
Datasheet

www.rohm.com
© 2013 ROHM Co., Ltd. All rights reserved.

RCX120N25
 Nch 250V 12A Power MOSFET

lOutline

VDSS 250V
TO-220FM

RDS(on) (Max.) 235mW

ID 12A
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 250 V

Automotive Solenoid Drive Taping code -

Marking RCX120N25

lAbsolute maximum ratings (Ta = 25°C)

Parameter Symbol Value Unit

Pulsed drain current ID,pulse
*2

48 A

Tc = 25C

Tc = 100C
Continuous drain current

ID
*1 A12

ID
*1

6.5 A

PD 2.23 W

Gate - Source voltage VGSS 30 V

PD 40 W
Power dissipation

Tc = 25C

Ta = 25C

Avalanche energy, single pulse EAS *3 10.5

Junction temperature Tj 150 °C

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

mJ

Avalanche current IAR *3 6.0 A

*1 BODY DIODE

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

(1)
(3) (2)

1/12 2013.02 - Rev.A

www.rohm.com
© 2013 ROHM Co., Ltd. All rights reserved.

Data SheetRCX120N25

V

mWVGS = 10V, ID = 6.0A

Tj = 125°C

nA

VDS = 10V, ID = 1mA 3.0 - 5.0Gate threshold voltage VGS (th)

480
RDS(on)

*4

Zero gate voltage
drain current

IDSS

- - 10
VDS = 250V, VGS = 0V

Tj = 25°C

100

VGS = 0V, ID = 1mA

lElectrical characteristics (Ta = 25°C)

Parameter

Drain - Source breakdown voltage V(BR)DSS

Values

V250 - -

Unit
Min. Typ. Max.

lThermal resistance

Parameter Symbol

Symbol Conditions

Values
Unit

Min. Typ. Max.

mA

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

- 100-
VDS = 250V, VGS = 0V

Tj = 125°C

S

Static drain - source
on - state resistance

VGS = 10V, ID = 6.0A - 180 235

- 340

Forward transfer admittance VDS = 10V, ID = 6.0A 3.25 6.50 -gfs

°C/W

Thermal resistance, junction - ambient RthJA - - 56 °C/W

Thermal resistance, junction - case RthJC - - 3.125

°CSoldering temperature, wavesoldering for 10s Tsold - - 265

2/12 2013.02 - Rev.A

www.rohm.com
© 2013 ROHM Co., Ltd. All rights reserved.

Data SheetRCX120N25

*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

35 -

IS = 6.0A
di/dt = 100A/msReverse recovery charge Qrr

*4 - 410 -

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

Parameter Symbol Conditions
Values

Unit
Min. Typ. Max.

Gate plateau voltage V(plateau) VDD ⋍ 125V, ID = 12A - 7.6

nC

48 A

Forward voltage VSD
 *4 VGS = 0V, IS = 12A - - 1.5 V

105 - ns

Tc = 25°C

Reverse recovery time trr
*4

IS *1 - - 12 A

Pulsed source current ISM *2 -

lElectrical characteristics (Ta = 25°C)

Parameter Symbol Conditions
Values

Unit
Min. Typ. Max.

pFOutput capacitance Coss VDS = 25V - 100 -

Reverse transfer capacitance Crss f = 1MHz

Input capacitance Ciss VGS = 0V - 1800 -

- 60 -

Turn - on delay time td(on)
*4 VDD ⋍ 125V, VGS = 10V - 33 -

ns
Rise time tr

*4 ID = 6.0A - 65 -

Turn - off delay time td(off)
*4 RL = 20.83W - 45 -

Fall time tf
*4 RG = 10W - 20 -

lGate Charge characteristics (Ta = 25°C)

Parameter Symbol Conditions
Values

Unit
Min. Typ. Max.

-

- V

 ID = 12A

VGS = 10V

- 15 -

Gate - Drain charge Qgd
*4 - 12 -

nCGate - Source charge Qgs
*4

Total gate charge Qg
*4 VDD ⋍ 125V -

3/12 2013.02 - Rev.A

www.rohm.com
© 2013 ROHM Co., Ltd. All rights reserved.

Data SheetRCX120N25

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 0.001 0.01 0.1 1 10 100 1000

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

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

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.3 Normalized Transient Thermal
 Resistance vs. Pulse Width

Po
w

er
 D

is
si

pa
tio

n
 :

P
D
/P

D
 m

ax
. [

%
]

Junction Temperature : Tj [°C]

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]

Fig.2 Maximum Safe Operating Area

D
ra

in
 C

ur
re

nt
 :

I D
 [A

]

Drain - Source Voltage : VDS [V]

4/12 2013.02 - Rev.A

www.rohm.com
© 2013 ROHM Co., Ltd. All rights reserved.

Data SheetRCX120N25

lElectrical characteristic curves

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

0

2

4

6

0 0.2 0.4 0.6 0.8 1

Ta=25ºC
Pulsed

VGS=5.5V

VGS=6.5V

VGS=10.0V

VGS=7.0V

VGS=8.0V

VGS=6.0V

0

2

4

6

8

10

12

0 2 4 6 8 10

Ta=25ºC
Pulsed

VGS=5.5V

VGS=10.0V

VGS=7.0V

VGS=8.0V

VGS=6.5V

VGS=6.0V

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
AS

 m
ax

. [
%

]

Junction Temperature : Tj [°C]

5/12 2013.02 - Rev.A

www.rohm.com
© 2013 ROHM Co., Ltd. All rights reserved.

Data SheetRCX120N25

lElectrical characteristic curves

220

240

260

280

300

320

340

-50 -25 0 25 50 75 100 125 150

VGS = 0V
ID = 1mA

0.001

0.01

0.1

1

10

100

0 2 4 6 8 10

VDS= 10V

Ta= 125ºC
Ta= 75ºC
Ta= 25ºC
Ta= -25ºC

3.0

3.5

4.0

4.5

5.0

-50 -25 0 25 50 75 100 125 150

VDS = 10V
ID = 1mA

0.01

0.1

1

10

100

0.01 0.1 1 10 100

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
(B

R
)D

SS
 [V

]

6/12 2013.02 - Rev.A

www.rohm.com
© 2013 ROHM Co., Ltd. All rights reserved.

Data SheetRCX120N25

lElectrical characteristic curves

0

100

200

300

400

500

0 5 10 15 20

Ta=25ºC

ID = 12A

ID = 6A

10

100

1000

10000

0.1 1 10 100

Ta=25ºC

VGS = 10V

0

100

200

300

400

500

-50 -25 0 25 50 75 100 125 150

VGS = 10V
ID = 12A

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]

7/12 2013.02 - Rev.A

www.rohm.com
© 2013 ROHM Co., Ltd. All rights reserved.

Data SheetRCX120N25

lElectrical characteristic curves

0

20

40

60

80

100

120

0 25 50 75 100 125 150 175
10

100

1000

10000

0.1 1 10 100

Ta=125ºC
Ta=75ºC
Ta=25ºC
Ta= -25ºC

VGS= 10V

Fig.15 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
]

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 [ºC]

8/12 2013.02 - Rev.A

www.rohm.com
© 2013 ROHM Co., Ltd. All rights reserved.

Data SheetRCX120N25

lElectrical characteristic curves

1

10

100

1000

10000

0.01 0.1 1 10 100 1000

Coss

Crss

Ciss

Ta = 25ºC
f = 1MHz
VGS = 0V

1

10

100

1000

10000

0.01 0.1 1 10 100

tr

tf

td(on)

td(off)

Ta=25ºC
VDD= 125V
VGS= 10V
RG=10W

0

5

10

15

20

0 10 20 30 40 50 60 70

Ta=25ºC
VDD= 125V
ID= 12A
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

Sw
itc

hi
ng

 T
im

e
: t

 [n
s]

Drain Current : ID [A]

9/12 2013.02 - Rev.A

www.rohm.com
© 2013 ROHM Co., Ltd. All rights reserved.

Data SheetRCX120N25

lElectrical characteristic curves

10

100

1000

0.1 1 10 100

Ta=25ºC
di / dt = 100A / ms
VGS = 0V

0.01

0.1

1

10

100

0.0 0.5 1.0 1.5

Ta=125ºC
Ta=75ºC
Ta=25ºC
Ta= -25ºC

VGS=0V

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]

Fig.20 Source Current
 vs. Source - Drain Voltage

So
ur

ce
 C

ur
re

nt
 :

I S
 [A

]

Source-Drain Voltage : VSD [V]

10/12 2013.02 - Rev.A

www.rohm.com
© 2013 ROHM Co., Ltd. All rights reserved.

Data SheetRCX120N25

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 2013.02 - Rev.A

www.rohm.com
© 2013 ROHM Co., Ltd. All rights reserved.

Data SheetRCX120N25

lDimensions (Unit : mm)

 Dimension in mm/inches

D

b1

E1

E

e

b

c

F

A
2

A
1

A
L

x A

A
4

φ p

Q

ATO-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

12/12 2013.02 - Rev.A

R1102Awww.rohm.com
© 2013 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 are intended for use in general electronic equipment (i.e. AV/OA devices, communi-
cation, consumer systems, gaming/entertainment sets) as well as the applications indicated in
this document.

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)

14)

Mouser Electronics

Authorized Distributor

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

 ROHM Semiconductor:

 RCX120N25

http://www.mouser.com/rohmsemiconductor
http://www.mouser.com/access/?pn=RCX120N25

