
Datasheet

www.rohm.com
© 2012 ROHM Co., Ltd. All rights reserved. 1/13 2012.02 - Rev.B

R6015ANX
 Nch 600V 15A Power MOSFET

Bulk

-

Type

Packing

mJ

V

15

Tape width (mm) -

Reel size (mm)

Value

V

500

±15

±30

A

Avalanche energy, single pulse

Avalanche energy, repetitive

Avalanche current 7.5

-

EAR
*4 mJ

A

3.5

R6015ANX

Unit

600

EAS *3

ID,pulse
*2

ID
*1 ±7.0

V/ns

150

°C

W

°C

15

−55 to +150

50

Reverse diode dv/dt

IAR
*3

Range of storage temperature Tstg

Power dissipation (Tc = 25°C)

dv/dt *5

Junction temperature

PD

Tj

A

A

Symbol

Basic ordering unit (pcs)

Pulsed drain current

Switching Power Supply

VDSS

ID
*1

VGSS

±60

Marking

Taping code

1) Low on-resistance.

6) Pb-free lead plating ; RoHS compliant

Gate - Source voltage

Parameter

Tc = 25°C

Drain - Source voltage

Absolute maximum ratings (Ta = 25°C)

Tc = 100°C

Features

50W

Continuous drain current

3) Gate-source voltage (VGSS) guaranteed to be ±30V.

Application

4) Drive circuits can be simple.

2) Fast switching speed.

Outline

Inner circuit

Packaging specifications

 TO-220FM600V
0.3Ω
15A

5) Parallel use is easy.

VDSS

RDS(on) (Max.)
ID
PD

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

*1 Body Diode

(1) (2) (3)

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

Data SheetR6015ANX

2/13 2012.02 - Rev.B

ΩGate input resistance RG f = 1MHz, open drain - 10.5 -

Static drain - source
on - state resistance RDS(on)

*6 ΩTj = 25°C - 0.23 0.3

Tj = 125°C - 0.46 -

VGS = 10V, ID = 7.5A

Gate threshold voltage VGS (th) VDS = 10V, ID = 1mA 2.5

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

-

700

Tj = 25°C

Drain - Source avalanche
breakdown voltage -

600

-IDSS

IGSS -

V(BR)DS

Symbol Conditions Values

-

- 70

°C

-

-

±100-

-

4.5

0.1

-

V

Symbol

-

Unit

°C/W

-

2.5-

-

nA

V/ns
Tj = 125°C

Tj = 125°C

50

V

RthJC

265

µA100

1000

Parameter

Zero gate voltage
drain current

V(BR)DSS

VGS = 0V, ID = 15A

VGS = 0V, ID = 1mA

Values

Parameter

Drain - Source breakdown
voltage

VDS = 600V, VGS = 0V

ConditionsSymbol

Absolute maximum ratings

Thermal resistance

Thermal resistance, junction - case

Parameter

Max.

V

Thermal resistance, junction - ambient

Soldering temperature, wavesoldering for 10s

Electrical characteristics (Ta = 25°C)

Drain - Source voltage slope dv/dt
VDS = 480V, ID = 15A

-

Typ.

Values

Typ.

°C/W

Unit
Max.

Unit

Tsold

RthJA

Min.

Min.

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

Data SheetR6015ANX

3/13 2012.02 - Rev.B

*1 Limited only by maximum temperature allowed.

*2 PW ≤ 10µs, Duty cycle ≤ 1%

*3 L ⋍ 500µH, VDD = 50V, RG = 25Ω, starting Tj = 25°C

*4 L ⋍ 500µH, VDD = 50V, RG = 25Ω, starting Tj = 25°C, f = 10kHz

*5 Reference measurement circuits Fig.5-1.

*6 Pulsed

Max.

Reverse transfer capacitance

Electrical characteristics (Ta = 25°C)

Parameter Symbol Conditions
Values

Unit
Min. Typ.

11Transconductance

Input capacitance

4.5

Output capacitance Coss VDS = 25V -

- S

Ciss VGS = 0V - 1700 -

gfs
*6 VDS = 10V, ID = 7.5A

pF

-

pF

- 79 -

- 80

-

Crss f = 1MHz - 80 -

1120

Turn - on delay time td(on)
*6 VDD ⋍ 300V, VGS = 10V -

Effective output capacitance,
energy related

Effective output capacitance,
time related

Co(er)

Co(tr)

VGS = 0V
VDS = 0V to 480V

ns
150 300

60 120

-50

-

RG = 10Ω -

RL = 40Ω -

-

Gate Charge characteristics (Ta = 25°C)

Rise time tr
*6 ID = 7.5A

Symbol
Values

50

Typ.

Turn - off delay time td(off)
*6

Fall time tf
*6

Total gate charge

Gate - Source charge Qgs
*6 ID = 15A

Qg
*6 VDD ⋍ 300V

VGS = 10V

Unit

- 8 -

Min.

nC

50 -

Conditions

20 -

-

Max.
Parameter

6.0

-

VGate plateau voltage V(plateau) VDD ⋍ 300V, ID = 15A - -

Gate - Drain charge Qgd
*6

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

Data SheetR6015ANX

4/13 2012.02 - Rev.B

- A

A

A

1.5 V

ns

60

15

-

Rth1

Peak rate of fall of reverse
recovery current

dirr/dt

Symbol Value

Typical Transient Thermal Characteristics

700

Symbol Value Unit Unit

-

Rth3 2.14 Cth3 0.507

A/µs-Tj = 25°C

0.00318

K/W Ws/KRth2 0.662 Cth2 0.0429

0.117 Cth1

-

Qrr
*6

Irrm
 *6

IS *1

ISM *2

-

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

- 6.3 - µC

VSD
 *6 VGS = 0V, IS = 15A

Typ.

Forward voltage

Reverse recovery time

Tc = 25°C

IS = 15A
di/dt = 100A/µs

482

- -

-

Unit
Min. Max.

Peak reverse recovery current

Parameter Symbol Conditions
Values

Reverse recovery charge

trr
*6

-

Inverse diode continuous,
forward current

Inverse diode direct current,
pulsed

- 26

-

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

Data SheetR6015ANX

5/13 2012.02 - Rev.B

Electrical characteristic curves

0

20

40

60

80

100

120

0 50 100 150 200

0.0001

0.001

0.01

0.1

1

10

100

1000

0.0001 0.01 1 100

Ta = 25ºC
Single Pulse
Rth(ch-a)(t) = ｒ(t)×Rth(ch-a)
Rth(ch-a) = 70ºC/W

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

Fig.1 Power Dissipation Derating Curve

Po
w

er
 D

is
si

pa
tio

n
 :

P D
/P

D
 m

ax
. [

%
]

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 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]

0.01

0.1

1

10

100

0.1 1 10 100 1000

PW = 10ms

PW = 100us

PW = 1ms

Operation in this
area is limited
by RDS(ON)

Ta = 25ºC
Single Pulse

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

Data SheetR6015ANX

6/13 2012.02 - Rev.B

Electrical characteristic curves

0

1

2

3

4

5

6

7

8

9

10

0.01 0.1 1 10 100

Ta = 25ºC
VDD = 50V , RG = 25Ω
VGF = 10V , VGR = 0V

0

20

40

60

80

100

120

0 25 50 75 100 125 150 175

Fig.4 Avalanche Current vs Inductive Load

Av
al

an
ch

e
C

ur
re

nt
 :

I A
R
 [A

]

Coil Inductance : L [mH]

Fig.5 Avalanche Power Losses

Av
al

an
ch

e
Po

w
er

 L
os

se
s

: P
AR

 [W
]

Frequency : f [Hz]

Fig.6 Avalanche Energy Derating Curve
 vs Junction Temperature

Av
al

an
ch

e
En

er
gy

 :
E A

S
/ E

AS
 m

ax
. [

%
]

Junction Temperature : Tj [ºC]

0

500

1000

1500

2000

2500

3000

3500

4000

4500

5000

1.0E+04 1.0E+05 1.0E+06

Ta = 25ºC

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

Data SheetR6015ANX

7/13 2012.02 - Rev.B

Electrical characteristic curves

Fig.7 Typical Output Characteristics(I)

D
ra

in
 C

ur
re

nt
 :

I D
 [A

]

Drain - Source Voltage : VDS [V]

Fig.8 Typical Output Characteristics(II)

D
ra

in
 C

ur
re

nt
 :

I D
 [A

]

Drain - Source Voltage : VDS [V]

Fig.9 Tj = 150°C Typical Output
 Characteristics(I)

D
ra

in
 C

ur
re

nt
 :

I D
 [A

]

Drain - Source Voltage : VDS [V]

Fig.10 Tj = 150°C Typical Output
 Characteristics(II)

D
ra

in
 C

ur
re

nt
 :

I D
 [A

]

Drain - Source Voltage : VDS [V]

0

3

6

9

12

15

0 5 10 15 20

5.0V

VGS= 4.5V

6.0V
7.0V

8.0V 6.5V

10V
Ta = 25ºC
Pulsed

5.5V

0

5

10

15

0 1 2 3 4 5

VGS= 4.5V

5.0V

6.0V

5.5V 6.5V
7.0V

8.0V

10V
Ta = 25ºC
Pulsed

0

3

6

9

12

15

0 5 10 15 20

Ta = 150ºC
Pulsed

5.5V

VGS = 4.5V

10V

6.0V

0

3

6

9

12

15

0 1 2 3 4 5

Ta = 150ºC
Pulsed

VGS= 4.5V

10V

5.0V
6.0V

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

Data SheetR6015ANX

8/13 2012.02 - Rev.B

Electrical characteristic curves

500

550

600

650

700

750

800

850

900

-50 0 50 100 150

0

1

2

3

4

5

6

-50 0 50 100 150

VDS = 10V
ID = 1mA

0.001

0.01

0.1

1

10

100

0.001 0.01 0.1 1 10 100

VDS = 10V
Pulsed

Ta = -25ºC
Ta = 25ºC
Ta = 75ºC
Ta = 125ºC

Fig.11 Breakdown Voltage
 vs. Junction Temperature

D
ra

in
 -

So
ur

ce
 B

re
ak

do
w

n
Vo

lta
ge

 :
V

(B
R

)D
SS

 [V
]

Junction Temperature : Tj [°C]

Fig.12 Typical Transfer Characteristics

D
ra

in
 C

ur
re

nt
 :

I D
 [A

]

Gate - Source Voltage : VGS [V]

Fig.13 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.14 Transconductance vs. Drain Current

Tr
an

sc
on

du
ct

an
ce

 :
g f

s [
S]

Drain Current : ID [A]

0.01

0.1

1

10

100

0 1 2 3 4 5 6 7

VDS = 10V
Pulsed

Ta= 125ºC
Ta= 75ºC
Ta= 25ºC

Ta= −25ºC

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

Data SheetR6015ANX

9/13 2012.02 - Rev.B

Electrical characteristic curves

0

0.1

0.2

0.3

0.4

0.5

0.6

0 5 10 15

ID = 7.5A

ID = 15A

Ta = 25ºC
Pulsed

0

0.1

0.2

0.3

0.4

0.5

0.6

-50 0 50 100 150

ID = 7.5A

ID = 15A

VGS = 10V
Pulsed

0.01

0.1

1

10

0.001 0.1 10

VGS = 10V
Pulsed

Ta = 125ºC
Ta = 75ºC
Ta = 25ºC
Ta = −25ºC

Fig.15 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

) [
Ω

]

Gate - Source Voltage : VGS [V]

Fig.16 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

) [
Ω

]

Junction Temperature : Tj [ºC]

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

St
at

ic
 D

ra
in

 -
So

ur
ce

 O
n-

St
at

e
R

es
is

ta
nc

e

: R
D

S(
on

) [
Ω

]

Drain Current : ID [A]

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

Data SheetR6015ANX

10/13 2012.02 - Rev.B

Electrical characteristic curves

0

2

4

6

8

10

12

14

0 200 400 600

Ta = 25ºC

1

10

100

1000

10000

0.01 0.1 1 10 100 1000

Ciss
Coss

Crss

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 ⋍ 300V
VGS = 10V
RG = 10Ω
Pulsed

0

5

10

15

0 10 20 30 40 50 60 70

Ta = 25ºC
VDD ⋍ 300V
ID = 15A
RG = 10Ω
Pulsed

Fig.18 Typical Capacitance
 vs. Drain - Source Voltage

C
ap

ac
ita

nc
e

: C
 [p

F]

Drain - Source Voltage : VDS [V]

Fig.19 Coss Stored Energy

C
os

s
St

or
ed

 E
ne

rg
y

: E
O

SS
 [u

J]

Drain - Source Voltage : VDS [V]

Fig.20 Switching Characteristics

Sw
itc

hi
ng

 T
im

e
: t

 [n
s]

Drain Current : ID [A]

Fig.21 Dynamic Input Characteristics

G
at

e
- S

ou
rc

e
Vo

lta
ge

 :
V G

S
[V

]

Total Gate Charge : Qg [nC]

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

Data SheetR6015ANX

11/13 2012.02 - Rev.B

Electrical characteristic curves

0.01

0.1

1

10

100

0 0.5 1 1.5

VGS = 0V
Pulsed

Ta = 125ºC
Ta = 75ºC
Ta = 25ºC

Ta = −25ºC

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
Ti

m
e

: t
rr
 [n

s]

Inverse Diode Forward Current : IS [A]

10

100

1,000

0.1 1 10 100

Ta=25ºC
di/dt=100A/µs
VGS=0V
Pulsed

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

Data SheetR6015ANX

12/13 2012.02 - Rev.B

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

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

Data SheetR6015ANX

13/13 2012.02 - Rev.B

Dimensions (Unit : mm)

 Dimension in mm/inches

D

b1

E1

E

e

b

c

F

A
2

A
1

A
L

x A

A
4

φp

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

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.

Authorized Distribution Brand：

Website：

Welcome to visit www.ameya360.com

Contact Us：

Address：

401 Building No.5, JiuGe Business Center, Lane 2301, Yishan Rd

Minhang District, Shanghai , China

Sales：

Direct +86 (21) 6401-6692

Email amall@ameya360.com

QQ 800077892

Skype ameyasales1 ameyasales2

Customer Service：

Email service@ameya360.com

Partnership：

 Tel +86 (21) 64016692-8333

Email mkt@ameya360.com

www.ameya360.com
www.rohm.com.cn/web/china
www.sunlordinc.com
www.susumu.sh.cn
www.averlogic.com
www.nxp.com
http://www.ameya360.com/mfrdetail/2Pai_Semiconductor
http://www.ameya360.com/mfrdetail/Ambarella
http://www.ameya360.com/mfrdetail/CanaanTek
http://www.ameya360.com/mfrdetail/Firstohm
http://www.ameya360.com/mfrdetail/GigaDevice
http://www.ameya360.com/mfrdetail/Vanguard_Semiconductor
www.elprotronic.com

	1
	2
	3
	4
	5
	6
	7
	8
	9
	10
	11
	12
	13

