

MSC100SM70JCU2
Datasheet
Boost Chopper SiC MOSFET Power Module

April 2020

a **MICROCHIP** company

Contents

1 Revision History.....	1
1.1 Revision 1.0.....	1
2 Product Overview.....	2
2.1 Features.....	3
2.2 Benefits.....	3
2.3 Applications.....	3
3 Electrical Specifications.....	4
3.1 SiC MOSFET Characteristics.....	4
3.2 SiC Chopper Diode Ratings and Characteristics.....	6
3.3 Thermal and Package Characteristics.....	6
3.4 Typical SiC MOSFET Performance Curves.....	7
3.5 Typical SiC Diode Performance Curves.....	10
4 Package Specifications.....	11
4.1 Package Outline Drawing.....	11

1 Revision History

The revision history describes the changes that were implemented in the document. The changes are listed by revision, starting with the most current publication.

1.1 Revision 1.0

Revision 1.0 was published in April 2020. It is the first publication of this document.

2 Product Overview

The MSC100SM70JCU2 device is a boost chopper 700 V, 124 A full Silicon Carbide (SiC) power module.

All ratings at $T_j = 25^\circ\text{C}$, unless otherwise specified.

Caution: These devices are sensitive to electrostatic discharge. Proper handling procedures should be followed.

2.1 Features

The following are key features of the MSC100SM70JCU2 device:

- Silicon carbide (SiC) Schottky diode
 - Zero reverse recovery
 - Zero forward recovery
 - Temperature-independent switching behavior
 - Positive temperature coefficient on VF
- SiC Power MOSFET
 - High-speed switching
 - Low $R_{DS(on)}$
 - Ultra low loss

2.2 Benefits

The following are benefits of the MSC100SM70JCU2 device:

- High-efficiency converter
- Very low stray inductance
- Outstanding performance at high-frequency operation
- Stable temperature behavior
- Direct mounting to heatsink (isolated package)
- Low junction-to-case thermal resistance
- RoHS compliant

2.3 Applications

The MSC100SM70JCU2 device is designed for the following applications:

- AC and DC motor control
- Switched mode power supplies
- Power factor correction
- Brake switch

3 Electrical Specifications

This section provides the electrical specifications for the MSC100SM70JCU2 device.

3.1 SiC MOSFET Characteristics

The following table shows the absolute maximum ratings per SiC MOSFET of the MSC100SM70JCU2 device.

Table 1 • Absolute Maximum Ratings

Symbol	Parameter		Max Ratings	Unit
V_{DS}	Drain-source voltage		700	V
I_D	Continuous drain current	$T_c = 25\text{ }^{\circ}\text{C}$	124 ¹	A
		$T_c = 80\text{ }^{\circ}\text{C}$	98 ¹	
I_{DM}	Pulsed drain current		250	
V_{GS}	Gate-source voltage		-10/25	V
$R_{DS(on)}$	Drain-source ON resistance		19	mΩ
P_D	Power dissipation	$T_c = 25\text{ }^{\circ}\text{C}$	365	W

Note:

1. Specification of SiC MOSFET device but output current must be limited due to size of power connectors.

The following table shows the electrical characteristics of MSC100SM70JCU2 device.

Table 2 • Electrical Characteristics

Symbol	Characteristics	Test Conditions		Min	Typ	Max	Unit
I_{DSS}	Zero gate voltage drain current	$V_{GS} = 0\text{ V}$; $V_{DS} = 700\text{ V}$				100	μA
$R_{DS(on)}$	Drain-source on resistance	$V_{GS} = 20\text{ V}$ $I_D = 40\text{ A}$	$T_J = 25\text{ }^{\circ}\text{C}$		15	19	mΩ
			$T_J = 175\text{ }^{\circ}\text{C}$		18.8		
$V_{GS(th)}$	Gate-threshold voltage	$V_{GS} = V_{DS}$, $I_D = 4\text{ mA}$		1.9	2.4		V
I_{GSS}	Gate-source leakage current	$V_{GS} = 20\text{ V}$, $V_{DS} = 0\text{ V}$				150	nA

The following table shows the dynamic characteristics of MSC100SM70JCU2 device.

Table 3 • Dynamic Characteristics

Symbol	Characteristics	Test Conditions		Min	Typ	Max	Unit
C _{iss}	Input capacitance	V _{GS} = 0 V V _{DS} = 700 V f = 1 MHz			4500		pF
C _{oss}	Output capacitance				510		
C _{rss}	Reverse transfer capacitance				29		
Q _g	Total gate charge	V _{GS} = −5/20 V V _{Bus} = 470 V I _D = 40 A			215		nC
Q _{gs}	Gate-source charge				58		
Q _{gd}	Gate-drain charge				35		
T _{d(on)}	Turn-on delay time	V _{GS} = −5/20 V V _{Bus} = 400 V I _D = 80 A T _J = 150 °C R _{GON} = 27 Ω R _{GOFF} = 4.7 Ω			40		ns
T _r	Rise time				35		
T _{d(off)}	Turn-off delay time				50		
T _f	Fall time				20		
E _{on}	Turn on energy	V _{GS} = −5/20 V V _{Bus} = 400 V I _D = 80 A R _{GON} = 27 Ω R _{GOFF} = 4.7 Ω	T _J = 150 °C		545		μJ
E _{off}	Turn off energy		T _J = 150 °C		186		μJ
R _{Gint}	Internal gate resistance				0.69		Ω
R _{thJC}	Junction-to-case thermal resistance					0.41	°C/W

The following table shows the body diode ratings and characteristics of MSC100SM70JCU2 device.

Table 4 • Body diode ratings and characteristics

Symbol	Characteristics	Test Conditions	Min	Typ	Max	Unit
V_{SD}	Diode forward voltage	$V_{GS} = 0\text{ V} ; I_{SD} = 40\text{ A}$		3.4		V
		$V_{GS} = -5\text{ V} ; I_{SD} = 40\text{ A}$		3.8		
t_{rr}	Reverse recovery time	$I_{SD} = 40\text{ A}$ $V_{GS} = -5\text{ V}$ $V_R = 400\text{ V}$ $di_F/dt = 1000\text{ A}/\mu\text{s}$		38		ns
Q_{rr}	Reverse recovery charge			318		nC
I_{rr}	Reverse recovery current			14.8		A

3.2 SiC Chopper Diode Ratings and Characteristics

The following table shows the SiC chopper diode ratings and characteristics of MSC100SM70JCU2 device.

Table 5 • SiC Schottky Diode Ratings and Characteristics

Symbol	Characteristics	Test Conditions		Min	Typ	Max	Unit
V_{RRM}	Peak repetitive reverse voltage					700	V
I_{RRM}	Reverse leakage current	$V_R = 700\text{ V}$	$T_J = 25\text{ }^{\circ}\text{C}$		30	400	μA
			$T_J = 175\text{ }^{\circ}\text{C}$		500		
I_F	DC forward current		$T_C = 75\text{ }^{\circ}\text{C}$		60		A
V_F	Diode forward voltage	$I_F = 60\text{ A}$	$T_J = 25\text{ }^{\circ}\text{C}$		1.5	1.8	V
			$T_J = 175\text{ }^{\circ}\text{C}$		1.9		
Q_C	Total capacitive charge	$V_R = 400\text{ V}$			166		nC
C	Total capacitance	$f = 1\text{ MHz}, V_R = 200\text{ V}$			300		pF
		$f = 1\text{ MHz}, V_R = 400\text{ V}$			256		
R_{thJC}	Junction-to-case thermal resistance					0.742	$^{\circ}\text{C/W}$

3.3 Thermal and Package Characteristics

The following table shows the thermal and package characteristics of MSC100SM70JCU2 device.

Table 6 • Thermal and Package Characteristics

Symbol	Characteristics	Min	Typ	Max	Unit
V_{ISOL}	RMS isolation voltage, any terminal to case $t = 1\text{ min}$, 50 Hz/60 Hz	2500			V
T_{STG}	Storage temperature range	-55		150	$^{\circ}\text{C}$
T_J	Operating junction temperature range	-55		175	
T_{JOP}	Recommended junction temperature under switching conditions	-55		$T_{Jmax} - 25$	
Torque	Terminals and mounting screws			1.1	N.m
Wt	Package weight		29.2		g

3.4 Typical SiC MOSFET Performance Curves

This section shows the typical SiC MOSFET performance curves of the MSC100SM70JCU2 device.

Figure 1 • Maximum Thermal Impedance

Figure 2 • Output Characteristics, $T_J=25^\circ\text{C}$

Figure 3 • Output Characteristics, $T_J=175^\circ\text{C}$

Figure 4 • Normalized $R_{DS(on)}$ vs. Temperature

Figure 5 • Transfer Characteristics

Figure 6 • Capacitance vs. Drain Source Voltage**Figure 7 • Gate Charge vs. Gate Source Voltage****Figure 8 • Body Diode Characteristics, $T_J=25^\circ\text{C}$** **Figure 9 • 3rd Quadrant Characteristics, $T_J=25^\circ\text{C}$** **Figure 10 • Body Diode Characteristics, $T_J=175^\circ\text{C}$** **Figure 11 • 3rd Quadrant Characteristics, $T_J=175^\circ\text{C}$**

Figure 12 • Switching Energy vs. Current**Figure 13 • Turn on Energy vs. Rg****Figure 14 • Turn off Energy vs. Rg****Figure 15 • Operating Frequency vs. Drain Current**

3.5 Typical SiC Diode Performance Curves

This section shows the typical SiC diode performance curves of MSC100SM70JCU2 device.

Figure 16 • Maximum Thermal Impedance

Figure 17 • Forward Characteristics

Figure 18 • Capacitance vs. Reverse Voltage

4 Package Specifications

The following section shows the package specification of MSC100SM70JCU2 device.

4.1 Package Outline Drawing

The following image illustrates the package outline drawing of MSC100SM70JCU2 device. The dimensions are in millimeters and (inches).

Figure 19 • Package Outline Drawing

Microsemi

2355 W. Chandler Blvd.
Chandler, AZ 85224 USA

Within the USA: +1 (480) 792-7200
Fax: +1 (480) 792-7277

www.microsemi.com © 2020 Microsemi and its corporate affiliates. All rights reserved. Microsemi and the Microsemi logo are trademarks of Microsemi Corporation and its corporate affiliates. All other trademarks and service marks are the property of their respective owners.

Microsemi's product warranty is set forth in Microsemi's Sales Order Terms and Conditions. Information contained in this publication is provided for the sole purpose of designing with and using Microsemi products. Information regarding device applications and the like is provided only for your convenience and may be superseded by updates. Buyer shall not rely on any data and performance specifications or parameters provided by Microsemi. It is your responsibility to ensure that your application meets with your specifications. THIS INFORMATION IS PROVIDED "AS IS." MICROSEMI MAKES NO REPRESENTATIONS OR WARRANTIES OF ANY KIND WHETHER EXPRESS OR IMPLIED, WRITTEN OR ORAL, STATUTORY OR OTHERWISE, RELATED TO THE INFORMATION, INCLUDING BUT NOT LIMITED TO ITS CONDITION, QUALITY, PERFORMANCE, NON-INFRINGEMENT, MERCHANTABILITY OR FITNESS FOR A PARTICULAR PURPOSE. IN NO EVENT WILL MICROSEMI BE LIABLE FOR ANY INDIRECT, SPECIAL, PUNITIVE, INCIDENTAL OR CONSEQUENTIAL LOSS, DAMAGE, COST OR EXPENSE WHATSOEVER RELATED TO THIS INFORMATION OR ITS USE, HOWEVER CAUSED, EVEN IF MICROSEMI HAS BEEN ADVISED OF THE POSSIBILITY OR THE DAMAGES ARE FORESEEABLE. TO THE FULLEST EXTENT ALLOWED BY LAW, MICROSEMI'S TOTAL LIABILITY ON ALL CLAIMS IN RELATED TO THIS INFORMATION OR ITS USE WILL NOT EXCEED THE AMOUNT OF FEES, IF ANY, YOU PAID DIRECTLY TO MICROSEMI FOR THIS INFORMATION. Use of Microsemi devices in life support, mission-critical equipment or applications, and/or safety applications is entirely at the buyer's risk, and the buyer agrees to defend and indemnify Microsemi from any and all damages, claims, suits, or expenses resulting from such use. No licenses are conveyed, implicitly or otherwise, under any Microsemi intellectual property rights unless otherwise stated.

Microsemi Corporation, a subsidiary of Microchip Technology Inc. (Nasdaq: MCHP), and its corporate affiliates are leading providers of smart, connected and secure embedded control solutions. Their easy-to-use development tools and comprehensive product portfolio enable customers to create optimal designs which reduce risk while lowering total system cost and time to market. These solutions serve more than 120,000 customers across the industrial, automotive, consumer, aerospace and defense, communications and computing markets. Headquartered in Chandler, Arizona, the company offers outstanding technical support along with dependable delivery and quality. Learn more at www.microsemi.com.

MSCC-0344-DS-01078

Mouser Electronics

Authorized Distributor

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

[Microchip:](#)

[MSC100SM70JCU2](#)