
1

IPN60R360P7S

Rev.�2.1,��2018-04-25Final Data Sheet

PG-SOT223

Drain
Pin 2, Tab

Gate
Pin 1

Source
Pin 3

MOSFET
600V�CoolMOSª�P7�Power�Transistor
The�CoolMOS™�7th�generation�platform�is�a�revolutionary�technology�for
high�voltage�power�MOSFETs,�designed�according�to�the�superjunction
(SJ)�principle�and�pioneered�by�Infineon�Technologies.�The�600V
CoolMOS™�P7�series�is�the�successor�to�the�CoolMOS™�P6�series.�It
combines�the�benefits�of�a�fast�switching�SJ�MOSFET�with�excellent�ease
of�use,�e.g.�very�low�ringing�tendency,�outstanding�robustness�of�body
diode�against�hard�commutation�and�excellent�ESD�capability.
Furthermore,�extremely�low�switching�and�conduction�losses�make
switching�applications�even�more�efficient,�more�compact�and�much
cooler.

Features
•�Suitable�for�hard�and�soft�switching�(PFC�and�LLC)�due�to�an�outstanding
� commutation�ruggedness
•�Significant�reduction�of�switching�and�conduction�losses
•�Excellent�ESD�robustness�>2kV�(HBM)�for�all�products
•�Better�RDS(on)/package�products�compared�to�competition�enabled�by�a
� low�RDS(on)*A�(below�1Ohm*mm²)
•�Product�validation�acc.�JEDEC�Standard

Benefits
•�Ease�of�use�and�fast�design-in�through�low�ringing�tendency�and�usage
� across�PFC�and�PWM�stages
•�Simplified�thermal�management�due�to�low�switching�and�conduction
� losses
•�Increased�power�density�solutions�enabled�by�using�products�with
� smaller�footprint�and�higher�manufacturing�quality�due�to�>2�kV�ESD
� protection
•�Suitable�for�a�wide�variety�of�applications�and�power�ranges

Potential�applications
PFC�stages,�hard�switching�PWM�stages�and�resonant�switching�stages
for�e.g.���PC�Silverbox,�Adapter,�LCD�&�PDP�TV,�Lighting,�Server,�Telecom
and�UPS.

Please�note:�For�MOSFET�paralleling�the�use�of�ferrite�beads�on�the�gate
or�separate�totem�poles�is�generally�recommended.

Table�1�����Key�Performance�Parameters
Parameter Value Unit
VDS @ Tj,max 650 V

RDS(on),max 360 mΩ

Qg,typ 13 nC

ID,pulse 26 A

Eoss @ 400V 1.6 µJ

Body diode diF/dt 900 A/µs

Type�/�Ordering�Code Package Marking Related�Links
IPN60R360P7S PG-SOT223 60S360 see Appendix A

Downloaded from Arrow.com.

http://www.arrow.com

2

600V�CoolMOSª�P7�Power�Transistor
IPN60R360P7S

Rev.�2.1,��2018-04-25Final Data Sheet

Table�of�Contents
Description . 1

Maximum ratings . 3

Thermal characteristics . 4

Electrical characteristics . 5

Electrical characteristics diagrams . 7

Test Circuits . 11

Package Outlines . 12

Appendix A . 13

Revision History . 14

Trademarks . 14

Disclaimer . 14

Downloaded from Arrow.com.

http://www.arrow.com

3

600V�CoolMOSª�P7�Power�Transistor
IPN60R360P7S

Rev.�2.1,��2018-04-25Final Data Sheet

1�����Maximum�ratings
at�Tj�=�25°C,�unless�otherwise�specified

Table�2�����Maximum�ratings
Values

Min. Typ. Max.
Parameter Symbol Unit Note�/�Test�Condition

Continuous drain current1) ID -
-

-
-

9
6 A TC=25°C

TC=100°C

Pulsed drain current2) ID,pulse - - 26 A TC=25°C

Avalanche energy, single pulse EAS - - 27 mJ ID=2.5A; VDD=50V; see table 10

Avalanche energy, repetitive EAR - - 0.14 mJ ID=2.5A; VDD=50V; see table 10

Avalanche current, single pulse IAS - - 2.5 A -

MOSFET dv/dt ruggedness dv/dt - - 80 V/ns VDS=0...400V
Gate source voltage (static) VGS -20 - 20 V static;

Gate source voltage (dynamic) VGS -30 - 30 V AC (f>1 Hz)

Power dissipation Ptot - - 7 W TC=25°C
Storage temperature Tstg -40 - 150 °C -

Operating junction temperature Tj -40 - 150 °C -

Mounting torque - - - - Ncm -

Continuous diode forward current IS - - 9 A TC=25°C
Diode pulse current2) IS,pulse - - 26 A TC=25°C

Reverse diode dv/dt3) dv/dt - - 50 V/ns VDS=0...400V,�ISD<=9A,�Tj=25°C�������
 see table 8

Maximum diode commutation speed diF/dt - - 900 A/µs VDS=0...400V,�ISD<=9A,�Tj=25°C�������
 see table 8

Insulation withstand voltage VISO - - n.a. V Vrms,�TC=25°C,�t=1min

1) Limited by Tj,max. Maximum Duty Cycle D = 0.50; DPAK / IPAK equivalent.
2) Pulse width tp limited by Tj,max
3) Identical low side and high side switch with identical RG

Downloaded from Arrow.com.

http://www.arrow.com

4

600V�CoolMOSª�P7�Power�Transistor
IPN60R360P7S

Rev.�2.1,��2018-04-25Final Data Sheet

2�����Thermal�characteristics

Table�3�����Thermal�characteristics
Values

Min. Typ. Max.
Parameter Symbol Unit Note�/�Test�Condition

Thermal resistance, junction - solder
point RthJS - - 17.4 °C/W -

Thermal resistance, junction - ambient RthJA - - 160 °C/W device on PCB, minimal footprint

Thermal resistance, junction - ambient
for SMD version RthJA - 35 75 °C/W

Device on 40mm*40mm*1.5mm
epoxy PCB FR4 with 6cm² (one
layer, 70µm thickness) copper area
for drain connection and cooling.
PCB is vertical without air stream
cooling.

Soldering temperature, wavesoldering
only allowed at leads Tsold - - 260 °C reflow MSL1

Downloaded from Arrow.com.

http://www.arrow.com

5

600V�CoolMOSª�P7�Power�Transistor
IPN60R360P7S

Rev.�2.1,��2018-04-25Final Data Sheet

3�����Electrical�characteristics
at�Tj=25°C,�unless�otherwise�specified

Table�4�����Static�characteristics
Values

Min. Typ. Max.
Parameter Symbol Unit Note�/�Test�Condition

Drain-source breakdown voltage V(BR)DSS 600 - - V VGS=0V,�ID=1mA
Gate threshold voltage V(GS)th 3 3.5 4 V VDS=VGS,�ID=0.14mA

Zero gate voltage drain current IDSS -
-

-
10

1
- µA VDS=600V,�VGS=0V,�Tj=25°C

VDS=600V,�VGS=0V,�Tj=150°C

Gate-source leakage current IGSS - - 1000 nA VGS=20V,�VDS=0V

Drain-source on-state resistance RDS(on)
-
-

0.300
0.702

0.360
- Ω VGS=10V,�ID=2.7A,�Tj=25°C

VGS=10V,�ID=2.7A,�Tj=150°C

Gate resistance RG - 6.2 - Ω f=1MHz,�open�drain

Table�5�����Dynamic�characteristics
Values

Min. Typ. Max.
Parameter Symbol Unit Note�/�Test�Condition

Input capacitance Ciss - 555 - pF VGS=0V,�VDS=400V,�f=250kHz
Output capacitance Coss - 10 - pF VGS=0V,�VDS=400V,�f=250kHz

Effective output capacitance, energy
related1) Co(er) - 20 - pF VGS=0V,�VDS=0...400V

Effective output capacitance, time
related2) Co(tr) - 214 - pF ID=constant,�VGS=0V,�VDS=0...400V

Turn-on delay time td(on) - 8 - ns VDD=400V,�VGS=13V,�ID=2.7A,
RG=10.0Ω;�see�table�9

Rise time tr - 7 - ns VDD=400V,�VGS=13V,�ID=2.7A,
RG=10.0Ω;�see�table�9

Turn-off delay time td(off) - 42 - ns VDD=400V,�VGS=13V,�ID=2.7A,
RG=10.0Ω;�see�table�9

Fall time tf - 10 - ns VDD=400V,�VGS=13V,�ID=2.7A,
RG=10.0Ω;�see�table�9

Table�6�����Gate�charge�characteristics
Values

Min. Typ. Max.
Parameter Symbol Unit Note�/�Test�Condition

Gate to source charge Qgs - 3 - nC VDD=400V,�ID=2.7A,�VGS=0�to�10V
Gate to drain charge Qgd - 4 - nC VDD=400V,�ID=2.7A,�VGS=0�to�10V
Gate charge total Qg - 13 - nC VDD=400V,�ID=2.7A,�VGS=0�to�10V
Gate plateau voltage Vplateau - 5.2 - V VDD=400V,�ID=2.7A,�VGS=0�to�10V

1)�Co(er)�is�a�fixed�capacitance�that�gives�the�same�stored�energy�as�Coss�while�VDS�is�rising�from�0�to�400V
2)�Co(tr)�is�a�fixed�capacitance�that�gives�the�same�charging�time�as�Coss�while�VDS�is�rising�from�0�to�400V

Downloaded from Arrow.com.

http://www.arrow.com

6

600V�CoolMOSª�P7�Power�Transistor
IPN60R360P7S

Rev.�2.1,��2018-04-25Final Data Sheet

Table�7�����Reverse�diode�characteristics
Values

Min. Typ. Max.
Parameter Symbol Unit Note�/�Test�Condition

Diode forward voltage VSD - 0.9 - V VGS=0V,�IF=2.7A,�Tj=25°C

Reverse recovery time trr - 145 - ns VR=400V,�IF=1A,�diF/dt=100A/µs;
see table 8

Reverse recovery charge Qrr - 0.74 - µC VR=400V,�IF=1A,�diF/dt=100A/µs;
see table 8

Peak reverse recovery current Irrm - 11 - A VR=400V,�IF=1A,�diF/dt=100A/µs;
see table 8

Downloaded from Arrow.com.

http://www.arrow.com

7

600V�CoolMOSª�P7�Power�Transistor
IPN60R360P7S

Rev.�2.1,��2018-04-25Final Data Sheet

4�����Electrical�characteristics�diagrams

Diagram�1:�Power�dissipation

TC�[°C]

Pt
ot
�[W

]

0 25 50 75 100 125 150
0

1

2

3

4

5

6

7

8

Ptot=f(TC)

Diagram�2:�Safe�operating�area

VDS�[V]

ID
�[A

]

100 101 102 103
10-5

10-4

10-3

10-2

10-1

100

101

102

1 µs

10 µs

100 µs

1 ms

10 ms

DC

ID=f(VDS);�TC=25�°C;�D=0;�parameter:�tp

Diagram�3:�Safe�operating�area

VDS�[V]

ID
�[A

]

100 101 102 103
10-5

10-4

10-3

10-2

10-1

100

101

102

1 µs

10 µs

100 µs

1 ms

10 ms

DC

ID=f(VDS);�TC=80�°C;�D=0;�parameter:�tp

Diagram�4:�Max.�transient�thermal�impedance

tp�[s]

Zt
hJ
C
�[K

/W
]

10-5 10-4 10-3 10-2 10-1 100 101
10-1

100

101

102

0.5

0.2

0.1

0.05

single pulse

0.02

0.01

ZthJC�=f(tP);�parameter:�D=tp/T

Downloaded from Arrow.com.

http://www.arrow.com

8

600V�CoolMOSª�P7�Power�Transistor
IPN60R360P7S

Rev.�2.1,��2018-04-25Final Data Sheet

Diagram�5:�Typ.�output�characteristics

VDS�[V]

ID
�[A

]

0 5 10 15 20
0

10

20

30

40

20 V

10 V

8 V

7 V

6 V

5.5 V

5 V

4.5 V

ID=f(VDS);�Tj=25�°C;�parameter:�VGS

Diagram�6:�Typ.�output�characteristics

VDS�[V]

ID
�[A

]

0 5 10 15 20
0

5

10

15

20
20 V

10 V

8 V

7 V

6 V

5.5 V

5 V

4.5 V

ID=f(VDS);�Tj=125�°C;�parameter:�VGS

Diagram�7:�Typ.�drain-source�on-state�resistance

ID�[A]

R
D
S(
on

) �[
Ω
]

0 5 10 15 20
0.600

0.800

1.000

1.200

1.400

20 V

7 V

10 V

6.5 V

6 V
5.5 V

RDS(on)=f(ID);�Tj=125�°C;�parameter:�VGS

Diagram�8:�Drain-source�on-state�resistance

Tj�[°C]

R
D
S(
on

) �[
no

rm
al
iz
ed
]

-50 -25 0 25 50 75 100 125 150
0.000

0.500

1.000

1.500

2.000

2.500

3.000

RDS(on)=f(Tj);�ID=2.7�A;�VGS=10�V

Downloaded from Arrow.com.

http://www.arrow.com

9

600V�CoolMOSª�P7�Power�Transistor
IPN60R360P7S

Rev.�2.1,��2018-04-25Final Data Sheet

Diagram�9:�Typ.�transfer�characteristics

VGS�[V]

ID
�[A

]

0 2 4 6 8 10 12
0

5

10

15

20

25

30

150 °C

25 °C

ID=f(VGS);�VDS=20V;�parameter:�Tj

Diagram�10:�Typ.�gate�charge

Qgate�[nC]

VG
S �[
V]

0 5 10 15 20
0

2

4

6

8

10

12

120 V 400 V

VGS=f(Qgate);�ID=2.7�A�pulsed;�parameter:�VDD

Diagram�11:�Forward�characteristics�of�reverse�diode

VSD�[V]

IF �
[A
]

0.0 0.2 0.4 0.6 0.8 1.0 1.2 1.4 1.6 1.8
10-1

100

101

102

125 °C 25 °C

IF=f(VSD);�parameter:�Tj

Diagram�12:�Avalanche�energy

Tj�[°C]

EA
S �[
m
J]

25 50 75 100 125 150
0

5

10

15

20

25

30

EAS=f(Tj);�ID=2.5�A;�VDD=50�V

Downloaded from Arrow.com.

http://www.arrow.com

10

600V�CoolMOSª�P7�Power�Transistor
IPN60R360P7S

Rev.�2.1,��2018-04-25Final Data Sheet

Diagram�13:�Drain-source�breakdown�voltage

Tj�[°C]

VB
R
(D
SS

) �[
V]

-50 -25 0 25 50 75 100 125 150
540

550

560

570

580

590

600

610

620

630

640

650

660

670

680

690

VBR(DSS)=f(Tj);�ID=1�mA

Diagram�14:�Typ.�capacitances

VDS�[V]

C
�[p

F]

0 100 200 300 400 500
100

101

102

103

104

Ciss

Coss

Crss

C=f(VDS);�VGS=0�V;�f=250�kHz

Diagram�15:�Typ.�Coss�stored�energy

VDS�[V]

Eo
ss
�[µ

J]

0 100 200 300 400 500
0.0

0.5

1.0

1.5

2.0

2.5

Eoss=f(VDS)

Downloaded from Arrow.com.

http://www.arrow.com

11

600V�CoolMOSª�P7�Power�Transistor
IPN60R360P7S

Rev.�2.1,��2018-04-25Final Data Sheet

5�����Test�Circuits

Table�8�����Diode�characteristics
Test circuit for diode characteristics Diode recovery waveform

VDS

IF

Rg1

Rg 2

Rg1 = Rg 2

Table�9�����Switching�times
Switching times test circuit for inductive load Switching times waveform

VDS

VGS

td(on) td(off)tr

ton

tf

toff

10%

90%

VDS

VGS

Table�10�����Unclamped�inductive�load
Unclamped inductive load test circuit Unclamped inductive waveform

VDS

V(BR)DS

ID
VDS

VDS
ID

Downloaded from Arrow.com.

http://www.arrow.com

12

600V�CoolMOSª�P7�Power�Transistor
IPN60R360P7S

Rev.�2.1,��2018-04-25Final Data Sheet

6�����Package�Outlines

2.5

REVISION

01

24-02-2016

ISSUE DATE

EUROPEAN PROJECTION

0

SCALE

5mm

0

2.5

DOCUMENT NO.

Z8B00180553

MILLIMETERS

2.3 BASIC

4.6 BASICe1

O

N

L

0°

E

E1

e

D

b

b2

c

A1

A

6.30

3.30

6.70

1.52

2.95

0.24

0.60

-

DIM

MIN

0.181 BASIC

10°

0.130

0.264

0.060

0.116

0.009

0.248

0.024

7.30

6.70

0.80

0.32

3.10

0.10

1.80

0.091 BASIC

0.287

0.264

0.031

0.122

0.013

0.071

0.004

MAX

INCHES

MIN MAX

3.70 0.146

A2 1.70 0.067

0.75 1.10 0.030

0° 10°

-

3 3

1,50

0.059

0.043

Figure�1�����Outline�PG-SOT223,�dimensions�in�mm/inches

Downloaded from Arrow.com.

http://www.arrow.com

13

600V�CoolMOSª�P7�Power�Transistor
IPN60R360P7S

Rev.�2.1,��2018-04-25Final Data Sheet

7�����Appendix�A

Table�11�����Related�Links

• IFX�CoolMOS�P7�Webpage:�www.infineon.com

• IFX�CoolMOS�P7��application�note:�www.infineon.com

• IFX�CoolMOS�P7�simulation�model:�www.infineon.com

• IFX�Design�tools:�www.infineon.com

Downloaded from Arrow.com.

http://www.infineon.com/tools
http://www.infineon.com/P7
http://www.infineon.com/P7
http://www.infineon.com/P7
http://www.arrow.com

14

600V�CoolMOSª�P7�Power�Transistor
IPN60R360P7S

Rev.�2.1,��2018-04-25Final Data Sheet

Revision�History
IPN60R360P7S

Revision:�2018-04-25,�Rev.�2.1

Previous Revision

Revision Date Subjects (major changes since last revision)

2.0 2017-06-23 Release of final version

2.1 2018-04-25 Updated diagram scalings; Nomenclature of product qualification grade was changed

Trademarks�of�Infineon�Technologies�AG

AURIX™,�C166™,�CanPAK™,�CIPOS™,�CoolGaN™,�CoolMOS™,�CoolSET™,�CoolSiC™,�CORECONTROL™,�CROSSAVE™,�DAVE™,�DI-POL™,�DrBlade™,
EasyPIM™,�EconoBRIDGE™,�EconoDUAL™,�EconoPACK™,�EconoPIM™,�EiceDRIVER™,�eupec™,�FCOS™,�HITFET™,�HybridPACK™,�Infineon™,
ISOFACE™,�IsoPACK™,�i-Wafer™,�MIPAQ™,�ModSTACK™,�my-d™,�NovalithIC™,�OmniTune™,�OPTIGA™,�OptiMOS™,�ORIGA™,�POWERCODE™,
PRIMARION™,�PrimePACK™,�PrimeSTACK™,�PROFET™,�PRO-SIL™,�RASIC™,�REAL3™,�ReverSave™,�SatRIC™,�SIEGET™,�SIPMOS™,�SmartLEWIS™,
SOLID�FLASH™,�SPOC™,�TEMPFET™,�thinQ�™,�TRENCHSTOP™,�TriCore™.

Trademarks�updated�August�2015

Other�Trademarks

All�referenced�product�or�service�names�and�trademarks�are�the�property�of�their�respective�owners.

We�Listen�to�Your�Comments
Any�information�within�this�document�that�you�feel�is�wrong,�unclear�or�missing�at�all?�Your�feedback�will�help�us�to�continuously
improve�the�quality�of�this�document.�Please�send�your�proposal�(including�a�reference�to�this�document)�to:
erratum@infineon.com

Published�by
Infineon�Technologies�AG
81726�München,�Germany
©�2018�Infineon�Technologies�AG
All�Rights�Reserved.

Legal�Disclaimer
The�information�given�in�this�document�shall�in�no�event�be�regarded�as�a�guarantee�of�conditions�or�characteristics�
(“Beschaffenheitsgarantie”)�.

With�respect�to�any�examples,�hints�or�any�typical�values�stated�herein�and/or�any�information�regarding�the�application�of�the
product,�Infineon�Technologies�hereby�disclaims�any�and�all�warranties�and�liabilities�of�any�kind,�including�without�limitation
warranties�of�non-infringement�of�intellectual�property�rights�of�any�third�party.
In�addition,�any�information�given�in�this�document�is�subject�to�customer’s�compliance�with�its�obligations�stated�in�this
document�and�any�applicable�legal�requirements,�norms�and�standards�concerning�customer’s�products�and�any�use�of�the
product�of�Infineon�Technologies�in�customer’s�applications.
The�data�contained�in�this�document�is�exclusively�intended�for�technically�trained�staff.�It�is�the�responsibility�of�customer’s
technical�departments�to�evaluate�the�suitability�of�the�product�for�the�intended�application�and�the�completeness�of�the�product
information�given�in�this�document�with�respect�to�such�application.

Information
For�further�information�on�technology,�delivery�terms�and�conditions�and�prices�please�contact�your�nearest�Infineon
Technologies�Office�(www.infineon.com).

Warnings
Due�to�technical�requirements,�components�may�contain�dangerous�substances.�For�information�on�the�types�in�question,
please�contact�the�nearest�Infineon�Technologies�Office.
The�Infineon�Technologies�component�described�in�this�Data�Sheet�may�be�used�in�life-support�devices�or�systems�and/or
automotive,�aviation�and�aerospace�applications�or�systems�only�with�the�express�written�approval�of�Infineon�Technologies,�if�a
failure�of�such�components�can�reasonably�be�expected�to�cause�the�failure�of�that�life-support,�automotive,�aviation�and
aerospace�device�or�system�or�to�affect�the�safety�or�effectiveness�of�that�device�or�system.�Life�support�devices�or�systems�are
intended�to�be�implanted�in�the�human�body�or�to�support�and/or�maintain�and�sustain�and/or�protect�human�life.�If�they�fail,�it�is
reasonable�to�assume�that�the�health�of�the�user�or�other�persons�may�be�endangered.

Downloaded from Arrow.com.

http://www.arrow.com

	Description
	Table of Contents
	Maximum ratings
	Thermal characteristics
	Electrical characteristics
	Static characteristics
	Dynamic characteristics
	Gate charge characteristics
	Reverse diode characteristics
	Electrical characteristics diagrams
	Electrical characteristics diagrams
	Electrical characteristics diagrams
	Electrical characteristics diagrams
	Test Circuits
	Package Outlines
	Appendix A
	Revision History
	Trademarks
	Disclaimer

