μP fails to toggle
WDI. Connect WDI to a bus line or μP I/O line. A change
of state (high to low, low to high, or a minimum 100ns
pulse) resets the watchdog timer. If WDI remains high or
low for longer than the watchdog timeout period (tWD), the
internal watchdog timer runs out and triggers a reset pulse
for the reset timeout period (tRP). The internal watchdog
timer clears whenever RESET is asserted or whenever
WDI sees a rising or falling edge. If WDI remains in either
a high or low state, a reset pulse periodically asserts after
every watchdog timeout period (tWD); see Figure 2.

Figure 2. MAX16034/MAX16038 Watchdog Timeout Period and
Reset Active Time

Table 1. Input and Output Status in
Battery-Backup Mode

PIN STATUS
VCC Disconnected from OUT

OUT Connected to BATT

BATT
Connected to OUT. Current drawn from the
battery is less than 1µA (at VBATT = 2.8V,
excluding IOUT) when VCC = 0V.

RESET Asserted

BATTON High state

MR, RESETIN,
CEIN, and WDI

Inputs ignored

CEOUT Connected to OUT

PFO Asserted

tWD = WATCHDOG TIMEOUT PERIOD
tRP = RESET TIMEOUT PERIOD

WDI

RESET
tWDtWD

tRP tRP

MAX16033–MAX16040 Low-Power Battery-Backup
Circuits in Small μDFN Packages

www.maximintegrated.com Maxim Integrated │  10

BATTON Indicator
(MAX16035/MAX16039 Only)
BATTON is a push-pull output that asserts high when in
battery-backup mode. BATTON typically sinks 3.2mA at
a 0.4V saturation voltage. In battery-backup mode, this
terminal sources approximately 10μA from OUT. Use
BATTON to indicate battery-switchover status or to supply
base drive to an external pass transistor for higher current
applications (Figure 3).

RESETIN Comparator
(MAX16036/MAX16040 Only)
An internal 1.235V reference sets the RESETIN threshold
voltage. RESET asserts when the voltage at RESETIN is
below 1.235V. Use the RESETIN function to monitor a
secondary power supply.
Use the following equations to set the reset threshold volt-
age (VRTH) of the secondary power supply (see Figure 4):

VRTH = VREF (R1/R2 + 1)

where VREF = 1.235V. To simplify the resistor selection,
choose a value for R2 and calculate R1:

R1 = R2 [(VRTH/VREF) - 1]

Since the input current at RESETIN is 25nA (max), large
values (up to 1MΩ) can be used for R2 with no significant
loss in accuracy.

Power-Fail Comparator
The MAX16033–MAX16040 issue an interrupt (nonmask-
able or regular) to the μP when a power failure occurs.
The power line is monitored by two external resistors
connected to the power-fail input (PFI). When the voltage
at PFI falls below 1.235V, the power-fail output (PFO)
drives the processor’s NMI input low. An earlier power-fail
warning can be generated if the unregulated DC input of
the regulator is available for monitoring. The MAX16033–
MAX16040 turn off the power-fail comparator and force
PFO low when VCC falls below the reset threshold voltage
(Figure 1). The MAX160_ _L devices provide push-pull
PFO outputs. The MAX160_ _P devices provide open-
drain PFO outputs.

Figure 4. Setting RESETIN Voltage for the MAX16036/
MAX16040

Figure 3. MAX16035/MAX16039 BATTON Driving an External Pass Transistor

MAX16036
MAX16040R1

RESETIN

VIN

VCC

R2

2.4V TO 5.5V

CE

(CEIN)

() FOR MAX16035 ONLY

A0–A15

 µP

CMOS RAM

BATTONVCC

BATT

(CEOUT)

GND RESET

OUT

0.1µF

ADDRESS
DECODE

MAX16035
MAX16039

RESET

MAX16033–MAX16040 Low-Power Battery-Backup
Circuits in Small μDFN Packages

www.maximintegrated.com Maxim Integrated │  11

RESET
A μP’s reset input puts the μP in a known state.
The MAX16033–MAX16040 μP supervisory circuits
assert a reset to prevent code-execution errors during
power-up, power-down, and brownout conditions. RESET
asserts when VCC is below the reset threshold volt-
age and for at least 140ms (tRP) after VCC rises above
the reset threshold. RESET also asserts when MR
is low (MAX16033/MAX16037) or when RESETIN is
below 1.235V (MAX16036/MAX16040). The MAX16034/
MAX16038 watchdog function causes RESET to assert
in pulses following a watchdog timeout (Figure 2). The
MAX160_ _L devices provide push-pull RESET outputs.
The MAX160_ _P devices provide open-drain RESET
outputs.

Applications Information
Operation Without a Backup Power Source
The MAX16033–MAX16040 provide a battery-backup
function. If a backup power source is not used, connect
BATT to GND and OUT to VCC.

Using a Super Cap as a
Backup Power Source
Super caps are capacitors with extremely high capaci-
tance, such as 0.47F. Figure 5 shows two methods to
use a super cap as a backup power source. Connect the
super cap through a diode to the 3V input (Figure 5a)
or connect the super cap through a diode to 5V (Figure
5b), if a 5V supply is available. The 5V supply charges
the super cap to a voltage close to 5V, allowing a longer
backup period. Since VBATT can be higher than VCC
while VCC is above the reset threshold voltage, there
are no special precautions required when using these μP
supervisors with a super cap.

Figure 5. Using a Super Cap as a Backup Source

(a)

3V OR 3.3V

0.47F

1N4148

VCC

BATT

MAX16033
MAX16040

(b)

3V OR 3.3V

5V

0.47F

1N4148

VCC

BATT

MAX16033
MAX16040

MAX16033–MAX16040 Low-Power Battery-Backup
Circuits in Small μDFN Packages

www.maximintegrated.com Maxim Integrated │  12

Watchdog Software Considerations
One way to help the watchdog timer to monitor software
execution more closely is to set and reset the watchdog
at different points in the program, rather than pulsing the
watchdog input periodically. Figure 6 shows a flow diagram
where the I/O driving the watchdog is set low in the begin-
ning of the program, set high at the beginning of every
subroutine or loop, and set low again when the program
returns to the beginning. If the program should hang in any
subroutine, the watchdog would timeout and reset the μP.

Replacing the Backup Battery
Decouple BATT to GND with a 0.1μF capacitor. The
backup power source can be removed while VCC remains
valid without the danger of triggering a reset pulse. The
device does not enter battery-backup mode when VCC
stays above the reset threshold voltage.

Power-Fail Comparator
Monitoring an Additional Power Supply
Monitor another voltage by connecting a resistive divider
to PFI, as shown in Figure 7. The threshold voltage is:

VTH(PFI) = 1.235 (R1/R2 + 1)
where VTH(PFI) is the threshold at which the monitored
voltage will trip PFO.
To simplify the resistor selection, choose a value for R2
and calculate R1:

R1 = R2 [(VTH(PFI)/1.235) - 1]

Connect PFO to MR in applications that require RESET to
assert when the second voltage falls below its threshold.
RESET remains asserted as long as PFO holds MR low,
and for 140ms (min) after PFO goes high.

Adding Hysteresis to the Power-Fail Comparator
The power-fail comparator provides a typical hysteresis
of 12mV, which is sufficient for most applications where a
power-supply line is being monitored through an external
voltage-divider. Connect a voltage-divider between PFI
and PFO, as shown in Figure 8a, to provide additional
noise immunity. Select the ratio of R1 and R2 such that
VPFI falls to 1.235V when VIN drops to its trip point
(VTRIP). R3 adds hysteresis and is typically more than
10 times the value of R1 or R2. The hysteresis window
extends above (VH) and below (VL) the original trip point,
VTRIP. Connecting an ordinary signal diode in series with
R3, as shown in Figure 8b, causes the lower trip point (VL)
to coincide with the trip point without hysteresis (VTRIP).
This method provides additional noise margin without
compromising the accuracy of the power-fail threshold
when the monitored voltage is falling. Set the current
through R1 and R2 to be at least 10μA to ensure that the
100nA (max) PFI input current does not shift the trip point.
Set R3 to be higher than 10kΩ to reduce the load at PFO.
Capacitor C1 adds additional noise rejection.

Figure 6. Watchdog Flow Diagram Figure 7. Monitoring an Additional Power Supply

SET
WDI
LOW

SUBROUTINE
OR PROGRAM LOOP

SET
WDI HIGH

RETURN

END

START

GND

VCC

V+

VCC RESET TO µP

PFI

R1

R2

MAX16033
MAX16040

MR

PFO

MAX16033–MAX16040 Low-Power Battery-Backup
Circuits in Small μDFN Packages

www.maximintegrated.com Maxim Integrated │  13

Figure 8. (a) Adding Additional Hysteresis to the Power-Fail Comparator. (b) Shifting the Additional Hysteresis above VTRIP

GND

TO µP

PFI

R2 C1 C1R3 R3

R1

PFO (PUSH-PULL)

MAX16033
MAX16040

VCC

VIN

PFO

GND

TO µP

PFI

R2

R1

PFO (PUSH-PULL)

MAX16033
MAX16040

VCC

VIN

0V
VL VH VH

VIN
VTRIP

VTRIP

PFO

0V VIN

(a) (b)

TRIP PFT

H PFT PFH

L PFT CC

PFT

PFH

R1V V 1
R2

R1 R1V (V V) 1
R2 R3

R1 R1 R1V V 1 V
R2 R3 R3

V 1.235V
V 12mV

 = + 
 

 = + + + 
 

 = + + − 
 

=
=

TRIP PFT

H PFT PFH D

L TRIP

PFT

PFH

D

R1V V 1
R2

R1 R1 R1V (V V) 1 V
R2 R3 R3

V V
V 1.235V
V 12mV
V DIODE FORWARD VOLTAGE

 = + 
 

 = + + + − 
 

=
=
=

=

MAX16033–MAX16040 Low-Power Battery-Backup
Circuits in Small μDFN Packages

www.maximintegrated.com Maxim Integrated │  14

Monitoring a Negative Voltage
Connect the circuit, as shown in Figure 9, to use the
power-fail comparator to monitor a negative supply rail.
PFO stays low when V- is good. When V- rises to cause
PFI to be above +1.235V, PFO goes high. Ensure VCC
comes up before the negative supply.

Negative-Going VCC Transients
The MAX16033–MAX16040 are relatively immune to
short-duration, negative-going VCC transients. Resetting
the μP when VCC experiences only small glitches is not
usually desired.
The Typical Operating Characteristics section contains
a Maximum Transient Duration vs. Reset Threshold
Overdrive graph. The graph shows the maximum pulse
width of a negative-going VCC transient that would not
trigger a reset pulse. As the amplitude of the transient
increases (i.e., goes further below the reset threshold
voltage), the maximum allowable pulse width decreases.
Typically, a VCC transient that goes 100mV below the reset
threshold and lasts for 25μs does not trigger a reset pulse.
A 0.1μF bypass capacitor mounted close to VCC provides
additional transient immunity.

Figure 9. Monitoring a Negative Voltage

GND

PFI

R2

R1

V-

MAX16033
MAX16040

3.0V OR 3.3V

VCC

PFO

PFO

0VVL
V-

VTRIP

()

()

CC
TRIP PFT PFH

CC
L PFT

PFT

PFH

1 1 VV R2 V V
R1 R2 R1

1 1 VV R2 V
R1 R2 R1

V 1.235V
V 12mV

  = + + −  
  

  = + −  
  

MAX16033–MAX16040 Low-Power Battery-Backup
Circuits in Small μDFN Packages

www.maximintegrated.com Maxim Integrated │  15

Note: 48 standard versions shown in bold are available. Sample stock is generally held on standard versions only. Contact factory
for nonstandard versions availability.

PART TOP
MARK PART TOP

MARK PART TOP
MARK PART TOP

MARK

MAX16033LLB23+T +ABE MAX16035LLB23+T +ACC MAX16037LLA23+T +ABX MAX16039LLA23+T +ACV

MAX16033LLB26+T +ABF MAX16035LLB26+T +ACD MAX16037LLA26+T +ABY MAX16039LLA26+T +ACW

MAX16033LLB29+T +ABG MAX16035LLB29+T +ACE MAX16037LLA29+T +ABZ MAX16039LLA29+T +ACX
MAX16033LLB31+T +ABH MAX16035LLB31+T +ACF MAX16037LLA31+T +ACA MAX16039LLA31+T +ACY
MAX16033LLB44+T +ABI MAX16035LLB44+T +ACG MAX16037LLA44+T +ACB MAX16039LLA44+T +ACZ

MAX16033LLB46+T +ABJ MAX16035LLB46+T +ACH MAX16037LLA46+T +ACC MAX16039LLA46+T +ADA
MAX16033PLB23+T +ABK MAX16035PLB23+T +ACI MAX16037PLA23+T +ACD MAX16039PLA23+T +ADB

MAX16033PLB26+T +ABL MAX16035PLB26+T +ACJ MAX16037PLA26+T +ACE MAX16039PLA26+T +ADC

MAX16033PLB29+T +ABM MAX16035PLB29+T +ACK MAX16037PLA29+T +ACF MAX16039PLA29+T +ADD
MAX16033PLB31+T +ABN MAX16035PLB31+T +ACL MAX16037PLA31+T +ACG MAX16039PLA31+T +ADE
MAX16033PLB44+T +ABO MAX16035PLB44+T +ACM MAX16037PLA44+T +ACH MAX16039PLA44+T +ADF

MAX16033PLB46+T +ABP MAX16035PLB46+T +ACN MAX16037PLA46+T +ACI MAX16039PLA46+T +ADG
MAX16034LLB23+T +ABQ MAX16036LLB23+T +ACO MAX16038LLA23+T +ACJ MAX16040LLA23+T +ADH

MAX16034LLB26+T +ABR MAX16036LLB26+T +ACP MAX16038LLA26+T +ACK MAX16040LLA26+T +ADI

MAX16034LLB29+T +ABS MAX16036LLB29+T +ACQ MAX16038LLA29+T +ACL MAX16040LLA29+T +ADJ
MAX16034LLB31+T +ABT MAX16036LLB31+T +ACR MAX16038LLA31+T +ACM MAX16040LLA31+T +ADK
MAX16034LLB44+T +ABU MAX16036LLB44+T +ACS MAX16038LLA44+T +ACN MAX16040LLA44+T +ADL

MAX16034LLB46+T +ABV MAX16036LLB46+T +ACT MAX16038LLA46+T +ACO MAX16040LLA46+T +ADM
MAX16034PLB23+T +ABW MAX16036PLB23+T +ACU MAX16038PLA23+T +ACP MAX16040PLA23+T +ADN

MAX16034PLB26+T +ABX MAX16036PLB26+T +ACV MAX16038PLA26+T +ACQ MAX16040PLA26+T +ADO

MAX16034PLB29+T +ABY MAX16036PLB29+T +ACW MAX16038PLA29+T +ACR MAX16040PLA29+T +ADP
MAX16034PLB31+T ABZ MAX16036PLB31+T +ACX MAX16038PLA31+T +ACS MAX16040PAL31+T +ADQ
MAX16034PLB44+T +ACA MAX16036PLB44+T +ACY MAX16038PLA44+T +ACT MAX16040PLA44+T +ADR

MAX16034PLB46+T +ACB MAX16036PLB46+T +ACZ MAX16038PLA46+T +ACU MAX16040PLA46+T +ADS

MAX16033–MAX16040 Low-Power Battery-Backup
Circuits in Small μDFN Packages

www.maximintegrated.com Maxim Integrated │  16

Device Marking Codes

1 2 3

10 9 8

4 5

7 6

RE
SE

T

CE
IN PF

I

GN
D

MR
 (W

DI
)

CE
OU

T

BA
TT

OU
T

V C
C

PF
O

MAX16033
MAX16034

10-µDFN
() FOR MAX16034 ONLY

TOP VIEW

+
1 2 3

10 9 8

4 5

7 6

RE
SE

T

CE
IN PF

I

GN
D

BA
TT

ON
(R

ES
ET

IN
)

BA
TT

ON
(R

ES
ET

IN
)

CE
OU

T

BA
TT

OU
T

V C
C

PF
O

MAX16035
MAX16036

10-µDFN
() FOR MAX16036 ONLY

+

1 2 3

8 7

4

6 5

MAX16037
MAX16038

8-µDFN
() FOR MAX16038 ONLY

BA
TT

OU
T

V C
C

+

RE
SE

T

PF
I

GN
D

+ DENOTES A LEAD(Pb)-FREE PACKAGE.

MR
 (W

DI
)

PF
O

1 2 3

8 7

4

6 5

MAX16039
MAX16040

8-µDFN
() FOR MAX16040 ONLY

BA
TT

OU
T

V C
C

+

RE
SE

T

PF
I

GN
D

PF
O

MAX16033–MAX16040 Low-Power Battery-Backup
Circuits in Small μDFN Packages

www.maximintegrated.com Maxim Integrated │  17

Pin Configurations

GND
CEIN**

PFI

CEOUT**

WDI***

PFO

OUT

A0–A15

I/O

I/O

REAL-
TIME

CLOCK

RESETIN*

R4

R3

ADDITIONAL
DC VOLTAGE

* RESETIN APPLIES TO MAX16035/MAX16039 ONLY.
**CEIN AND CEOUT APPLY TO MAX16033–MAX16036 ONLY.
***WDI APPLIES TO MAX16034/MAX16038 ONLY.

BATT

2.4V TO 5.5V

µP

CMOS
RAM

VCC

0.1µF

ADDRESS
DECODE

MAX16033
MAX16040

RESET RESET

CE

R2

R1

ADDITIONAL
DC VOLTAGE

0.1µF

MAX16033–MAX16040 Low-Power Battery-Backup
Circuits in Small μDFN Packages

www.maximintegrated.com Maxim Integrated │  18

Typical Operating Circuit

*These parts offer a choice of reset threshold voltages. From
the Reset Threshold Ranges table, insert the desired threshold
voltage code in the blank to complete the part number. See the
Selector Guide for a listing of device features.
+Denotes a lead(Pb)-free/RoHS-compliant package.
T = Tape and reel.

Ordering Information (continued) Reset Threshold Ranges
PART* TEMP RANGE PIN-PACKAGE

MAX16035LLB_ _+T -40°C to +85°C 10 µDFN
MAX16035PLB_ _+T -40°C to +85°C 10 µDFN
MAX16036LLB_ _+T -40°C to +85°C 10 µDFN
MAX16036PLB_ _+T -40°C to +85°C 10 µDFN
MAX16037LLA_ _+T -40°C to +85°C 8 µDFN
MAX16037PLA_ _+T -40°C to +85°C 8 µDFN
MAX16038LLA_ _+T -40°C to +85°C 8 µDFN
MAX16038PLA_ _+T -40°C to +85°C 8 µDFN
MAX16039LLA_ _+T -40°C to +85°C 8 µDFN
MAX16039PLA_ _+T -40°C to +85°C 8 µDFN
MAX16039PLA31+T -55°C to +85°C 8 µDFN
MAX16040LLA_ _+T -40°C to +85°C 8 µDFN
MAX16040PLA_ _+T -40°C to +85°C 8 µDFN

SUFFIX
RESET-THRESHOLD VOLTAGE (V)
MIN TYP MAX

46 4.50 4.63 4.75

44 4.25 4.38 4.50

31 3.00 3.08 3.15

29 2.85 2.93 3.00

26 2.55 2.63 2.70

23 2.25 2.32 2.38

PACKAGE
TYPE

PACKAGE
CODE

OUTLINE
NO.

LAND
PATTERN NO.

8 μDFN L822+1 21-0164 90-0005
10 μDFN L1022+1 21-0164 90-0006

MAX16033–MAX16040 Low-Power Battery-Backup
Circuits in Small μDFN Packages

www.maximintegrated.com Maxim Integrated │  19

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

http://pdfserv.maximintegrated.com/package_dwgs/21-0164.PDF
http://pdfserv.maximintegrated.com/land_patterns/90-0005.PDF
http://pdfserv.maximintegrated.com/package_dwgs/21-0164.PDF
http://pdfserv.maximintegrated.com/land_patterns/90-0006.PDF
http://www.maximintegrated.com/packages

REVISION
NUMBER

REVISION
DATE DESCRIPTION PAGES

CHANGED

1 5/14 Data sheet rebranded; updated Electrical Characteristics and Ordering Information
tables to support MAX16039PLA31+T option at -55°C 2, 19

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. ©  2014 Maxim Integrated Products, Inc. │  20

MAX16033–MAX16040 Low-Power Battery-Backup
Circuits in Small μDFN Packages

Revision History

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.

Mouser Electronics

Authorized Distributor

Click to View Pricing, Inventory, Delivery & Lifecycle Information:

 Maxim Integrated:

 MAX16033LLB23+T MAX16033LLB26+T MAX16033LLB29+T MAX16033LLB31+T MAX16033LLB44+T

MAX16033LLB46+T MAX16033PLB23+T MAX16033PLB26+T MAX16033PLB29+T MAX16033PLB31+T

MAX16033PLB44+T MAX16033PLB46+T MAX16034LLB23+T MAX16034LLB26+T MAX16034LLB29+T

MAX16034LLB31+T MAX16034LLB44+T MAX16034LLB46+T MAX16034PLB23+T MAX16034PLB26+T

MAX16034PLB29+T MAX16034PLB31+T MAX16034PLB44+T MAX16034PLB46+T MAX16035LLB23+T

MAX16035LLB26+T MAX16035LLB29+T MAX16035LLB31+T MAX16035LLB44+T MAX16035LLB46+T

MAX16035PLB23+T MAX16035PLB26+T MAX16035PLB29+T MAX16035PLB31+T MAX16035PLB44+T

MAX16035PLB46+T MAX16036LLB23+T MAX16036LLB26+T MAX16036LLB29+T MAX16036LLB31+T

MAX16036LLB44+T MAX16036LLB46+T MAX16036PLB23+T MAX16036PLB26+T MAX16036PLB29+T

MAX16036PLB31+T MAX16036PLB44+T MAX16036PLB46+T MAX16037LLA23+T MAX16037LLA26+T

MAX16037LLA29+T MAX16037LLA31+T MAX16037LLA44+T MAX16037LLA46+T MAX16037PLA23+T

MAX16037PLA26+T MAX16037PLA29+T MAX16037PLA31+T MAX16037PLA44+T MAX16037PLA46+T

MAX16038LLA23+T MAX16038LLA26+T MAX16038LLA29+T MAX16038LLA31+T MAX16038LLA44+T

MAX16038LLA46+T MAX16038PLA23+T MAX16038PLA26+T MAX16038PLA29+T MAX16038PLA31+T

MAX16038PLA44+T MAX16038PLA46+T MAX16039LLA23+T MAX16039LLA26+T MAX16039LLA29+T

MAX16039LLA31+T MAX16039LLA44+T MAX16039LLA46+T MAX16039PLA23+T MAX16039PLA26+T

MAX16039PLA29+T MAX16039PLA31+T MAX16039PLA44+T MAX16039PLA46+T MAX16040LLA23+T

MAX16040LLA26+T MAX16040LLA29+T MAX16040LLA31+T MAX16040LLA44+T MAX16040LLA46+T

MAX16040PLA23+T MAX16040PLA26+T MAX16040PLA29+T MAX16040PLA31+T MAX16040PLA44+T

MAX16040PLA46+T

http://www.mouser.com/maxim-integrated
http://www.mouser.com/access/?pn=MAX16033LLB23+T
http://www.mouser.com/access/?pn=MAX16033LLB26+T
http://www.mouser.com/access/?pn=MAX16033LLB29+T
http://www.mouser.com/access/?pn=MAX16033LLB31+T
http://www.mouser.com/access/?pn=MAX16033LLB44+T
http://www.mouser.com/access/?pn=MAX16033LLB46+T
http://www.mouser.com/access/?pn=MAX16033PLB23+T
http://www.mouser.com/access/?pn=MAX16033PLB26+T
http://www.mouser.com/access/?pn=MAX16033PLB29+T
http://www.mouser.com/access/?pn=MAX16033PLB31+T
http://www.mouser.com/access/?pn=MAX16033PLB44+T
http://www.mouser.com/access/?pn=MAX16033PLB46+T
http://www.mouser.com/access/?pn=MAX16034LLB23+T
http://www.mouser.com/access/?pn=MAX16034LLB26+T
http://www.mouser.com/access/?pn=MAX16034LLB29+T
http://www.mouser.com/access/?pn=MAX16034LLB31+T
http://www.mouser.com/access/?pn=MAX16034LLB44+T
http://www.mouser.com/access/?pn=MAX16034LLB46+T
http://www.mouser.com/access/?pn=MAX16034PLB23+T
http://www.mouser.com/access/?pn=MAX16034PLB26+T
http://www.mouser.com/access/?pn=MAX16034PLB29+T
http://www.mouser.com/access/?pn=MAX16034PLB31+T
http://www.mouser.com/access/?pn=MAX16034PLB44+T
http://www.mouser.com/access/?pn=MAX16034PLB46+T
http://www.mouser.com/access/?pn=MAX16035LLB23+T
http://www.mouser.com/access/?pn=MAX16035LLB26+T
http://www.mouser.com/access/?pn=MAX16035LLB29+T
http://www.mouser.com/access/?pn=MAX16035LLB31+T
http://www.mouser.com/access/?pn=MAX16035LLB44+T
http://www.mouser.com/access/?pn=MAX16035LLB46+T
http://www.mouser.com/access/?pn=MAX16035PLB23+T
http://www.mouser.com/access/?pn=MAX16035PLB26+T
http://www.mouser.com/access/?pn=MAX16035PLB29+T
http://www.mouser.com/access/?pn=MAX16035PLB31+T
http://www.mouser.com/access/?pn=MAX16035PLB44+T
http://www.mouser.com/access/?pn=MAX16035PLB46+T
http://www.mouser.com/access/?pn=MAX16036LLB23+T
http://www.mouser.com/access/?pn=MAX16036LLB26+T
http://www.mouser.com/access/?pn=MAX16036LLB29+T
http://www.mouser.com/access/?pn=MAX16036LLB31+T
http://www.mouser.com/access/?pn=MAX16036LLB44+T
http://www.mouser.com/access/?pn=MAX16036LLB46+T
http://www.mouser.com/access/?pn=MAX16036PLB23+T
http://www.mouser.com/access/?pn=MAX16036PLB26+T
http://www.mouser.com/access/?pn=MAX16036PLB29+T
http://www.mouser.com/access/?pn=MAX16036PLB31+T
http://www.mouser.com/access/?pn=MAX16036PLB44+T
http://www.mouser.com/access/?pn=MAX16036PLB46+T
http://www.mouser.com/access/?pn=MAX16037LLA23+T
http://www.mouser.com/access/?pn=MAX16037LLA26+T
http://www.mouser.com/access/?pn=MAX16037LLA29+T
http://www.mouser.com/access/?pn=MAX16037LLA31+T
http://www.mouser.com/access/?pn=MAX16037LLA44+T
http://www.mouser.com/access/?pn=MAX16037LLA46+T
http://www.mouser.com/access/?pn=MAX16037PLA23+T
http://www.mouser.com/access/?pn=MAX16037PLA26+T
http://www.mouser.com/access/?pn=MAX16037PLA29+T
http://www.mouser.com/access/?pn=MAX16037PLA31+T
http://www.mouser.com/access/?pn=MAX16037PLA44+T
http://www.mouser.com/access/?pn=MAX16037PLA46+T
http://www.mouser.com/access/?pn=MAX16038LLA23+T
http://www.mouser.com/access/?pn=MAX16038LLA26+T
http://www.mouser.com/access/?pn=MAX16038LLA29+T
http://www.mouser.com/access/?pn=MAX16038LLA31+T
http://www.mouser.com/access/?pn=MAX16038LLA44+T
http://www.mouser.com/access/?pn=MAX16038LLA46+T
http://www.mouser.com/access/?pn=MAX16038PLA23+T
http://www.mouser.com/access/?pn=MAX16038PLA26+T
http://www.mouser.com/access/?pn=MAX16038PLA29+T
http://www.mouser.com/access/?pn=MAX16038PLA31+T
http://www.mouser.com/access/?pn=MAX16038PLA44+T
http://www.mouser.com/access/?pn=MAX16038PLA46+T
http://www.mouser.com/access/?pn=MAX16039LLA23+T
http://www.mouser.com/access/?pn=MAX16039LLA26+T
http://www.mouser.com/access/?pn=MAX16039LLA29+T
http://www.mouser.com/access/?pn=MAX16039LLA31+T
http://www.mouser.com/access/?pn=MAX16039LLA44+T
http://www.mouser.com/access/?pn=MAX16039LLA46+T
http://www.mouser.com/access/?pn=MAX16039PLA23+T
http://www.mouser.com/access/?pn=MAX16039PLA26+T
http://www.mouser.com/access/?pn=MAX16039PLA29+T
http://www.mouser.com/access/?pn=MAX16039PLA31+T
http://www.mouser.com/access/?pn=MAX16039PLA44+T
http://www.mouser.com/access/?pn=MAX16039PLA46+T
http://www.mouser.com/access/?pn=MAX16040LLA23+T
http://www.mouser.com/access/?pn=MAX16040LLA26+T
http://www.mouser.com/access/?pn=MAX16040LLA29+T
http://www.mouser.com/access/?pn=MAX16040LLA31+T
http://www.mouser.com/access/?pn=MAX16040LLA44+T
http://www.mouser.com/access/?pn=MAX16040LLA46+T
http://www.mouser.com/access/?pn=MAX16040PLA23+T
http://www.mouser.com/access/?pn=MAX16040PLA26+T
http://www.mouser.com/access/?pn=MAX16040PLA29+T
http://www.mouser.com/access/?pn=MAX16040PLA31+T
http://www.mouser.com/access/?pn=MAX16040PLA44+T
http://www.mouser.com/access/?pn=MAX16040PLA46+T

