
Datasheet

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

SP8M70
 Dual N & Pch Power MOSFET

Junction temperature Tj 150 °C

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

Gate - Source voltage VGSS V

2.0 W / total

30 20

Pulsed drain current ID,pulse
*2 A

ID
*1 AContinuous drain current

Drain - Source voltage VDSS V

Taping code TB1

Marking SP8M70

lAbsolute maximum ratings (Ta = 25°C) ,unless otherwise specified

Parameter Unit

6) Small Surface Mount Package (SOP8).

Type

Packaging Taping

Reel size (mm) 330
lApplication

Tape width (mm) 12Switching Power Supply

Basic ordering unit (pcs) 2,500

5) Pb-free lead plating ; RoHS compliant

lPackaging specifications

lInner circuitlFeatures

1) Low on-resistance.

2) Fast switching speed.

3) Drive circuits can be simple.

4) Parallel use is easy.

lOutline

Symbol Tr1: Nch Tr2: Pch

VDSS 250V -250V
SOP8

RDS(on) (Max.) 1.63W 2.8W

ID 3.0A -2.5A

Power dissipation PD
*4 0.65

Symbol
Value

Tr1: Nch Tr2: Pch

250 -250

3.0 2.5

12 10

PD 2.0W

W / total

PD
*3Power dissipation

1.4 W / element

(2)
(1)

(3)
(4)

(7)
(8)

(6)
(5)

*1 BODY DIODE
*2 ESD PROTECTION DIODE

(1) Tr1 Source
(2) Tr1 Gate
(3) Tr2 Source
(4) Tr2 Gate

(5) Tr2 Drain
(6) Tr2 Drain
(7) Tr1 Drain
(8) Tr1 Drain

1/18 2013.02 - Rev.A

https://www.datasheetcrawler.com/
https://www.stockedmro.com/

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

Data SheetSP8M70

- 62.5

C/W- - 192.3

250 - -

lThermal resistance

Thermal resistance, junction - ambient RthJA
*3

Thermal resistance, junction - ambient RthJA
*4

Parameter Symbol

Type Conditions

lElectrical characteristics (Ta = 25°C) ,unless otherwise specified

Values
Unit

Min. Typ. Max.
Parameter Symbol

Values
Unit

Min. Typ. Max.

C/W-

mA

- 100
Tj = 125°C

P -100

Drain - Source
breakdown voltage

V(BR)DSS

N VGS = 0V, ID = 1mA

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

Tj = 125°C

Tj = 25°C

Tj = 25°C

V
P VGS = 0V, ID = -1mA -250 - -

Zero gate voltage
drain current

IDSS

N
VDS = 250V, VGS = 0V

- - 25

P
VDS = -250V, VGS = 0V

- - -25

N
VDS = 250V, VGS = 0V

-

10

4.0

mA
P VGS = 15V, VDS = 0V - - 10

- -

V
- -4.0

Gate threshold
voltage

VGS (th)

N VDS = 10V, ID = 1mA 2.0

Gate - Source
leakage current

IGSS

N VGS = 25V, VDS = 0V

P VDS = -10V, ID = -1mA -2.0

Forward transfer admittance gfs
*5

N VDS = 10V, ID = 1.5A 0.75

2.20 2.80

WVGS=-10V, ID=-1.25A
- 3.90 5.00

Tj=125°C

Static drain - source
on - state resistance

RDS(on)
*5

N

VGS=10V, ID=1.5A -

P

VGS=-10V, ID=-1.25A -

1.5 -
S

P VDS = -10V, ID = -1.25A 1.0 2.0 -

1.25 1.63

WVGS=10V, ID=1.5A
- 2.50 3.30

Tj=125°C

2/18 2013.02 - Rev.A

https://www.datasheetcrawler.com/
https://www.stockedmro.com/

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

Data SheetSP8M70

ns

P - 9 -

Rise time tr
*5

N - 20

- 25 -

- 20 -

-

Fall time tf
*5

N

P

- 10 -

N
VGS = 0V, VDS = 25V
f = 1MHz

P
VGS = 0V, VDS = -25V
f = 1MHz

pF
- 40 -

- 20 -

- 10 -

- 250 -

- 180 -

lElectrical characteristics (Ta = 25°C)

Values
Unit

Min. Typ. Max.
Parameter Symbol Type Conditions

Unit
Min. Typ. Max.

-

- 2.1 -

- 5.2 -

- 8.0

Reverse transfer
capacitance

Crss

N

P

Input capacitance Ciss

N

-

P - 15 -

- 70 -

P

Output capacitance Coss

N

P

Turn - on delay time td(on)
*5

N N
VDD ⋍ 125V
VGS = 10V

ID = 1.5A, RL = 83W

RG = 10W

P
VDD ⋍ -125V

VGS = -10V

ID = -1.25A, RL = 100W

RG = 10W

Turn - off delay time td(off)
*5

N

P 30 -

lGate Charge characteristics (Ta = 25°C)

Parameter Symbol Type Conditions
Values

- 20 -

Total gate charge Qg
*5

N N
VDD ⋍ 125V
ID = 3A
VGS = 10V

P
VDD ⋍ -125V

ID = -2.5A

VGS = -10V

nC

P

Gate - Source
charge

Qgs
*5

N

P

Gate - Drain
charge

Qgd
*5

N

P - 2.8 -

-

- 1.2 -

2.5 -

Gate plateau voltage V(plateau)

N

N
VDD ⋍ 125V
ID = 3A

P
VDD ⋍ -125V

ID = -2.5A

- 7.0 -

V

P - 6.0 -

3/18 2013.02 - Rev.A

https://www.datasheetcrawler.com/
https://www.stockedmro.com/

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

Data SheetSP8M70

*1 Limited only by maximum temperature allowed.

*2 Pw  10ms, Duty cycle  1%

*3 Mounted on a ceramic board (3.0×3.0×0.8mm)

*4 Mounted on a epoxy PCB FR4(2.0×2.0×0.8mm)

*5 Pulsed

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

Continuous source current IS *1
N -

P

A

VGS = 0V, Is = 3.0A
V

- - -1

12

- 1.5

VGS = 0V, Is = -2.5A

Unit
Min. Typ. Max.

1-
A

P - - -10
Pulsed source current ISM

*2
N - -

P - - -1.5

Reverse
recovery charge

Qrr
*5

P -

Forward voltage VSD
*5

N -

Reverse
recovery time

trr
*5

N -

N - 190 -

N
IS = 1.5A

di/dt = 100A / ms

P
IS = -1.0A

di/dt = 100A / ms

ns

nC

Parameter Symbol Type Conditions
Values

Ta = 25°C

370 -

-

P - 100

85

-

4/18 2013.02 - Rev.A

https://www.datasheetcrawler.com/
https://www.stockedmro.com/

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

Data SheetSP8M70

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) = 89.3ºC/W

0

20

40

60

80

100

120

0 25 50 75 100 125 150 175

Fig.1 Power Dissipation Derating Curve Fig.2 Normalized Transient Thermal
 Resistance vs. Pulse Width

P
ow

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.3 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]

5/18 2013.02 - Rev.A

https://www.datasheetcrawler.com/
https://www.stockedmro.com/

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

Data SheetSP8M70

lElectrical characteristic curves (N-channel MOSFET)

0

0.1

0.2

0.3

0.4

0.5

0 0.2 0.4 0.6 0.8 1

VGS=10.0V

VGS=4.5V

VGS=6.0V

VGS=7.0V

VGS=8.0V

VGS=5.0V

Ta=25ºC
Pulsed

0

0.5

1

1.5

2

2.5

3

0 2 4 6 8 10

Ta=25ºC
Pulsed

VGS=4.5V

VGS=6.0V

VGS=10.0V

VGS=7.0V

VGS=8.0V

VGS=5.0V

Fig.4 Typical Output Characteristics(I)

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]

A
va

la
nc

he
 C

ur
re

nt
 :

 I
A

S
 [

A
]

6/18 2013.02 - Rev.A

https://www.datasheetcrawler.com/
https://www.stockedmro.com/

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

Data SheetSP8M70

lElectrical characteristic curves (N-channel MOSFET)

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

0 2 4 6 8 10

VDS= 10V

Ta= 125ºC
Ta= 75ºC
Ta= 25ºC
Ta= -25ºC

2.0

2.5

3.0

3.5

4.0

-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.8 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]

Fig.9 Transconductance vs. Drain Current

T
ra

ns
co

nd
uc

ta
nc

e
: g

fs
 [S

]

Drain Current : ID [A]

Fig.6 Breakdown Voltage
 vs. Junction Temperature

Junction Temperature : Tj [°C]

Fig.7 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
 -

 S
ou

rc
e

B
re

ak
do

w
n

V
ol

ta
ge

 :

V
(B

R
)D

S
S
 [

V
]

7/18 2013.02 - Rev.A

https://www.datasheetcrawler.com/
https://www.stockedmro.com/

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

Data SheetSP8M70

lElectrical characteristic curves (N-channel MOSFET)

0

1

2

3

4

5

0 5 10 15

Ta=25ºC

ID = 1.5A

ID = 3.0A

0

1

10

100

0.01 0.1 1 10

Ta=25ºC

VGS = 10V

0

1

2

3

4

5

-50 -25 0 25 50 75 100 125 150

VGS = 10V
ID = 1.5A

0

1

10

100

0.01 0.1 1 10

Ta=125ºC
Ta=75ºC
Ta=25ºC
Ta= -25ºC

VGS= 10V

Fig.11 Static Drain - Source On - State
 Resistance vs. Drain Current(I)

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)

 [W
]

Junction Temperature : Tj [ºC]

Fig.12 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)

 [W
]

Drain Current : ID [A]

Fig.10 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)

 [W
]

Gate - Source Voltage : VGS [V]

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

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)

 [W
]

Drain Current : ID [A]

8/18 2013.02 - Rev.A

https://www.datasheetcrawler.com/
https://www.stockedmro.com/

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

Data SheetSP8M70

lElectrical characteristic curves (N-channel MOSFET)

1

10

100

1000

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

tr

tf

td(on)

td(off)

Ta=25ºC
VDD= 125V
VGS= 10V
RG=10W

0

2

4

6

8

10

12

14

16

18

20

0 2 4 6 8 10 12

Ta=25ºC
VDD= 125V
ID= 3A
RG=10W

Fig.14 Typical Capacitance
 vs. Drain - Source Voltage

C
ap

ac
ita

nc
e

:
C

 [p
F

]

Drain - Source Voltage : VDS [V]

Fig.16 Dynamic Input Characteristics

G
at

e
-

S
ou

rc
e

V
ol

ta
ge

 :
 V

G
S
 [V

]

Total Gate Charge : Qg [nC]

Fig.15 Switching Characteristics

S
w

itc
hi

ng
 T

im
e

: t
 [

ns
]

Drain Current : ID [A]

9/18 2013.02 - Rev.A

https://www.datasheetcrawler.com/
https://www.stockedmro.com/

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

Data SheetSP8M70

lElectrical characteristic curves (N-channel MOSFET)

1

10

100

1000

10000

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

Ta=125ºC
Ta=75ºC
Ta=25ºC
Ta= -25ºC

VGS=0V

Fig.18 Reverse Recovery Time
 vs.Source Current

R
ev

er
se

 R
ec

ov
er

y
T

im
e

: t
rr
 [n

s]

Source Current : IS [A]

Fig.17 Source Current
 vs. Source - Drain Voltage

S
ou

rc
e

C
ur

re
nt

 :
 I

S
 [

A
]

Source-Drain Voltage : VSD [V]

10/18 2013.02 - Rev.A

https://www.datasheetcrawler.com/
https://www.stockedmro.com/

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

Data SheetSP8M70

lElectrical characteristic curves (P-channel MOSFET)

0

0.1

0.2

0.3

0.4

0.5

0 0.2 0.4 0.6 0.8 1

Ta=25ºC
Pulsed

VGS= -5.0V

VGS= -6.0V

VGS= -10.0V

VGS= -7.0V

VGS= -8.0V

VGS= -4.5V

0

0.5

1

1.5

2

2.5

0 2 4 6 8 10

Ta=25ºC
Pulsed

VGS= -5.0V

VGS= -6.0V

VGS= -10.0V

VGS= -7.0V

VGS= -8.0V

VGS= -4.5V

Fig.19 Typical Output Characteristics(I)

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]

A
va

la
nc

he
 C

ur
re

nt
 :

 I
A

S
 [

A
]

11/18 2013.02 - Rev.A

https://www.datasheetcrawler.com/
https://www.stockedmro.com/

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

Data SheetSP8M70

lElectrical characteristic curves (P-channel MOSFET)

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

0 2 4 6 8 10

VDS= -10V

Ta= 125ºC
Ta= 75ºC
Ta= 25ºC
Ta= -25ºC

2.0

2.5

3.0

3.5

4.0

-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.8 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]

Fig.9 Transconductance vs. Drain Current

T
ra

ns
co

nd
uc

ta
nc

e
: g

fs
 [S

]

Drain Current : ID [A]

Fig.6 Breakdown Voltage
 vs. Junction Temperature

Junction Temperature : Tj [°C]

Fig.7 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
 -

 S
ou

rc
e

B
re

ak
do

w
n

V
ol

ta
ge

 :

V
(B

R
)D

S
S
 [

V
]

12/18 2013.02 - Rev.A

https://www.datasheetcrawler.com/
https://www.stockedmro.com/

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

Data SheetSP8M70

lElectrical characteristic curves (P-channel MOSFET)

0

2

4

6

8

10

0 5 10 15

Ta=25ºC

ID = -1.25A

ID = -2.5A

0

1

10

100

0.01 0.1 1 10

Ta=25ºC

VGS = -10V

0

1

2

3

4

5

-50 -25 0 25 50 75 100 125 150

VGS = -10V
ID = -1.25A

0

1

10

100

0.01 0.1 1 10

Ta=125ºC
Ta=75ºC
Ta=25ºC
Ta= -25ºC

VGS= -10V

Fig.11 Static Drain - Source On - State
 Resistance vs. Drain Current(I)

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)

 [W
]

Junction Temperature : Tj [ºC]

Fig.12 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)

 [W
]

Drain Current : ID [A]

Fig.10 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)

 [W
]

Gate - Source Voltage : VGS [V]

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

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)

 [W
]

Drain Current : ID [A]

13/18 2013.02 - Rev.A

https://www.datasheetcrawler.com/
https://www.stockedmro.com/

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

Data SheetSP8M70

lElectrical characteristic curves (P-channel MOSFET)

1

10

100

1000

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

tr

tf

td(off)

Ta=25ºC
VDD= -125V
VGS= -10V
RG=10W

td(on)

0

2

4

6

8

10

12

14

16

18

20

0 1 2 3 4 5 6 7 8 9 10 11 12 13 14 15

Ta=25ºC
VDD= -125V
ID= -2.5A
RG=10W

Fig.14 Typical Capacitance
 vs. Drain - Source Voltage

C
ap

ac
ita

nc
e

:
C

 [p
F

]

Drain - Source Voltage : VDS [V]

Fig.16 Dynamic Input Characteristics

G
at

e
-

S
ou

rc
e

V
ol

ta
ge

 :
 V

G
S
 [V

]

Total Gate Charge : Qg [nC]

Fig.15 Switching Characteristics

S
w

itc
hi

ng
 T

im
e

: t
 [

ns
]

Drain Current : ID [A]

14/18 2013.02 - Rev.A

https://www.datasheetcrawler.com/
https://www.stockedmro.com/

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

Data SheetSP8M70

lElectrical characteristic curves (P-channel MOSFET)

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

Ta=125ºC
Ta=75ºC
Ta=25ºC
Ta= -25ºC

VGS=0V

Fig.18 Reverse Recovery Time
 vs.Source Current

R
ev

er
se

 R
ec

ov
er

y
T

im
e

: t
rr
 [n

s]

Source Current : IS [A]

Fig.17 Source Current
 vs. Source - Drain Voltage

S
ou

rc
e

C
ur

re
nt

 :
 I

S
 [

A
]

Source-Drain Voltage : VSD [V]

15/18 2013.02 - Rev.A

https://www.datasheetcrawler.com/
https://www.stockedmro.com/

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

Data SheetSP8M70

lMeasurement circuits (N-Channel MOSFET)

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

16/18 2013.02 - Rev.A

https://www.datasheetcrawler.com/
https://www.stockedmro.com/

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

Data SheetSP8M70

lMeasurement circuits (P-Channel MOSFET)

Fig.3-1 Switching Time Measurement Circuit Fig.3-2　Switching Waveforms

Fig.4-1 Gate Charge Measurement Circuit Fig.4-2 Gate Charge Waveform

17/18 2013.02 - Rev.A

https://www.datasheetcrawler.com/
https://www.stockedmro.com/

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

Data SheetSP8M70

lDimensions (Unit : mm)

 Dimension in mm / inches

SOP8

MIN MAX MIN MAX

A - 1.75 - 0.069

A1

A2 1.40 1.60 0.055 0.063

A3

b 0.30 0.50 0.012 0.020

c 0.10 0.30 0.004 0.012

D 4.80 5.20 0.189 0.205

E 3.75 4.05 0.148 0.159

e

HE 5.70 6.30 0.224 0.248

L1 0.50 0.70 0.020 0.028

Lp 0.65 0.85 0.026 0.033

x

y

MIN MAX MIN MAX

b2 - 0.65 - 0.026

e1

l1 - 1.15 - 0.045

DIM
MILIMETERS INCHES

5.15 0.203

0.10 0.004

DIM
MILIMETERS INCHES

0.15 0.006

0.25 0.010

1.27 0.050

0.15 0.006

Pattern of terminal position areas
[Not a recommended pattern of soldering pads]

H E

e

A
1

A
2A

c

D

b
x S A

A

y s

S

E

A3

L
1 L
p

e1

b2

l1

e

18/18 2013.02 - Rev.A

https://www.datasheetcrawler.com/
https://www.stockedmro.com/

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)

https://www.datasheetcrawler.com/
https://www.stockedmro.com/

