
1

IPWS65R050CFD7A

Rev.�2.1,��2021-11-18Final Data Sheet

1
2

3

Tab

PG-TO�247-3

Drain

Pin 2, Tab

Gate

Pin 1

Source

Pin 3

*1

*1: Internal body diode

MOSFET
650V�CoolMOSª�CFD7A�SJ�Power�Device
650V�CoolMOS™�CFD7A�is�Infineon's�latest�generation�of�market�leading
automotive�qualified�high�voltage�CoolMOS™�MOSFETs.�In�addition�to�the
well-known�attributes�of�high�quality�and�reliability�required�by�the
automotive�industry,�the�new�CoolMOS™�CFD7A�series�provides�for�an
integrated�fast�body�diode�and�can�be�used�for�PFC�and�resonant
switching�topologies�like�the�ZVS�phase-shift�full-bridge�and�LLC.

Features
•�Latest�650V�automotive�qualified�technology�with�integrated�fast�body
diode�on�the�market�featuring�ultra�low�Qrr
•�Lowest�FOM�RDS(on)*Qg�and�RDS(on)*Eoss
•�100%�avalanche�tested
•�Best-in-class�RDS(on)�in�SMD�and�THD�packages

Benefits
•�Optimized�for�higher�battery�voltages�up�to�475�V�thanks�to�further
improved�robustness
•�Lower�switching�losses�enabling�higher�switching�frequencies
•�High�quality�and�reliability
•�Increased�efficiency�in�light�load�and�full�load�conditions

Potential�applications
Suitable�for�PFC�and�DC-DC�stages�for:
•�Unidirectional�and�bidirectional�DC-DC�converters,
•�On-Board�battery�Chargers

Product�validation
Qualified�according�to�AEC�Q101

Please�note:�For�production�part�approval�process�(PPAP)�release�we
propose�to�share�application�related�information�during�an�early�design
phase�to�avoid�delays�in�PPAP�release.�Please�contact�Infineon�sales
office.

Table�1�����Key�Performance�Parameters
Parameter Value Unit
VDS 650 V

RDS(on),max 50 mΩ

Qg,typ 102 nC

ID,pulse 211 A

Eoss @ 400V 13.0 µJ

Body diode diF/dt 1300 A/µs

Type�/�Ordering�Code Package Marking Related�Links
IPWS65R050CFD7A PG-TO247-3 65A050F7 see Appendix A

Downloaded from Arrow.com.

http://www.arrow.com

2

650V�CoolMOSª�CFD7A�SJ�Power�Device
IPWS65R050CFD7A

Rev.�2.1,��2021-11-18Final 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

650V�CoolMOSª�CFD7A�SJ�Power�Device
IPWS65R050CFD7A

Rev.�2.1,��2021-11-18Final 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 -
-

-
-

45
29 A TC=25°C

TC=100°C

Pulsed drain current2) ID,pulse - - 211 A TC=25°C

Avalanche energy, single pulse EAS - - 248 mJ ID=6.4A; VDD=50V; see table 10

Avalanche current, single pulse IAS - - 6.4 A -

MOSFET dv/dt ruggedness dv/dt - - 120 V/ns VDS=0...400V
Gate source voltage (static) VGS -20 - 20 V static;

Gate source voltage (dynamic) VGS,pulse -30 - 30 V frepetition<=100kHz, tpulse <= 2ns

Power dissipation Ptot - - 227 W TC=25°C
Storage temperature Tstg -55 - 150 °C -

Operating junction temperature Tj -40 - 150 °C -

Mounting torque - - - 60 Ncm M3 and M3.5 screws

Continuous diode forward current IS - - 45 A TC=25°C
Diode pulse current2) IS,pulse - - 211 A TC=25°C

Reverse diode dv/dt3) dv/dt - - 70 V/ns VDS=0...400V,�ISD<=24.8A,�Tj=25°C��
 see table 8

Maximum diode commutation speed diF/dt - - 1300 A/µs VDS=0...400V,�ISD<=24.8A,�Tj=25°C��
 see table 8

1) Limited by Tj max.
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

650V�CoolMOSª�CFD7A�SJ�Power�Device
IPWS65R050CFD7A

Rev.�2.1,��2021-11-18Final Data Sheet

2�����Thermal�characteristics

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

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

Thermal resistance, junction - case RthJC - - 0.55 °C/W -

Soldering temperature, wavesoldering
only allowed at leads Tsold - - 260 °C 1.6mm (0.063 in.) from case for 10s

Downloaded from Arrow.com.

http://www.arrow.com

5

650V�CoolMOSª�CFD7A�SJ�Power�Device
IPWS65R050CFD7A

Rev.�2.1,��2021-11-18Final Data Sheet

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

Table�4�����Static�characteristics
For applications with applied blocking voltage > 475 V, it is required that the customer evaluates the impact of
cosmic radiation effect in early design phase and contacts the Infineon sales office for the necessary technical
support by Infineon.

Values
Min. Typ. Max.

Parameter Symbol Unit Note�/�Test�Condition

Drain-source breakdown voltage V(BR)DSS 650 - - V VGS=0V,�ID=1mA
Gate threshold voltage1) V(GS)th 3.5 4 4.5 V VDS=VGS,�ID=1.24mA

Zero gate voltage drain current IDSS -
-

-
120

1
- µA VDS=650V,�VGS=0V,�Tj=25°C

VDS=650V,�VGS=0V,�Tj=150°C

Gate-source leakage current IGSS - - 0.1 µA VGS=20V,�VDS=0V

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

0.041
0.092

0.050
- Ω VGS=10V,�ID=24.8A,�Tj=25°C

VGS=10V,�ID=24.8A,�Tj=150°C

Gate resistance RG - 3.8 - Ω f=250kHz,�open�drain

Table�5�����Dynamic�characteristics
External parasitic elements (PCB layout) influence switching behavior significantly.
Stray inductances and coupling capacitances must be minimized.
For layout recommendations please use provided application notes or contact Infineon sales office.

Values
Min. Typ. Max.

Parameter Symbol Unit Note�/�Test�Condition

Input capacitance Ciss - 4975 - pF VGS=0V,�VDS=400V,�f=250kHz
Output capacitance Coss - 68 - pF VGS=0V,�VDS=400V,�f=250kHz

Effective output capacitance, energy
related2) Co(er) - 163 - pF VGS=0V,�VDS=0...400V

Effective output capacitance, time
related3) Co(tr) - 1713 - pF ID=constant,�VGS=0V,�VDS=0...400V

Turn-on delay time td(on) - 34 - ns VDD=400V,�VGS=13V,�ID=24.8A,
RG=3.3Ω;�see�table�9

Rise time tr - 12 - ns VDD=400V,�VGS=13V,�ID=24.8A,
RG=3.3Ω;�see�table�9

Turn-off delay time td(off) - 115 - ns VDD=400V,�VGS=13V,�ID=24.8A,
RG=3.3Ω;�see�table�9

Fall time tf - 3 - ns VDD=400V,�VGS=13V,�ID=24.8A,
RG=3.3Ω;�see�table�9

1) We do not recommend using the CoolMOS mentioned in this datasheet to operate in “linear mode”. For assessment of
potential “linear mode”, please contact Infineon sales office.
2)�Co(er)�is�a�fixed�capacitance�that�gives�the�same�stored�energy�as�Coss�while�VDS�is�rising�from�0�to�400V
3)�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

650V�CoolMOSª�CFD7A�SJ�Power�Device
IPWS65R050CFD7A

Rev.�2.1,��2021-11-18Final Data Sheet

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

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

Gate to source charge Qgs - 29 - nC VDD=400V,�ID=24.8A,�VGS=0�to�10V
Gate to drain charge Qgd - 31 - nC VDD=400V,�ID=24.8A,�VGS=0�to�10V
Gate charge total Qg - 102 - nC VDD=400V,�ID=24.8A,�VGS=0�to�10V
Gate plateau voltage Vplateau - 5.7 - V VDD=400V,�ID=24.8A,�VGS=0�to�10V

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

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

Diode forward voltage VSD - 1.1 - V VGS=0V,�IF=24.8A,�Tj=25°C

Reverse recovery time trr - 177 - ns VR=400V,�IF=24.8A,�diF/dt=100A/µs;
see table 8

Reverse recovery charge Qrr - 1.2 - µC VR=400V,�IF=24.8A,�diF/dt=100A/µs;
see table 8

Peak reverse recovery current Irrm - 11.8 - A VR=400V,�IF=24.8A,�diF/dt=100A/µs;
see table 8

Downloaded from Arrow.com.

http://www.arrow.com

7

650V�CoolMOSª�CFD7A�SJ�Power�Device
IPWS65R050CFD7A

Rev.�2.1,��2021-11-18Final Data Sheet

4�����Electrical�characteristics�diagrams

Diagram�1:�Power�dissipation

TC�[°C]

Pt
ot
�[W

]

0 25 50 75 100 125 150
0

50

100

150

200

250

Ptot=f(TC)

Diagram�2:�Safe�operating�area

VDS�[V]

ID
�[A

]

100 101 102 103
10-2

10-1

100

101

102

103

1 µs

10 µs

100 µs

1 ms

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

Diagram�3:�Safe�operating�area

VDS�[V]

ID
�[A

]

100 101 102 103
10-2

10-1

100

101

102

103

1 µs

100 µs

10 µs

1 ms

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

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

tp�[s]

Zt
hJ
C
�[°
C
/W

]

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

10-1

100

0.5

0.2

0.1

0.02

0.01

0.05

single pulse

ZthJC�=f(tP);�parameter:�D=tp/T

Downloaded from Arrow.com.

http://www.arrow.com

8

650V�CoolMOSª�CFD7A�SJ�Power�Device
IPWS65R050CFD7A

Rev.�2.1,��2021-11-18Final Data Sheet

Diagram�5:�Typ.�output�characteristics

VDS�[V]

ID
�[A

]

0 5 10 15 20
0

50

100

150

200

250

300

350

20 V

10 V

8 V

7 V

6 V

5.5 V
5 V4.5 V

ID=f(VDS);�Tj=25�°C;�parameter:�VGS

Diagram�6:�Typ.�output�characteristics

VDS�[V]

ID
�[A

]

0 5 10 15 20
0

40

80

120

160

200

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 50 100 150 200
0.070

0.080

0.090

0.100

0.110

0.120

0.130

0.140

0.150

20 V10 V6.5 V 7 V6 V5.5 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
0.5

1.0

1.5

2.0

2.5

RDS(on)=f(Tj);�ID=24.8�A;�VGS=10�V

Downloaded from Arrow.com.

http://www.arrow.com

9

650V�CoolMOSª�CFD7A�SJ�Power�Device
IPWS65R050CFD7A

Rev.�2.1,��2021-11-18Final Data Sheet

Diagram�9:�Typ.�transfer�characteristics

VGS�[V]

ID
�[A

]

0 2 4 6 8 10 12
0

50

100

150

200

250

300

350

150 °C

25 °C

ID=f(VGS);�VDS=20V;�parameter:�Tj

Diagram�10:�Typ.�gate�charge

Qgate�[nC]

VG
S �[
V]

0 20 40 60 80 100 120 140
0

2

4

6

8

10

12

400 V120 V

VGS=f(Qgate);�ID=24.8�A�pulsed;�parameter:�VDD

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

VSD�[V]

IF �
[A
]

0.0 0.3 0.6 0.9 1.2 1.5
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

50

100

150

200

250

EAS=f(Tj);�ID=6.4�A;�VDD=50�V

Downloaded from Arrow.com.

http://www.arrow.com

10

650V�CoolMOSª�CFD7A�SJ�Power�Device
IPWS65R050CFD7A

Rev.�2.1,��2021-11-18Final Data Sheet

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

Tj�[°C]

VB
R
(D
SS

) �[
V]

-50 -25 0 25 50 75 100 125 150
600

630

660

690

720

750

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

105

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

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

Eoss=f(VDS)

Downloaded from Arrow.com.

http://www.arrow.com

11

650V�CoolMOSª�CFD7A�SJ�Power�Device
IPWS65R050CFD7A

Rev.�2.1,��2021-11-18Final 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

650V�CoolMOSª�CFD7A�SJ�Power�Device
IPWS65R050CFD7A

Rev.�2.1,��2021-11-18Final Data Sheet

6�����Package�Outlines

PG-TO247-3-31

Z8B00198400 Rev. 01

Figure�1�����Outline�PG-TO247-3,�dimensions�in�mm

Downloaded from Arrow.com.

http://www.arrow.com

13

650V�CoolMOSª�CFD7A�SJ�Power�Device
IPWS65R050CFD7A

Rev.�2.1,��2021-11-18Final Data Sheet

7�����Appendix�A

Table�11�����Related�Links

• IFX�CoolMOS�CFD7A�Webpage:�www.infineon.com

• IFX�CoolMOS�CFD7A�application�note:�www.infineon.com

• IFX�CoolMOS�CFD7A�simulation�model:�www.infineon.com

• IFX�Design�tools:�www.infineon.com

Downloaded from Arrow.com.

http://www.infineon.com/tools
http://www.infineon.com/CFD7A
http://www.infineon.com/CFD7A
http://www.infineon.com/CFD7A
http://www.arrow.com

14

650V�CoolMOSª�CFD7A�SJ�Power�Device
IPWS65R050CFD7A

Rev.�2.1,��2021-11-18Final Data Sheet

Revision�History
IPWS65R050CFD7A

Revision:�2021-11-18,�Rev.�2.1

Previous Revision

Revision Date Subjects (major changes since last revision)

2.0 2020-06-08 Release of final version

2.1 2021-11-18 Change of wording regarding breakdown voltage / cosmic ray

Trademarks

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

Disclaimer

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
©�2021�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�your�nearest�Infineon�Technologies�Office.
Infineon�Technologies�Components�may�only�be�used�in�life-support�devices�or�systems�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
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

