
Datasheet

www.rohm.com
© 2014 ROHM Co., Ltd. All rights reserved.

SCH2080KE
 N-channel SiC power MOSFET co-packaged with SiC-SBD

Tube

-

Type

Packing

Reel size (mm)

-

SCH2080KE

Basic ordering unit (pcs)

Tape width (mm) -

30

Marking

Taping code

V6 to 22

Unit

1200

A

Value

V

A

A

Symbol

40

80ID,pulse
*2

ID
*1 28

VDSS

ID
*1

175

°C

W

°C

55 to 175

262

Range of storage temperature Tstg

Power dissipation (Tc = 25°C)

Junction temperature

PD

Tj

Tc = 100°C
Continuous drain current

Pulsed drain current

7) Pb-free lead plating ; RoHS compliant

Absolute maximum ratings (Ta = 25°C)

・Motor drives

Application

・Induction heating

・Solar inverters

・DC/DC converters

VGSS

1200V

80m
40A

6) Simple to drive

VDSS

RDS(on) (Typ.)

ID
PD

Features

262W

1) Low on-resistance

Gate - Source voltage

Parameter

Tc = 25°C

Drain - Source voltage

5) Easy to parallel

3) Fast reverse recovery

Outline

Inner circuit

Packaging specifications

 TO-247

2) Fast switching speed

4) Low VSD

(1) Gate
(2) Drain
(3) Source

*1 Body Diode
*2 SBD

G(1)

D(2)

*1 *2

S(3)

1/12 2014.01 - Rev.D

www.rohm.com
© 2014 ROHM Co., Ltd. All rights reserved.

Data SheetSCH2080KE

mTj = 25°C - 80 117

Gate input resistance RG f = 1MHz, open drain - 6.3 -

Gate threshold voltage VGS (th) VDS = VGS, ID = 4.4mA 1.6

Tj = 125°C - 125 -

VGS = 18V, ID = 10A

4.0

Static drain - source
on - state resistance

RDS(on)
*3

Unit

°C/W

-

0.570.44

Max.

-

Typ.

V

-

-

- 50

-

-

100-

-

-

- 100

°C

°C/W

nA

Tj = 150°C

V

A

170

20Tj = 25°C

VGS = 22V, VDS = 0V

Thermal resistance

Thermal resistance, junction - case

Symbol

Electrical characteristics (Ta = 25°C)

Tsold

Min.

Thermal resistance, junction - ambient

Soldering temperature, wavesoldering for 10s

1200

Parameter

V(BR)DSS VGS = 0V, ID = 1mA

Values

Parameter

RthJC

-

Typ.

RthJA

Unit
Max.Min.

265

Conditions
Values

nAGate - Source leakage current IGSS- VGS = 6V, VDS = 0V -

Drain - Source breakdown
voltage

VDS = 1200V, VGS = 0V

Symbol

IDSS -

IGSS+

400

-

Zero gate voltage
drain current

Gate - Source leakage current

2/12 2014.01 - Rev.D

www.rohm.com
© 2014 ROHM Co., Ltd. All rights reserved.

Data SheetSCH2080KE

*1 Limited only by maximum temperature allowed.

*2 PW  10s, Duty cycle  1%

*3 Pulsed

- 218

Reverse transfer capacitance

Electrical characteristics (Ta = 25°C)

Parameter Symbol Conditions
Values

Unit
Min.

Output capacitance Coss VDS = 800V -

Max.Typ.

3.7Transconductance

Input capacitance

- - S

Ciss VGS = 0V - 1850 -

gfs
*3 VDS = 10V, ID = 10A

pF-

Crss f = 1MHz - 20 -

175

Gate Charge characteristics (Ta = 25°C)

Rise time tr
*3 ID = 10A

Symbol

ns
70 -

28 -

-37

-33

-

J

Turn - off switching loss Eoff
*3 - 64 -

Turn - on switching loss Eon
*3 VDD = 600V, ID=10A

VGS = 18V/0V

RG = 0, L=500H
*Eon includes diode
 reverse recovery

Turn - on delay time td(on)
*3 VDD = 400V, VGS = 18V -

-

Turn - off delay time

Fall time -

RL = 40 -

RG = 0

td(off)
*3

tf
*3

Typ.

31

Total gate charge

Gate - Source charge Qgs
*3

Qg
*3

Qgd
*3 -

V

Unit

- 27 -

Min.

nC

106 -

-

-

Values

-9.7

Max.
Parameter

Gate plateau voltage V(plateau) VDD = 400V, ID = 10A -

Gate - Drain charge VGS = 18V

Conditions

 ID = 10A

VDD = 400V

3/12 2014.01 - Rev.D

www.rohm.com
© 2014 ROHM Co., Ltd. All rights reserved.

Data SheetSCH2080KE

Rth1

Symbol

- A

Typical Transient Thermal Characteristics

Symbol Value Unit Unit

Ws/K

Value

0.005

K/W

0.078 Cth1

Rth2 0.197 Cth2 0.018

Rth3 0.162 Cth3 0.249

ns-

2.4

-

Internal diode electrical characteristics (Source-Drain) (Ta = 25°C)

- 60 - nC

VSD
 *3

Tc = 25°C

IF = 10A, VR = 400V

di/dt = 150A/s

37

- -

Min.

ISM *2

VGS = 0V, IS = 10A

Typ.

Forward voltage

Reverse recovery time

Inverse diode direct current,
pulsed

Parameter Symbol Conditions

Inverse diode continuous,
forward current

IS *1

-

Values

80-

Unit

A

A

40

- V

Max.

Peak reverse recovery current

1.3

Irrm
 *3

-

Qrr
*3

-

Reverse recovery charge

trr
*3

4/12 2014.01 - Rev.D

www.rohm.com
© 2014 ROHM Co., Ltd. All rights reserved.

Data SheetSCH2080KE

Electrical characteristic curves

0.001

0.01

0.1

1

0.0001 0.001 0.01 0.1 1 10

Ta = 25ºC
Single

Fig.1 Power Dissipation Derating Curve

P
ow

er
 D

is
si

pa
tio

n
 :

P
D

[W
]

Junction Temperature : Tj [°C]

Fig.2 Maximum Safe Operating Area

D
ra

in
 C

ur
re

nt
 :

 I
D

[A
]

Drain - Source Voltage : VDS [V]

Fig.3 Typical Transient Thermal
Resistance vs. Pulse Width

T
ra

ns
ie

nt
 T

he
rm

al
 R

es
is

ta
nc

e
: R

th
 [K

/W
]

Pulse Width : PW [s]

0

50

100

150

200

250

300

0 50 100 150 200
0.1

1

10

100

0.1 1 10 100 1000 10000

Ta = 25ºC
Single Pulse

Operation in this
area is limited
by RDS(ON)

PW = 10ms

PW = 100us

PW = 1ms

PW = 100ms

5/12 2014.01 - Rev.D

www.rohm.com
© 2014 ROHM Co., Ltd. All rights reserved.

Data SheetSCH2080KE

Electrical characteristic curves

Fig.4 Typical Output Characteristics(I)

D
ra

in
 C

ur
re

nt
 :

 I
D

[A
]

Drain - Source Voltage : VDS [V]

Fig.5 Typical Output Characteristics(II)

D
ra

in
 C

ur
re

nt
 :

 I
D

[A
]

Drain - Source Voltage : VDS [V]

Fig.6 Typical Output Characteristics(I)

D
ra

in
 C

ur
re

nt
 :

 I
D

[A
]

Drain - Source Voltage : VDS [V]

Fig.7 Typical Output Characteristics(II)

D
ra

in
 C

ur
re

nt
 :

 I
D

[A
]

Drain - Source Voltage : VDS [V]

0

5

10

15

20

25

30

35

40

0 2 4 6 8 10

VGS= 12V

VGS= 10V

VGS= 14V

VGS= 16VVGS= 20V

VGS= 18V

Ta = 25ºC
Pulsed

0

2

4

6

8

10

12

14

16

18

20

0 1 2 3 4 5

Ta = 25ºC
Pulsed

VGS= 10V

VGS= 12V

VGS= 14V

VGS= 16V

VGS= 18V

VGS= 20V

0

5

10

15

20

25

30

35

40

0 2 4 6 8 10

Ta = 150ºC
Pulsed

VGS = 14V

VGS = 10V

VGS = 18V

VGS = 16V

VGS = 12V

VGS = 20V

0

2

4

6

8

10

12

14

16

18

20

0 1 2 3 4 5

Ta = 150ºC
Pulsed

VGS= 10V

VGS = 18V

VGS = 14V VGS = 12V

VGS = 20V

VGS = 16V

6/12 2014.01 - Rev.D

www.rohm.com
© 2014 ROHM Co., Ltd. All rights reserved.

Data SheetSCH2080KE

Electrical characteristic curves

Fig.11 Transconductance vs. Drain Current

0.01

0.1

1

10

0.01 0.1 1 10 100

VDS = 10V
Pulsed

Ta = 150ºC
Ta = 75ºC
Ta = 25ºC
Ta = 25ºC

Fig.8 Typical Transfer Characteristics

D
ra

in
 C

ur
re

nt
 :

 I
D

[A
]

Gate - Source Voltage : VGS [V]

Fig.10 Gate Threshold Voltage
vs. Junction Temperature

G
at

e
T

hr
es

ho
ld

 V
ol

ta
ge

 :
 V

 G
S

(t
h)

[V
]

Junction Temperature : Tj [°C]

T
ra

ns
co

nd
uc

ta
nc

e
: g

fs
[S

]

Drain Current : ID [A]

0

0.5

1

1.5

2

2.5

3

3.5

4

4.5

5

-50 0 50 100 150

VDS = 10V
ID = 10mA

0.01

0.1

1

10

100

0 2 4 6 8 10 12 14 16 18 20

Ta= 150ºC
Ta= 75ºC
Ta= 25ºC
Ta= 25ºC

VDS = 10V
Pulsed

Fig.9 Typical Transfer Characteristics (II)

D
ra

in
 C

ur
re

nt
 :

 I
D

[A
]

Gate - Source Voltage : VGS [V]

0

5

10

15

20

25

30

35

40

0 2 4 6 8 10 12 14 16 18 20

Ta= 150ºC
Ta= 75ºC
Ta= 25ºC
Ta= 25ºC

VDS = 10V
Pulsed

7/12 2014.01 - Rev.D

www.rohm.com
© 2014 ROHM Co., Ltd. All rights reserved.

Data SheetSCH2080KE

Electrical characteristic curves

Fig.12 Static Drain - Source On - State
Resistance vs. Gate - Source Voltage

S
ta

tic
 D

ra
in

 -
S

ou
rc

e
O

n-
S

ta
te

 R
es

is
ta

nc
e

: R
D

S
(o

n)
[Ω

]

Gate - Source Voltage : VGS [V]

Fig.13 Static Drain - Source On - State
Resistance vs. Junction Temperature

S
ta

tic
 D

ra
in

 -
S

ou
rc

e
O

n-
S

ta
te

 R
es

is
ta

nc
e

: R
D

S
(o

n)
[Ω

]

Junction Temperature : Tj [ºC]

Fig.14 Static Drain - Source On - State
Resistance vs. Drain Current

S
ta

tic
 D

ra
in

 -
S

ou
rc

e
O

n-
S

ta
te

 R
es

is
ta

nc
e

: R
D

S
(o

n)
[Ω

]

Drain Current : ID [A]

0

0.2

0.4

0.6

0.8

6 8 10 12 14 16 18 20 22

ID = 10A

ID = 20A

Ta = 25ºC
Pulsed

0

0.05

0.1

0.15

-50 0 50 100 150

VGS = 18V
Pulsed

ID = 10A

ID = 20A

0.01

0.1

1

0.1 1 10 100

VGS = 18V
Pulsed

Ta = 150ºC
Ta = 75ºC
Ta = 25ºC
Ta = 25ºC

8/12 2014.01 - Rev.D

www.rohm.com
© 2014 ROHM Co., Ltd. All rights reserved.

Data SheetSCH2080KE

Electrical characteristic curves

Fig.15 Typical Capacitance
vs. Drain - Source Voltage

C
ap

ac
ita

nc
e

:
C

 [p
F

]

Drain - Source Voltage : VDS [V]

Fig.16 Coss Stored Energy

C
os

s
S

to
re

d
E

ne
rg

y
: E

O
S

S
[u

J]

Drain - Source Voltage : VDS [V]

Fig.17 Switching Characteristics

S
w

itc
hi

ng
 T

im
e

: t
 [

ns
]

Drain Current : ID [A]

Fig.18 Dynamic Input Characteristics

G
at

e
-

S
ou

rc
e

V
ol

ta
ge

 :
 V

G
S

[V
]

Total Gate Charge : Qg [nC]

0

10

20

30

40

50

60

0 200 400 600 800

Ta = 25ºC

1

10

100

1000

10000

0.1 1 10 100 1000

Ciss

Coss

Crss

Ta = 25ºC
f = 1MHz
VGS = 0V

0

5

10

15

20

0 20 40 60 80 100 120

Ta = 25ºC
VDD = 400V
ID = 10A
Pulsed

1

10

100

1000

10000

0.01 0.1 1 10 100

tf

td(on)

td(off)

Ta = 25ºC
VDD = 400V
VGS = 18V
RG = 0Ω
Pulsed

tr

9/12 2014.01 - Rev.D

www.rohm.com
© 2014 ROHM Co., Ltd. All rights reserved.

Data SheetSCH2080KE

Electrical characteristic curves

0

100

200

300

400

500

600

700

800

900

1000

1100

1200

0 5 10 15 20 25 30 35

Ta = 25ºC
VDD=600V
VGS = 18V/0V
RG=0
L=500H Eon

Eoff

0

50

100

150

200

250

300

350

400

0 200 400 600 800 1000

Ta = 25ºC
ID=10A
VGS = 18V/0V
RG=0
L=500H

Eon

Eoff

0

50

100

150

200

250

300

350

400

450

500

550

600

0 5 10 15 20 25 30

Ta = 25ºC
VDD=600V
ID=10A
VGS = 18V/0V
L=500H

Eon

Eoff

Fig.19 Typical Switching Loss
vs. Drain - Source Voltage

Fig.20 Typical Switching Loss
vs. Drain Current

Fig.21 Typical Switching Loss
vs. External Gate Resistance

S
w

itc
hi

ng
 E

ne
rg

y
: E

 [
J

]

Drain - Source Voltage : VDS [V]

S
w

itc
hi

ng
 E

ne
rg

y
: E

 [
J

]

Drain - Current : ID [A]

S
w

itc
hi

ng
 E

ne
rg

y
: E

 [
J

]

External Gate Resistance : RG []

10/12 2014.01 - Rev.D

www.rohm.com
© 2014 ROHM Co., Ltd. All rights reserved.

Data SheetSCH2080KE

Electrical characteristic curves

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

In
ve

rs
e

D
io

de

F
or

w
ar

d
C

ur
re

nt
 :

 I
S

[A
]

Source - Drain Voltage : VSD [V]

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

R
ev

er
se

 R
ec

ov
er

y
T

im
e

: t
rr

[n
s]

Inverse Diode Forward Current : IS [A]

0.01

0.1

1

10

100

0 0.5 1 1.5 2

VGS = 0V
Pulsed

Ta = 125ºC
Ta = 75ºC
Ta = 25ºC

Ta = 25ºC

10

100

1000

1 10 100

Ta = 25ºC
di / dt = 150A / us
VR = 400V
VGS = 0V
Pulsed

11/12 2014.01 - Rev.D

www.rohm.com
© 2014 ROHM Co., Ltd. All rights reserved.

Data SheetSCH2080KE

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 Switching Energy Measurement Circuit Fig.3-2 Switching Waveforms

Fig.4-1 Reverse Recovery Time Measurement Circuit Fig.4-2 Reverse Recovery Waveform

VGS

IG(Const.)

VDS

D.U.T.

ID

RL

VDD

90%

90% 90%

10% 10%

50%
10%
50%

VGS

Pulse width

VDS

ton toff

trtd(on) tftd(off)

VGS

RG

VDS

D.U.T.

ID

RL

VDD

VG

VGS

Charge

Qg

Qgs Qgd

DRIVER
 MOSFET

RG

D.U.T. L
IF

VDD

trr

Irr 100%

Irr

IF

0

Irr 90%

drr / dt

Irr 10%

VsurgeIrr

Eon = ID×VDS Eoff = ID×VDS

ID

VDS

DRIVER
 MOSFET

RG

D.U.T. L
IF

VDD

Same type
device as
D.U.T.

D.U.T.

ID

12/12 2014.01 - Rev.D

www.rohm.com
© 2014 ROHM Co., Ltd. All rights reserved.

Data SheetSCH2080KE

Dimensions (Unit : mm)

TO-247

13/12 2014.01 - Rev.D

R1102Bwww.rohm.com
© 2014 ROHM Co., Ltd. All rights reserved.

Notice

ROHM Customer Support System
http://www.rohm.com/contact/

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

N o t e s

The information contained herein is subject to change without notice.

Before you use our Products, please contact our sales representative and verify the latest specifica-
tions :

Although ROHM is continuously working to improve product reliability and quality, semicon-
ductors can break down and malfunction due to various factors.
Therefore, in order to prevent personal injury or fire arising from failure, please take safety
measures such as complying with the derating characteristics, implementing redundant and
fire prevention designs, and utilizing backups and fail-safe procedures. ROHM shall have no
responsibility for any damages arising out of the use of our Poducts beyond the rating specified by
ROHM.

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

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 or any other
parties. ROHM shall have no responsibility whatsoever for any dispute arising out of the use of
such technical information.

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

For use of our Products in applications requiring a high degree of reliability (as exemplified
below), please contact and consult with a ROHM representative : transportation equipment (i.e.
cars, ships, trains), primary communication equipment, traffic lights, fire/crime prevention, safety
equipment, medical systems, servers, solar cells, and power transmission systems.

Do not use our Products in applications requiring extremely high reliability, such as aerospace
equipment, nuclear power control systems, and submarine repeaters.

ROHM shall have no responsibility for any damages or injury arising from non-compliance with
the recommended usage conditions and specifications contained herein.

ROHM has used reasonable care to ensur the accuracy of the information contained in this
document. However, ROHM does not warrants that such information is error-free, and ROHM
shall have no responsibility for any damages arising from any inaccuracy or misprint of such
information.

Please use the Products in accordance with any applicable environmental laws and regulations,
such as the RoHS Directive. For more details, including RoHS compatibility, please contact a
ROHM sales office. ROHM shall have no responsibility for any damages or losses resulting
non-compliance with any applicable laws or regulations.

When providing our Products and technologies contained in this document to other countries,
you must abide by the procedures and provisions stipulated in all applicable export laws and
regulations, including without limitation the US Export Administration Regulations and the Foreign
Exchange and Foreign Trade Act.

This document, in part or in whole, may not be reprinted or reproduced without prior consent of
ROHM.

1)

2)

3)

4)

5)

6)

7)

8)

9)

10)

11)

12)

13)

Океан Электроники
Поставка электронных компонентов

Компания «Океан Электроники» предлагает заключение долгосрочных отношений при

поставках импортных электронных компонентов на взаимовыгодных условиях!

Компания «Океан Электроники» является официальным дистрибьютором и эксклюзивным
представителем в России одного из крупнейших производителей разъемов военного и
аэрокосмического назначения «JONHON», а так же официальным дистрибьютором и
эксклюзивным представителем в России производителя высокотехнологичных и надежных
решений для передачи СВЧ сигналов «FORSTAR».

Наши преимущества:

- Поставка оригинальных импортных электронных компонентов напрямую с производств Америки,
Европы и Азии, а так же с крупнейших складов мира;
- Широкая линейка поставок активных и пассивных импортных электронных компонентов (более
30 млн. наименований);
- Поставка сложных, дефицитных, либо снятых с производства позиций;
- Оперативные сроки поставки под заказ (от 5 рабочих дней);
- Экспресс доставка в любую точку России;
- Помощь Конструкторского Отдела и консультации квалифицированных инженеров;
- Техническая поддержка проекта, помощь в подборе аналогов, поставка прототипов;
- Поставка электронных компонентов под контролем ВП;
- Система менеджмента качества сертифицирована по Международному стандарту ISO 9001;
- При необходимости вся продукция военного и аэрокосмического назначения проходит
испытания и сертификацию в лаборатории (по согласованию с заказчиком);
- Поставка специализированных компонентов военного и аэрокосмического уровня качества
(Xilinx, Altera, Analog Devices, Intersil, Interpoint, Microsemi, Actel, Aeroflex, Peregrine, VPT, Syfer,
Eurofarad, Texas Instruments, MS Kennedy, Miteq, Cobham, E2V, MA-COM, Hittite, Mini-Circuits,
General Dynamics и др.);

«JONHON» (основан в 1970 г.)

Разъемы специального, военного и аэрокосмического
назначения:
(Применяются в военной, авиационной, аэрокосмической,
морской, железнодорожной, горно- и нефтедобывающей
отраслях промышленности)

«FORSTAR» (основан в 1998 г.)

ВЧ соединители, коаксиальные кабели,
кабельные сборки и микроволновые компоненты:

(Применяются в телекоммуникациях гражданского и
специального назначения, в средствах связи, РЛС, а так же
военной, авиационной и аэрокосмической отраслях
промышленности).

Телефон: 8 (812) 309-75-97 (многоканальный)
Факс: 8 (812) 320-03-32
Электронная почта: ocean@oceanchips.ru
Web: http://oceanchips.ru/
Адрес: 198099, г. Санкт-Петербург, ул. Калинина, д. 2, корп. 4, лит. А

