
Datasheet

www.rohm.com
© 2012 ROHM Co., Ltd. All rights reserved.

RCX081N20
 Nch 200V 8.0A Power MOSFET

lOutline

VDSS 200V
TO-220FM

RDS(on) (Max.) 770mW

ID 8.0A
PD 40W

lFeatures lInner circuit

1) Low on-resistance.

2) Fast switching speed.

3) Drive circuits can be simple.

4) Parallel use is easy.

5) Pb-free lead plating ; RoHS compliant

6) 100% Avalanche tested
lPackaging specifications

Type

Packaging Bulk

lApplication Reel size (mm) -

Switching Power Supply Tape width (mm) -

Automotive Motor Drive Basic ordering unit (pcs) 500

Drain - Source voltage VDSS 200 V

Automotive Solenoid Drive Taping code -

Marking RCX081N20

lAbsolute maximum ratings(Ta = 25°C)

Parameter Symbol Value Unit

Pulsed drain current ID,pulse
*2

32 A

Tc = 25°C

Tc = 100°C
Continuous drain current

ID
*1 A8.0

ID
*1

4.3 A

PD 2.23 W

Avalanche energy, single pulse

Avalanche current

Tc = 25°C

Ta = 25°C
Power dissipation

Gate - Source voltage VGSS 30 V

PD 40 W

mJ

A

EAS *3

IAR *3
5.17

4.0

Junction temperature Tj 150 °C

Range of storage temperature Tstg -55 to +150 °C

(1)
(3) (2)

*1 BODY DIODE

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

1/12 2012.08 - Rev.A

www.rohm.com
© 2012 ROHM Co., Ltd. All rights reserved.

Data SheetRCX081N20

Thermal resistance, junction - case

1500
RDS(on)

*4

lElectrical characteristics(Ta = 25°C)

Parameter

Drain - Source breakdown voltage

Zero gate voltage drain current

V(BR)DSS

IDSS

-

-

- 10

- 100

Values
Unit

gfs

VDS = 200V, VGS = 0V

Tj = 25°C

VDS = 200V, VGS = 0V

lThermal resistance

Parameter Symbol

Symbol Conditions

VGS = 0V, ID = 1mA

Tsold

Thermal resistance, junction - ambient

Soldering temperature, wavesoldering for 10s

RthJA

RthJC

Values
Unit

Min. Typ. Max.

- 3.125 °C/W

- - °C/W56

-

Min. Typ. Max.

°C

V200 - -

- - 265

100 nA

Tj = 125°C

VGate threshold voltage VGS (th) VDS = 10V, ID = 1mA 3.25 - 5.25

Gate - Source leakage current IGSS VGS = 30V, VDS = 0V - -

mA

mWVGS = 10V, ID = 4.0A

Tj = 125°C

Forward transfer admittance VDS = 10V, ID = 4.0A 1.0 2.0 - S

Static drain - source
on - state resistance

VGS = 10V, ID = 4.0A - 550 770

- 1090

2/12 2012.08 - Rev.A

www.rohm.com
© 2012 ROHM Co., Ltd. All rights reserved.

Data SheetRCX081N20

*1 Limited only by maximum temperature allowed.

*2 Pw  10ms, Duty cycle  1%

*3 L ⋍ 500mH, VDD = 50V, Rg = 25W, starting Tj = 25°C

*4 Pulsed

-

Continuous source current

8.5 -

IS = 4.0A
di/dt = 100A/msReverse recovery charge Qrr

*4 - 210 -

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

Parameter Symbol Conditions
Values

Unit
Min. Typ. Max.

Gate plateau voltage V(plateau) VDD ⋍ 100V, ID = 4.0A - 7.9

nC

32 A

Forward voltage VSD
 *4 VGS = 0V, IS = 8.0A - - 1.5 V

75 - ns

Tc = 25°C

Reverse recovery time trr
*4

IS *1 - - 8.0 A

Pulsed source current ISM *2 -

lElectrical characteristics(Ta = 25°C)

Parameter Symbol Conditions
Values

Unit
Min. Typ. Max.

pFOutput capacitance Coss VDS = 25V - 33 -

Reverse transfer capacitance Crss f = 1MHz

Input capacitance Ciss VGS = 0V - 330 -

- 15 -

Turn - on delay time td(on)
*4 VDD ⋍ 100V, VGS = 10V - 13 -

ns
Rise time tr

*4 ID = 4.0A - 20 -

Turn - off delay time td(off)
*4 RL = 25W - 18 -

Fall time tf
*4 RG = 10W - 8 -

lGate Charge characteristics(Ta = 25°C)

Parameter Symbol Conditions
Values

Unit
Min. Typ. Max.

-

- V

 ID = 8.0A

VGS = 10V

- 3.4 -

Gate - Drain charge Qgd
*4 - 3.4 -

nCGate - Source charge Qgs
*4

Total gate charge Qg
*4 VDD ⋍ 100V -

3/12 2012.08 - Rev.A

www.rohm.com
© 2012 ROHM Co., Ltd. All rights reserved.

Data SheetRCX081N20

lElectrical characteristic curves

0

20

40

60

80

100

120

0 25 50 75 100 125 150 175

0.01

0.1

1

10

0.0001 0.01 1 100

Ta=25ºC
Single Pulse
Rth(j-c)(t) = r(t)×Rth(ch-c)
Rth(j-c) = 56ºC/W

top D = 1
 D = 0.5
 D = 0.1
 D = 0.05
 D = 0.01
 D = Single

0.01

0.1

1

10

100

0.1 1 10 100 1000

Ta=25ºC
Single Pulse

PW = 100ms

PW = 1ms

PW = 10ms

Operation in this
area is limited
by RDS(on)

Fig.1 Power Dissipation Derating Curve Fig.2 Maximum Safe Operating Area

Po
w

er
 D

is
si

pa
tio

n
 :

P D
/P

D
 m

ax
. [

%
]

D
ra

in
 C

ur
re

nt
 :

I D
 [A

]

Fig.3 Normalized Transient Thermal
 Resistance vs. Pulse Width

N
or

m
al

iz
ed

 T
ra

ns
ie

nt
 T

he
rm

al
 R

es
is

ta
nc

e
: r

(t)

Pulse Width : PW [s]

Junction Temperature : Tj [°C] Drain - Source Voltage : VDS [V]

4/12 2012.08 - Rev.A

www.rohm.com
© 2012 ROHM Co., Ltd. All rights reserved.

Data SheetRCX081N20

lElectrical characteristic curves

0

0.5

1

1.5

2

0 0.2 0.4 0.6 0.8 1

VGS=5.0V

VGS=10.0V

VGS=7.0V

VGS=8.0V

VGS=6.0V

Ta=25ºC
Pulsed

0

1

2

3

4

5

6

7

8

0 2 4 6 8 10

VGS=6.0V

VGS=10.0V

VGS=7.0V

VGS=8.0V

Ta=25ºC
Pulsed

0.1

1

10

100

0.01 0.1 1 10 100

VDD=50V,RG=25W
VGF=10V,VGR=0V
Starting Tch=25ºC

0

20

40

60

80

100

120

0 25 50 75 100 125 150 175

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]

Fig.4 Avalanche Current vs Inductive Load

Av
al

an
ch

e
C

ur
re

nt
 :

I A
S

 [A
]

Coil Inductance : L [mH]

Fig.5 Avalanche Energy Derating Curve
 vs Junction Temperature

Av
al

an
ch

e
En

er
gy

 :
E

AS
 /

E A
S

m
ax

. [
%

]

Junction Temperature : Tj [°C]

5/12 2012.08 - Rev.A

www.rohm.com
© 2012 ROHM Co., Ltd. All rights reserved.

Data SheetRCX081N20

lElectrical characteristic curves

180

190

200

210

220

230

240

250

260

270

280

-50 0 50 100 150

VGS = 0V
ID = 1mA

0.001

0.01

0.1

1

10

0 1 2 3 4 5 6 7 8 9 10

VDS= 10V

Ta= 125ºC
Ta= 75ºC
Ta= 25ºC
Ta= -25ºC

2.5

3.0

3.5

4.0

4.5

5.0

5.5

-50 -25 0 25 50 75 100 125 150

VDS = 10V
ID = 1mA

0.01

0.1

1

10

0.01 0.1 1 10

VDS= 10V

Ta= -25ºC
Ta=25ºC
Ta=75ºC
Ta=125ºC

Fig.10 Gate Threshold Voltage
 vs. Junction Temperature

G
at

e
Th

re
sh

ol
d

Vo
lta

ge
 :

V
G

S(
th

) [
V]

Junction Temperature : Tj [°C]

Fig.11 Transconductance vs. Drain Current

Tr
an

sc
on

du
ct

an
ce

 :
g f

s [
S]

Drain Current : ID [A]

Fig.8 Breakdown Voltage
 vs. Junction Temperature

Junction Temperature : Tj [°C]

Fig.9 Typical Transfer Characteristics

Gate - Source Voltage : VGS [V]

D
ra

in
 C

ur
re

nt
 :

I D
 [A

]

N
or

m
ar

iz
e

D
ra

in
 -

So
ur

ce
 B

re
ak

do
w

n
Vo

lta
ge

 :

V (
BR

)D
SS

 [V
]

6/12 2012.08 - Rev.A

www.rohm.com
© 2012 ROHM Co., Ltd. All rights reserved.

Data SheetRCX081N20

lElectrical characteristic curves

0

500

1000

1500

2000

0 10 20

Ta=25ºC

ID = 8.0A

ID = 4.0A

300

400

500

600

700

800

900

1000

1100

1200

-50 0 50 100 150

VGS = 10V
ID = 4A

Fig.13 Static Drain - Source On - State
 Resistance vs. Drain Current(I)

St
at

ic
 D

ra
in

 -
So

ur
ce

 O
n-

St
at

e
R

es
is

ta
nc

e

: R
D

S(
on

) [
m

W
]

Junction Temperature : Tj [ºC]

Fig.14 Static Drain - Source On - State
 Resistance vs. Junction Temperature

St
at

ic
 D

ra
in

 -
So

ur
ce

 O
n-

St
at

e
R

es
is

ta
nc

e

: R
D

S(
on

) [
m

W
]

Drain Current : ID [A]

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

St
at

ic
 D

ra
in

 -
So

ur
ce

 O
n-

St
at

e
R

es
is

ta
nc

e

: R
D

S(
on

) [
m

W
]

Gate - Source Voltage : VGS [V]

100

1000

10000

0.01 0.1 1 10

Ta=25ºC

VGS= 10V

7/12 2012.08 - Rev.A

www.rohm.com
© 2012 ROHM Co., Ltd. All rights reserved.

Data SheetRCX081N20

lElectrical characteristic curves

0

20

40

60

80

100

120

0 25 50 75 100 125 150 175
10

100

1000

10000

0.01 0.1 1 10

Ta=125ºC
Ta=75ºC
Ta=25ºC
Ta= -25ºC

VGS= 10V

Fig.15 Static Drain - Source On - State
 Resistance vs. Drain Current(II)

St
at

ic
 D

ra
in

 -
So

ur
ce

 O
n-

St
at

e
R

es
is

ta
nc

e

: R
D

S(
on

) [
m

W
]

Drain Current : ID [A]

Fig.16 Drain Current Derating Curve

D
ra

in
 C

ur
re

nt
 D

is
si

pa
tio

n

: I
D
/I D

 m
ax

. (
%

)

Junction Temperature : Tj [°C]

8/12 2012.08 - Rev.A

www.rohm.com
© 2012 ROHM Co., Ltd. All rights reserved.

Data SheetRCX081N20

lElectrical characteristic curves

1

10

100

1000

10000

0.01 0.1 1 10

tr

tf

td(on)

td(off)

Ta=25ºC
VDD= 100V
VGS= 10V
RG=10W

Sw
itc

hi
ng

 T
im

e
: t

 [n
s]

1

10

100

1000

10000

0.01 0.1 1 10 100 1000

Coss

Crss

Ciss

Ta = 25ºC
f = 1MHz
VGS = 0V

0

2

4

6

8

10

12

14

16

18

20

0 5 10 15 20

Ta=25ºC
VDD= 100V
ID= 8.0A
RG=10W

Fig.17 Typical Capacitance
 vs. Drain - Source Voltage

C
ap

ac
ita

nc
e

: C
 [p

F]

Drain - Source Voltage : VDS [V]

Fig.19 Dynamic Input Characteristics

G
at

e
- S

ou
rc

e
Vo

lta
ge

 :
V G

S
[V

]

Total Gate Charge : Qg [nC]

Fig.18 Switching Characteristics

Drain Current : ID [A]

9/12 2012.08 - Rev.A

www.rohm.com
© 2012 ROHM Co., Ltd. All rights reserved.

Data SheetRCX081N20

lElectrical characteristic curves

10

100

1000

0.1 1 10

Ta=25ºC
di / dt = 100A / ms
VGS = 0V

0.01

0.1

1

10

0.0 0.5 1.0 1.5

VGS=0V

Ta=125ºC
Ta=75ºC
Ta=25ºC

Ta= -25ºC

Fig.20 Source Current
 vs. Source - Drain Voltage

So
ur

ce
 C

ur
re

nt
 :

I S
 [A

]

Source-Drain Voltage : VSD [V]

Fig21 Reverse Recovery Time
 vs.Source Current

R
ev

er
se

 R
ec

ov
er

y
Ti

m
e

: t
rr

 [n
s]

Source Current : IS [A]

10/12 2012.08 - Rev.A

www.rohm.com
© 2012 ROHM Co., Ltd. All rights reserved.

Data SheetRCX081N20

lMeasurement 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

11/12 2012.08 - Rev.A

www.rohm.com
© 2012 ROHM Co., Ltd. All rights reserved.

Data SheetRCX081N20

lDimensions (Unit : mm)

 Dimension in mm/inches

TO-220FM

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
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

2.54 0.10

DIM
MILIMETERS INCHES

D

b1

E1

E

e

b

c

F

A
2

A
1

A
L

x A

A
4

φ p

Q

A

12/12 2012.08 - Rev.A

R1120Awww.rohm.com
© 2012 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

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, commu-
nication 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.

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

