
2007-08-30Rev. 2.7 Page 1

SPP20N60S5

Cool MOS™ Power Transistor VDS 600 V
RDS(on) 0.19 Ω

ID 20 A

Feature
• New revolutionary high voltage technology
• Worldwide best RDS(on) in TO 220
• Ultra low gate charge

• Periodic avalanche rated
• Extreme dv/dt rated
• Ultra low effective capacitances
• Improved transconductance

PG-TO220

2

P-TO220-3-1

2 3
1

Type Package Ordering Code
SPP20N60S5 PG-TO220 Q67040-S4751

Marking
20N60S5

Maximum Ratings
Parameter Symbol Value Unit
Continuous drain current
TC = 25 °C
TC = 100 °C

ID
20
13

A

Pulsed drain current, tp limited by Tjmax ID puls 40

Avalanche energy, single pulse
ID = 10 A, VDD = 50 V

EAS 690 mJ

Avalanche energy, repetitive tAR limited by Tjmax
1)

ID = 20 A, VDD = 50 V
EAR 1

Avalanche current, repetitive tAR limited by Tjmax IAR 20 A
Gate source voltage VGS ±20 V

Gate source voltage AC (f >1Hz) VGS ±30
Power dissipation, TC = 25°C Ptot 208 W

Operating and storage temperature T j , Tstg -55... +150 °C

2007-08-30Rev. 2.7 Page 2

SPP20N60S5

Maximum Ratings
Parameter Symbol Value Unit
Drain Source voltage slope
VDS = 480 V, ID = 20 A, Tj = 125 °C

dv/dt 20 V/ns

Thermal Characteristics
Parameter Symbol Values Unit

min. typ. max.
Thermal resistance, junction - case RthJC - - 0.6 K/W

SMD version, device on PCB:
@ min. footprint
@ 6 cm2 cooling area 2)

RthJA
-
-

-
35

62
-

Soldering temperature, wavesoldering

1.6 mm (0.063 in.) from case for 10s
Tsold - - 260 °C

Electrical Characteristics, at Tj=25°C unless otherwise specified
Parameter Symbol Conditions Values Unit

min. typ. max.
Drain-source breakdown voltage V(BR)DSS VGS=0V, ID=0.25mA 600 - - V

Drain-Source avalanche
breakdown voltage

V(BR)DS VGS=0V, ID=20A - 700 -

Gate threshold voltage VGS(th) ID=1000µΑ, VGS=VDS 3.5 4.5 5.5

Zero gate voltage drain current IDSS VDS=600V, VGS=0V,

Tj=25°C,

Tj=150°C

-
-

0.5
-

5
250

µA

Gate-source leakage current IGSS VGS=20V, VDS=0V - - 100 nA

Drain-source on-state resistance RDS(on) VGS=10V, ID=13A,

Tj=25°C

Tj=150°C

-
-

0.16
0.43

0.19
-

Ω

Gate input resistance RG f=1MHz, open Drain - 12 -

2007-08-30Rev. 2.7 Page 3

SPP20N60S5

Electrical Characteristics , at Tj = 25 °C, unless otherwise specified
Parameter Symbol Conditions Values Unit

min. typ. max.
Characteristics
Transconductance gfs VDS≥2*ID*RDS(on)max,

ID=13A

- 12 - S

Input capacitance Ciss VGS=0V, VDS=25V,

f=1MHz

- 3000 - pF
Output capacitance Coss - 1170 -
Reverse transfer capacitance Crss - 28 -

Effective output capacitance,3)

energy related
Co(er) VGS=0V,

VDS=0V to 480V

- 83 - pF

Effective output capacitance,4)

time related
Co(tr) - 160 -

Turn-on delay time td(on) VDD=350V, VGS=0/10V,

ID=20A, RG=5.7Ω

- 120 - ns
Rise time tr - 25 -
Turn-off delay time td(off) - 140 210
Fall time tf - 30 45

Gate Charge Characteristics
Gate to source charge Qgs VDD=350V, ID=20A - 21 - nC

Gate to drain charge Qgd - 47 -

Gate charge total Qg VDD=350V, ID=20A,

VGS=0 to 10V

- 79 103

Gate plateau voltage V(plateau) VDD=350V, ID=20A - 8 - V

1Repetitve avalanche causes additional power losses that can be calculated as PAV=EAR*f.
2Device on 40mm*40mm*1.5mm epoxy PCB FR4 with 6cm² (one layer, 70 µm thick) copper area for drain
connection. PCB is vertical without blown air.
3Co(er) is a fixed capacitance that gives the same stored energy as Coss while VDS is rising from 0 to 80% VDSS.
4Co(tr) is a fixed capacitance that gives the same charging time as Coss while VDS is rising from 0 to 80% VDSS.

2007-08-30Rev. 2.7 Page 4

SPP20N60S5

Electrical Characteristics, at Tj = 25 °C, unless otherwise specified
Parameter Symbol Conditions Values Unit

min. typ. max.
Inverse diode continuous
forward current

IS TC=25°C - - 20 A

Inverse diode direct current,

pulsed

ISM - - 40

Inverse diode forward voltage VSD VGS=0V, IF=IS - 1 1.2 V
Reverse recovery time trr VR=350V, IF=IS ,

diF/dt=100A/µs

- 610 - ns

Reverse recovery charge Qrr - 12 - µC

Typical Transient Thermal Characteristics
Symbol Value Unit Symbol Value Unit

typ. typ.
Thermal resistance
Rth1 0.00769 K/W

Rth2 0.015

Rth3 0.029

Rth4 0.114

Rth5 0.136

Rth6 0.059

Thermal capacitance
Cth1 0.0003763 Ws/K

Cth2 0.001411

Cth3 0.001931

Cth4 0.005297

Cth5 0.012

Cth6 0.091

External HeatsinkTj Tcase

Tam b

Cth1 Cth2

Rth1 Rth,n

Cth,n

Ptot (t)

2007-08-30Rev. 2.7 Page 5

SPP20N60S5

1 Power dissipation
Ptot = f (TC)

0 20 40 60 80 100 120 °C 160

TC

0

20

40

60

80

100

120

140

160

180

200

W
240

SPP20N60S5

P
to

t

2 Safe operating area
ID = f (VDS)
parameter : D = 0 , TC=25°C

10 0 10 1 10 2 10 3 V
VDS

-210

-110

010

110

210

 A

I D
tp = 0.001 ms
tp = 0.01 ms
tp = 0.1 ms
tp = 1 ms
DC

3 Transient thermal impedance
ZthJC = f (tp)
parameter: D = tp/T

10 -7 10 -6 10 -5 10 -4 10 -3 10 -2 10 0 s
tp

-410

-310

-210

-110

010

 K/W

Z t
hJ

C

D = 0.5
D = 0.2
D = 0.1
D = 0.05
D = 0.02
D = 0.01
single pulse

4 Typ. output characteristic
ID = f (VDS); Tj=25°C
parameter: tp = 10 µs, VGS

0 5 10 15 20 V 30

VDS

0

5

10

15

20

25

30

35

40

45

50

55

60

 A
75

I D 10V

9V

8V

7V

20V
15V
12V
11V

2007-08-30Rev. 2.7 Page 6

SPP20N60S5

5 Typ. output characteristic
ID = f (VDS); Tj=150°C
parameter: tp = 10 µs, VGS

0 5 10 15 V 25

VDS

0

5

10

15

20

25

 A

35

I D

6V

6.5V

7V

7.5V

8V

8.5V

9V

20V
12V
10V

6 Typ. drain-source on resistance
RDS(on)=f(ID)
parameter: Tj=150°C, VGS

0 5 10 15 20 25 30 A 40

ID

0.3

0.4

0.5

0.6

0.7

0.8

0.9

1

1.1

1.2

1.3

mΩ
1.5

R
D

S(
on

)

6V
6.5V
7V
7.5V
8V
8.5V
9V
10V
12V
20V

7 Drain-source on-state resistance
RDS(on) = f (Tj)
parameter : ID = 13 A, VGS = 10 V

-60 -20 20 60 100 °C 180

Tj

0

0.1

0.2

0.3

0.4

0.5

0.6

0.7

0.8

0.9

Ω
1.1

SPP20N60S5

R
D

S(
on

)

typ

98%

8 Typ. transfer characteristics
ID= f (VGS); VDS≥ 2 x ID x RDS(on)max
parameter: tp = 10 µs

0 5 10 V 20

VGS

0

5

10

15

20

25

30

35

40

45

50

55

60

 A
70

I D

25°C
150°C

2007-08-30Rev. 2.7 Page 7

SPP20N60S5

9 Typ. gate charge
VGS = f (QGate)
parameter: ID = 20 A pulsed

0 20 40 60 80 nC 120

QGate

0

2

4

6

8

10

12

V

16
SPP20N60S5

V
G

S

0.2 VDS max

0.8 VDS max

10 Forward characteristics of body diode
IF = f (VSD)
parameter: Tj , tp = 10 µs

0 0.4 0.8 1.2 1.6 2 2.4 V 3

VSD

-110

010

110

210

A

SPP20N60S5

I F

Tj = 25 °C typ

Tj = 25 °C (98%)

Tj = 150 °C typ

Tj = 150 °C (98%)

11 Avalanche SOA
IAR = f (tAR)
par.: Tj ≤ 150 °C

10 -3 10 -2 10 -1 10 0 10 1 10 2 10 4µs
tAR

0

5

10

A

20

I A
R

Tj(START)=25°C

Tj(START)=125°C

12 Avalanche energy
EAS = f (Tj)
par.: ID = 10 A, VDD = 50 V

20 40 60 80 100 120 °C 160

Tj

0

50

100

150

200

250

300

350

400

450

500

550

600

mJ
750

E A
S

2007-08-30Rev. 2.7 Page 8

SPP20N60S5

13 Drain-source breakdown voltage
V(BR)DSS = f (Tj)

-60 -20 20 60 100 °C 180

Tj

540

560

580

600

620

640

660

680

V

720
SPP20N60S5

V
(B

R
)D

S
S

14 Avalanche power losses
PAR = f (f)
parameter: EAR=1mJ

10 4 10 5 10 6 Hz
f

0

100

200

300

 W

500

P A
R

15 Typ. capacitances
C = f (VDS)
parameter: VGS=0V, f=1 MHz

0 100 200 300 400 V 600

VDS

010

110

210

310

410

510
 pF

C

Ciss

Coss

Crss

16 Typ. Coss stored energy
Eoss=f(VDS)

0 100 200 300 400 V 600

VDS

0

1

2

3

4

5

6

7

8

9

10

11

12

 µJ
14

E o
ss

Rev. 2.7 2007-08-30Page 9

SPP20N60S5

Definition of diodes switching characteristics

2007-08-30Rev. 2.7 Page 10

SPP20N60S5

PG-TO220-3-1, PG-TO220-3-21

2007-08-30Rev. 2.7 Page 11

SPP20N60S5

Published by
Infineon Technologies AG,
Bereichs Kommunikation
St.-Martin-Strasse 53,
D-81541 München
© Infineon Technologies AG 1999
All Rights Reserved.

Attention please!
The information herein is given to describe certain components and shall not be considered as warranted
characteristics.

Terms of delivery and rights to technical change reserved.

We hereby disclaim any and all warranties, including but not limited to warranties of non-infringement,
regarding circuits, descriptions and charts stated herein.

Infineon Technologies is an approved CECC manufacturer.

Information
For further information on technology, delivery terms and conditions and prices please contact your nearest
Infineon Technologies Office in Germany or our Infineon Technologies Reprensatives worldwide (see address list).

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.

Общество с ограниченной ответственностью «МосЧип» ИНН 7719860671 / КПП 771901001
Адрес: 105318, г.Москва, ул.Щербаковская д.3, офис 1107

Данный компонент на территории Российской Федерации

Вы можете приобрести в компании MosChip.

 Для оперативного оформления запроса Вам необходимо перейти по данной ссылке:

 http://moschip.ru/get-element

 Вы можете разместить у нас заказ для любого Вашего проекта, будь то
серийное производство или разработка единичного прибора.

В нашем ассортименте представлены ведущие мировые производители активных и
пассивных электронных компонентов.

Нашей специализацией является поставка электронной компонентной базы
двойного назначения, продукции таких производителей как XILINX, Intel
(ex.ALTERA), Vicor, Microchip, Texas Instruments, Analog Devices, Mini-Circuits,
Amphenol, Glenair.

Сотрудничество с глобальными дистрибьюторами электронных компонентов,
предоставляет возможность заказывать и получать с международных складов
практически любой перечень компонентов в оптимальные для Вас сроки.

На всех этапах разработки и производства наши партнеры могут получить
квалифицированную поддержку опытных инженеров.

Система менеджмента качества компании отвечает требованиям в соответствии с
ГОСТ Р ИСО 9001, ГОСТ РВ 0015-002 и ЭС РД 009

 Офис по работе с юридическими лицами:

105318, г.Москва, ул.Щербаковская д.3, офис 1107, 1118, ДЦ «Щербаковский»

Телефон: +7 495 668-12-70 (многоканальный)

Факс: +7 495 668-12-70 (доб.304)

E-mail: info@moschip.ru

Skype отдела продаж:
moschip.ru
moschip.ru_4

moschip.ru_6
moschip.ru_9

mailto:info@moschip.ru

