

V_{DSS}	600V
$R_{DS(on)}$ (Max.)	0.95 Ω
I_D	8A
P_D	50W

●Features

- 1) Low on-resistance.
- 2) Fast switching speed.
- 3) Gate-source voltage (V_{GSS}) guaranteed to be $\pm 30V$.
- 4) Drive circuits can be simple.
- 5) Parallel use is easy.
- 6) Pb-free lead plating ; RoHS compliant

●Application

Switching Power Supply

●Outline

●Inner circuit

●Packaging specifications

Type	Packaging	Bulk
	Reel size (mm)	-
	Tape width (mm)	-
	Basic ordering unit (pcs)	500
	Taping code	-
	Marking	R6008FNX

●Absolute maximum ratings($T_a = 25^\circ C$)

Parameter	Symbol	Value	Unit	
Drain - Source voltage	V_{DSS}	600	V	
Continuous drain current	$T_c = 25^\circ C$	I_D^{*1}	± 8	A
	$T_c = 100^\circ C$	I_D^{*1}	± 3.9	A
Pulsed drain current	$I_{D,pulse}^{*2}$	± 32	A	
Gate - Source voltage	V_{GSS}	± 30	V	
Avalanche energy, single pulse	E_{AS}^{*3}	4.3	mJ	
Avalanche energy, repetitive	E_{AR}^{*4}	3.4	mJ	
Avalanche current	I_{AR}^{*3}	4	A	
Power dissipation ($T_c = 25^\circ C$)	P_D	50	W	
Junction temperature	T_j	150	$^\circ C$	
Range of storage temperature	T_{stg}	-55 to +150	$^\circ C$	
Reverse diode dv/dt	dv/dt ^{*5}	15	V/ns	

●Absolute maximum ratings

Parameter	Symbol	Conditions	Values	Unit
Drain - Source voltage slope	dv/dt	$V_{DS} = 480V, I_D = 8A$ $T_j = 125^\circ C$	50	V/ns

●Thermal resistance

Parameter	Symbol	Values			Unit
		Min.	Typ.	Max.	
Thermal resistance, junction - case	R_{thJC}	-	-	2.5	$^\circ C/W$
Thermal resistance, junction - ambient	R_{thJA}	-	-	70	$^\circ C/W$
Soldering temperature, wavesoldering for 10s	T_{sold}	-	-	265	$^\circ C$

●Electrical characteristics($T_a = 25^\circ C$)

Parameter	Symbol	Conditions	Values			Unit
			Min.	Typ.	Max.	
Drain - Source breakdown voltage	$V_{(BR)DSS}$	$V_{GS} = 0V, I_D = 1mA$	600	-	-	V
Drain - Source avalanche breakdown voltage	$V_{(BR)DS}$	$V_{GS} = 0V, I_D = 8A$	-	700	-	V
Zero gate voltage drain current	I_{DSS}	$V_{DS} = 600V, V_{GS} = 0V$ $T_j = 25^\circ C$	-	1	100	μA
		$T_j = 125^\circ C$	-	-	10	mA
Gate - Source leakage current	I_{GSS}	$V_{GS} = \pm 30V, V_{DS} = 0V$	-	-	± 100	nA
Gate threshold voltage	$V_{GS(th)}$	$V_{DS} = 10V, I_D = 1mA$	2	-	4	V
Static drain - source on - state resistance	$R_{DS(on)}^{*6}$	$V_{GS} = 10V, I_D = 4A$ $T_j = 25^\circ C$	-	0.73	0.95	Ω
		$T_j = 125^\circ C$	-	1.62	-	
Gate input resistance	R_G	f = 1MHz, open drain	-	8.0	-	Ω

●Electrical characteristics($T_a = 25^\circ\text{C}$)

Parameter	Symbol	Conditions	Values			Unit
			Min.	Typ.	Max.	
Transconductance	g_{fs}^{*6}	$V_{DS} = 10\text{V}, I_D = 4\text{A}$	2.5	5	-	S
Input capacitance	C_{iss}	$V_{GS} = 0\text{V}$	-	580	-	pF
Output capacitance	C_{oss}	$V_{DS} = 25\text{V}$	-	450	-	
Reverse transfer capacitance	C_{rss}	$f = 1\text{MHz}$	-	25	-	
Effective output capacitance, energy related	$C_{o(er)}$	$V_{GS} = 0\text{V}$ $V_{DS} = 0\text{V to } 480\text{V}$	-	31.5	-	pF
Effective output capacitance, time related	$C_{o(tr)}$		-	31.8	-	
Turn - on delay time	$t_{d(on)}^{*6}$	$V_{DD} \approx 300\text{V}, V_{GS} = 10\text{V}$	-	20	-	ns
Rise time	t_r^{*6}	$I_D = 4\text{A}$	-	25	-	
Turn - off delay time	$t_{d(off)}^{*6}$	$R_L = 75\Omega$	-	60	120	
Fall time	t_f^{*6}	$R_G = 10\Omega$	-	30	60	

●Gate Charge characteristics($T_a = 25^\circ\text{C}$)

Parameter	Symbol	Conditions	Values			Unit
			Min.	Typ.	Max.	
Total gate charge	Q_g^{*6}	$V_{DD} \approx 300\text{V}$	-	20	-	nC
Gate - Source charge	Q_{gs}^{*6}	$I_D = 8\text{A}$	-	5	-	
Gate - Drain charge	Q_{gd}^{*6}	$V_{GS} = 10\text{V}$	-	10	-	
Gate plateau voltage	$V_{(plateau)}$	$V_{DD} \approx 300\text{V}, I_D = 8\text{A}$	-	5.7	-	V

*1 Limited only by maximum temperature allowed.

*2 $P_W \leq 10\mu\text{s}$, Duty cycle $\leq 1\%$

*3 $L \approx 500\mu\text{H}$, $V_{DD} = 50\text{V}$, $R_G = 25\Omega$, starting $T_j = 25^\circ\text{C}$

*4 $L \approx 500\mu\text{H}$, $V_{DD} = 50\text{V}$, $R_G = 25\Omega$, starting $T_j = 25^\circ\text{C}$, $f = 10\text{kHz}$

*5 Reference measurement circuits Fig.5-1.

*6 Pulsed

●Body diode electrical characteristics (Source-Drain)($T_a = 25^\circ\text{C}$)

Parameter	Symbol	Conditions	Values			Unit
			Min.	Typ.	Max.	
Inverse diode continuous, forward current	I_S^{*1}	$T_c = 25^\circ\text{C}$	-	-	8	A
Inverse diode direct current, pulsed	I_{SM}^{*2}		-	-	32	A
Forward voltage	V_{SD}^{*6}	$V_{GS} = 0\text{V}, I_S = 8\text{A}$	-	-	1.5	V
Reverse recovery time	t_{rr}^{*6}	$I_S = 8\text{A}$ $di/dt = 100\text{A}/\mu\text{s}$	47	67	87	ns
Reverse recovery charge	Q_{rr}^{*6}		-	0.17	-	μC
Peak reverse recovery current	I_{rrm}^{*6}		-	4.9	-	A
Peak rate of fall of reverse recovery current	di_{rr}/dt	$T_j = 25^\circ\text{C}$	-	610	-	$\text{A}/\mu\text{s}$

●Typical Transient Thermal Characteristics

Symbol	Value	Unit
R_{th1}	0.263	K/W
R_{th2}	0.977	
R_{th3}	2.18	

Symbol	Value	Unit
C_{th1}	0.00166	Ws/K
C_{th2}	0.0191	
C_{th3}	0.046	

●Electrical characteristic curves

Fig.1 Power Dissipation Derating Curve

Fig.2 Maximum Safe Operating Area

Fig.3 Normalized Transient Thermal Resistance vs. Pulse Width

●Electrical characteristic curves

Fig.4 Avalanche Current vs Inductive Load

Fig.5 Avalanche Power Losses

Fig.6 Avalanche Energy Derating Curve vs Junction Temperature

●Electrical characteristic curves

Fig.7 Typical Output Characteristics(I)

Fig.8 Typical Output Characteristics(II)

Fig.9 $T_j = 150^\circ\text{C}$ Typical Output Characteristics(I)

Fig.10 $T_j = 150^\circ\text{C}$ Typical Output Characteristics(II)

●Electrical characteristic curves

Fig.11 Breakdown Voltage vs. Junction Temperature

Fig.12 Typical Transfer Characteristics

Fig.13 Gate Threshold Voltage vs. Junction Temperature

Fig.14 Transconductance vs. Drain Current

●Electrical characteristic curves

Fig.15 Static Drain - Source On - State Resistance vs. Gate Source Voltage

Fig.16 Static Drain - Source On - State Resistance vs. Junction Temperature

Fig.17 Static Drain - Source On - State Resistance vs. Drain Current

●Electrical characteristic curves

Fig.18 Typical Capacitance vs. Drain - Source Voltage

Fig.19 Coss Stored Energy

Fig.20 Switching Characteristics

Fig.21 Dynamic Input Characteristics

●Electrical characteristic curves

Fig.22 Inverse Diode Forward Current vs. Source - Drain Voltage

Fig.23 Reverse Recovery Time vs. Inverse Diode Forward Current

● Measurement circuits

Fig.1-1 Switching Time Measurement Circuit

Fig.1-2 Switching Waveforms

Fig.2-1 Gate Charge Measurement Circuit

Fig.2-2 Gate Charge Waveform

Fig.3-1 Avalanche Measurement Circuit

Fig.3-2 Avalanche Waveform

Fig.4-1 dv/dt Measurement Circuit

Fig.4-2 dv/dt Waveform

Fig.5-1 di/dt Measurement Circuit

Fig.5-2 di/dt Waveform

●Dimensions (Unit : mm)

DIM	MILIMETERS		INCHES	
	MIN	MAX	MIN	MAX
A	16.60	17.60	0.654	0.693
A1	1.80	2.20	0.071	0.087
A2	14.80	15.40	0.583	0.606
A4	6.80	7.20	0.268	0.283
b	0.70	0.85	0.028	0.033
b1	1.10	1.50	0.043	0.059
c	0.70	0.85	0.028	0.033
D	9.90	10.30	0.39	0.406
E	4.40	4.80	0.173	0.189
e	2.54		0.10	
E1	2.70	3.00	0.106	0.118
F	2.80	3.20	0.11	0.126
L	11.50	12.50	0.453	0.492
p	3.00	3.40	0.118	0.134
Q	2.10	3.10	0.083	0.122
x	-	0.381	-	0.015

Dimension in mm/inches

Notes

No copying or reproduction of this document, in part or in whole, is permitted without the consent of ROHM Co.,Ltd.

The content specified herein is subject to change for improvement without notice.

The content specified herein is for the purpose of introducing ROHM's products (hereinafter "Products"). If you wish to use any such Product, please be sure to refer to the specifications, which can be obtained from ROHM upon request.

Examples of application circuits, circuit constants and any other information contained herein illustrate the standard usage and operations of the Products. The peripheral conditions must be taken into account when designing circuits for mass production.

Great care was taken in ensuring the accuracy of the information specified in this document. However, should you incur any damage arising from any inaccuracy or misprint of such information, ROHM shall bear no responsibility for such damage.

The technical information specified herein is intended only to show the typical functions of and examples of application circuits for the Products. ROHM does not grant you, explicitly or implicitly, any license to use or exercise intellectual property or other rights held by ROHM and other parties. ROHM shall bear no responsibility whatsoever for any dispute arising from the use of such technical information.

The Products specified in this document are intended to be used with general-use electronic equipment or devices (such as audio visual equipment, office-automation equipment, communication devices, electronic appliances and amusement devices).

The Products specified in this document are not designed to be radiation tolerant.

While ROHM always makes efforts to enhance the quality and reliability of its Products, a Product may fail or malfunction for a variety of reasons.

Please be sure to implement in your equipment using the Products safety measures to guard against the possibility of physical injury, fire or any other damage caused in the event of the failure of any Product, such as derating, redundancy, fire control and fail-safe designs. ROHM shall bear no responsibility whatsoever for your use of any Product outside of the prescribed scope or not in accordance with the instruction manual.

The Products are not designed or manufactured to be used with any equipment, device or system which requires an extremely high level of reliability the failure or malfunction of which may result in a direct threat to human life or create a risk of human injury (such as a medical instrument, transportation equipment, aerospace machinery, nuclear-reactor controller, fuel-controller or other safety device). ROHM shall bear no responsibility in any way for use of any of the Products for the above special purposes. If a Product is intended to be used for any such special purpose, please contact a ROHM sales representative before purchasing.

If you intend to export or ship overseas any Product or technology specified herein that may be controlled under the Foreign Exchange and the Foreign Trade Law, you will be required to obtain a license or permit under the Law.

Thank you for your accessing to ROHM product informations.
More detail product informations and catalogs are available, please contact us.

ROHM Customer Support System

<http://www.rohm.com/contact/>

Компания «ЭлектроПласт» предлагает заключение долгосрочных отношений при поставках импортных электронных компонентов на взаимовыгодных условиях!

Наши преимущества:

- Оперативные поставки широкого спектра электронных компонентов отечественного и импортного производства напрямую от производителей и с крупнейших мировых складов;
- Поставка более 17-ти миллионов наименований электронных компонентов;
- Поставка сложных, дефицитных, либо снятых с производства позиций;
- Оперативные сроки поставки под заказ (от 5 рабочих дней);
- Экспресс доставка в любую точку России;
- Техническая поддержка проекта, помощь в подборе аналогов, поставка прототипов;
- Система менеджмента качества сертифицирована по Международному стандарту ISO 9001;
- Лицензия ФСБ на осуществление работ с использованием сведений, составляющих государственную тайну;
- Поставка специализированных компонентов (Xilinx, Altera, Analog Devices, Intersil, Interpoint, Microsemi, Aeroflex, Peregrine, Syfer, Eurofarad, Texas Instrument, Miteq, Cobham, E2V, MA-COM, Hittite, Mini-Circuits, General Dynamics и др.);

Помимо этого, одним из направлений компании «ЭлектроПласт» является направление «Источники питания». Мы предлагаем Вам помощь Конструкторского отдела:

- Подбор оптимального решения, техническое обоснование при выборе компонента;
- Подбор аналогов;
- Консультации по применению компонента;
- Поставка образцов и прототипов;
- Техническая поддержка проекта;
- Защита от снятия компонента с производства.

Как с нами связаться

Телефон: 8 (812) 309 58 32 (многоканальный)

Факс: 8 (812) 320-02-42

Электронная почта: org@eplast1.ru

Адрес: 198099, г. Санкт-Петербург, ул. Калинина, дом 2, корпус 4, литера А.