
MOSFET
Metal�Oxide�Semiconductor�Field�Effect�Transistor

CoolMOS™�C7
600V�CoolMOS™�C7�Power�Transistor
IPA60R060C7

Data�Sheet
Rev.�2.0
Final

Power�Management�&�Multimarket

2

600V�CoolMOS™�C7�Power�Transistor

IPA60R060C7

Rev.�2.0,��2015-12-01Final Data Sheet

TO-220�FP

Drain
Pin 2

Gate
Pin 1

Source
Pin 3

1�����Description
CoolMOS™�C7�is�a�revolutionary�technology�for�high�voltage�power
MOSFETs,�designed�according�to�the�superjunction�(SJ)�principle�and
pioneered�by�Infineon�Technologies.

600V�CoolMOS™�C7�series�combines�the�experience�of�the�leading�SJ
MOSFET�supplier�with�high�class�innovation.

The�600V�C7�is�the�first�technology�ever�with�RDS(on)*A�below�1Ohm*mm².

Features
•�Suitable�for�hard�and�soft�switching�(PFC�and�high�performance�LLC)
•�Increased�MOSFET�dv/dt�ruggedness�to�120V/ns
•�Increased�efficiency�due�to�best�in�class�FOM�RDS(on)*Eoss�and�RDS(on)*Qg
•�Best�in�class�RDS(on)�/package
•�Qualified�for�industrial�grade�applications�according�to�JEDEC�(J-STD20
and�JESD22)

Benefits
•�Increased�economies�of�scale�by�use�in�PFC�and�PWM�topologies�in�the
application
•�Higher�dv/dt�limit�enables�faster�switching�leading�to�higher�efficiency
•�Enabling�higher�system�efficiency�by�lower�switching�losses
•�Increased�power�density�solutions�due�to�smaller�packages
•�Suitable�for�applications�such�as�server,�telecom�and�solar
•�Higher�switching�frequencies�possible�without�loss�in�efficiency�due�to
low�Eoss�and�Qg

Applications
PFC�stages�and�PWM�stages�(TTF,�LLC)�for�high�power/performance
SMPS�e.g.�Computing,�Server,�Telecom,�UPS�and�Solar.

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 60 mΩ

Qg.typ 68 nC

ID,pulse 135 A

ID,continuous @ Tj<150°C 54 A

Eoss@400V 8.1 µJ

Body diode di/dt 420 A/µs

Type�/�Ordering�Code Package Marking Related�Links
IPA60R060C7 PG-TO 220 FullPAK 60C7060 see Appendix A

3

600V�CoolMOS™�C7�Power�Transistor

IPA60R060C7

Rev.�2.0,��2015-12-01Final Data Sheet

Table�of�Contents
Description . 2

Maximum ratings . 4

Thermal characteristics . 5

Electrical characteristics . 6

Electrical characteristics diagrams . 8

Test Circuits . 12

Package Outlines . 13

Appendix A . 14

Revision History . 15

Disclaimer . 15

4

600V�CoolMOS™�C7�Power�Transistor

IPA60R060C7

Rev.�2.0,��2015-12-01Final Data Sheet

2�����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 -
-

-
-

16
10 A TC=25°C

TC=100°C

Pulsed drain current2) ID,pulse - - 135 A TC=25°C

Avalanche energy, single pulse EAS - - 159 mJ ID=6.4A; VDD=50V; see table 10

Avalanche energy, repetitive EAR - - 0.80 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 -30 - 30 V AC (f>1 Hz)

Power dissipation Ptot - - 34 W TC=25°C

Storage temperature Tstg -55 - 150 °C -

Operating junction temperature Tj -55 - 150 °C -

Mounting torque - - - 50 Ncm M2.5 screws

Continuous diode forward current IS - - 16 A TC=25°C

Diode pulse current2) IS,pulse - - 135 A TC=25°C

Reverse diode dv/dt3) dv/dt - - 20 V/ns VDS=0...400V,�ISD<=9.9A,�Tj=25°C����
 see table 8

Maximum diode commutation speed dif/dt - - 420 A/µs VDS=0...400V,�ISD<=9.9A,�Tj=25°C����
 see table 8

Insulation withstand voltage VISO - - 2500 V Vrms,�TC=25°C,�t=1min

1) Limited by Tj max.
2) Pulse width tp limited by Tj,max
3) Identical low side and high side switch

5

600V�CoolMOS™�C7�Power�Transistor

IPA60R060C7

Rev.�2.0,��2015-12-01Final Data Sheet

3�����Thermal�characteristics

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

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

Thermal resistance, junction - case RthJC - - 3.69 °C/W -

Thermal resistance, junction - ambient RthJA - - 80 °C/W leaded

Thermal resistance, junction - ambient
for SMD version RthJA - - - °C/W n.a.

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

6

600V�CoolMOS™�C7�Power�Transistor

IPA60R060C7

Rev.�2.0,��2015-12-01Final Data Sheet

4�����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=0.8mA

Zero gate voltage drain current IDSS -
-

-
10

1
- µA VDS=600,�VGS=0V,�Tj=25°C

VDS=600,�VGS=0V,�Tj=150°C

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

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

0.052
0.115

0.060
- Ω VGS=10V,�ID=15.9A,�Tj=25°C

VGS=10V,�ID=15.9A,�Tj=150°C

Gate resistance RG - 0.8 - Ω f=1MHz,�open�drain

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

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

Input capacitance Ciss - 2850 - pF VGS=0V,�VDS=400V,�f=250kHz

Output capacitance Coss - 54 - pF VGS=0V,�VDS=400V,�f=250kHz

Effective output capacitance, energy
related1) Co(er) - 101 - pF VGS=0V,�VDS=0...400V

Effective output capacitance, time
related2) Co(tr) - 1050 - pF ID=constant,�VGS=0V,�VDS=0...400V

Turn-on delay time td(on) - 15.5 - ns VDD=400V,�VGS=13V,�ID=15.9A,
RG=3.3Ω;�see�table�9

Rise time tr - 11 - ns VDD=400V,�VGS=13V,�ID=15.9A,
RG=3.3Ω;�see�table�9

Turn-off delay time td(off) - 79 - ns VDD=400V,�VGS=13V,�ID=15.9A,
RG=3.3Ω;�see�table�9

Fall time tf - 4 - ns VDD=400V,�VGS=13V,�ID=15.9A,
RG=3.3Ω;�see�table�9

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

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

Gate to source charge Qgs - 14 - nC VDD=400V,�ID=15.9A,�VGS=0�to�10V

Gate to drain charge Qgd - 23 - nC VDD=400V,�ID=15.9A,�VGS=0�to�10V

Gate charge total Qg - 68 - nC VDD=400V,�ID=15.9A,�VGS=0�to�10V

Gate plateau voltage Vplateau - 5.0 - V VDD=400V,�ID=15.9A,�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

7

600V�CoolMOS™�C7�Power�Transistor

IPA60R060C7

Rev.�2.0,��2015-12-01Final 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=15.9A,�Tj=25°C

Reverse recovery time trr - 390 - ns VR=400V,�IF=15.9A,�diF/dt=100A/µs;
see table 8

Reverse recovery charge Qrr - 6 - µC VR=400V,�IF=15.9A,�diF/dt=100A/µs;
see table 8

Peak reverse recovery current Irrm - 32 - A VR=400V,�IF=15.9A,�diF/dt=100A/µs;
see table 8

8

600V�CoolMOS™�C7�Power�Transistor

IPA60R060C7

Rev.�2.0,��2015-12-01Final Data Sheet

5�����Electrical�characteristics�diagrams

Diagram�1:�Power�dissipation

TC�[°C]

Pt
ot
�[W

]

0 25 50 75 100 125 150
0

5

10

15

20

25

30

35

40

Ptot=f(TC)

Diagram�2:�Safe�operating�area

VDS�[V]

ID
�[A

]

100 101 102 103
10-4

10-3

10-2

10-1

100

101

102

103

1 µs10 µs100 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

103

1 µs10 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
10-2

10-1

100

101

0.5

0.2

0.1

0.05

0.02

0.01

single pulse

ZthJC�=f(tP);�parameter:�D=tp/T

9

600V�CoolMOS™�C7�Power�Transistor

IPA60R060C7

Rev.�2.0,��2015-12-01Final Data Sheet

Diagram�5:�Typ.�output�characteristics

VDS�[V]

ID
�[A

]

0 5 10 15 20
0

20

40

60

80

100

120

140

160

180

200
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

20

40

60

80

100

120
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 20 40 60 80 100 120 140
0.10

0.11

0.12

0.13

0.14

0.15

0.16

0.17

0.18

0.19

0.20

0.21

0.22

0.23

0.24

0.25

20 V

5.5 V 6 V6.5 V

7 V

10 V

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

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

Tj�[°C]

R
D
S(
on

) �[
Ω
]

-50 -25 0 25 50 75 100 125 150
0.03

0.04

0.05

0.06

0.07

0.08

0.09

0.10

0.11

0.12

0.13

0.14

typ

98%

RDS(on)=f(Tj);�ID=15.9�A;�VGS=10�V

10

600V�CoolMOS™�C7�Power�Transistor

IPA60R060C7

Rev.�2.0,��2015-12-01Final Data Sheet

Diagram�9:�Typ.�transfer�characteristics

VGS�[V]

ID
�[A

]

0 2 4 6 8 10 12
0

20

40

60

80

100

120

140

160

180

200

150 °C

25 °C

ID=f(VGS);�VDS=20V;�parameter:�Tj

Diagram�10:�Typ.�gate�charge

Qgate�[nC]

VG
S �[
V]

0 10 20 30 40 50 60 70 80
0

2

4

6

8

10

12

400 V

120 V

VGS=f(Qgate);�ID=15.9�A�pulsed;�parameter:�VDD

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

VSD�[V]

IF �
[A
]

0.00 0.20 0.40 0.60 0.80 1.00 1.20 1.40 1.60 1.80
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

20

40

60

80

100

120

140

160

EAS=f(Tj);�ID=6.4�A;�VDD=50�V

11

600V�CoolMOS™�C7�Power�Transistor

IPA60R060C7

Rev.�2.0,��2015-12-01Final Data Sheet

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

Tj�[°C]

VB
R
(D
SS

) �[
V]

-60 -30 0 30 60 90 120 150
520

540

560

580

600

620

640

660

680

700

VBR(DSS)=f(Tj);�ID=1�mA

Diagram�14:�Typ.�capacitances

VDS�[V]

C
�[p

F]

0 100 200 300 400
10-1

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
0

1

2

3

4

5

6

7

8

9

Eoss=f(VDS)

12

600V�CoolMOS™�C7�Power�Transistor

IPA60R060C7

Rev.�2.0,��2015-12-01Final Data Sheet

6�����Test�Circuits

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

t

V ,I

Irrm

IF

VDS

10 %Irrm

trr
tF tS

QF QS

dIF / dt

dIrr / dt

VDS(peak)

Qrr = QF +QS

trr =tF +tS

VDS

IF

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

13

600V�CoolMOS™�C7�Power�Transistor

IPA60R060C7

Rev.�2.0,��2015-12-01Final Data Sheet

7�����Package�Outlines

A2

H

b

D

c

b2

E

e1

e

L

Q

øP

L1

N

D1

A

DIM

A1

DOCUMENT NO.

Z8B00003319

2.5

REVISION

05

24-10-2014

ISSUE DATE

EUROPEAN PROJECTION

1.130

0.177

MIN

0.095

0.026

0.016

0.617

0.037

0.092

0.394

0.503

0.116

0.124

0.111

0.353

2.862.42

2.54 (BSC)

5.08

28.70

0.95

15.67

0.40

0.65

10.00

2.83

3.15

2.95

12.78

8.97

3

29.75

0.90

0.63

1.51

16.15

3.50

3.38

3.45

13.75

10.65

9.83

MILLIMETERS

MIN

4.50

2.34

MAX

4.90

2.85

0.113

0.100 (BSC)

0.200

3

1.171

0.059

0.636

0.025

0.035

0.419

0.136

0.133

0.138

0.541

0.387

0

INCHES

0.193

MAX

0.112

SCALE

5mm

0

2.5

b1 0.0370.95 1.38 0.054

b4 0.0260.65 1.51 0.059

b3 0.0260.65 1.38 0.054

DIMENSIONS DO NOT INCLUDE MOLD FLASH, PROTRUSIONS OR GATE BURRS.

Figure�1�����Outline�PG-TO�220�FullPAK,�dimensions�in�mm/inches

14

600V�CoolMOS™�C7�Power�Transistor

IPA60R060C7

Rev.�2.0,��2015-12-01Final Data Sheet

8�����Appendix�A

Table�11�����Related�Links

• IFX�CoolMOSTM�C7�Webpage:�www.infineon.com

• IFX�CoolMOSTM�C7�application�note:�www.infineon.com

• IFX�CoolMOSTM�C7�simulation�model:�www.infineon.com

• IFX�Design�tools:�www.infineon.com

http://www.infineon.com/cms/en/product/promopages/designtools/index.html
http://www.infineon.com/600V-C7
http://www.infineon.com/600V-C7
http://www.infineon.com/600V-C7

15

600V�CoolMOS™�C7�Power�Transistor

IPA60R060C7

Rev.�2.0,��2015-12-01Final Data Sheet

Revision�History
IPA60R060C7

Revision:�2015-12-01,�Rev.�2.0

Previous Revision

Revision Date Subjects (major changes since last revision)

2.0 2015-12-01 Release of final version

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
©�2015�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.�With
respect�to�any�examples�or�hints�given�herein,�any�typical�values�stated�herein�and/or�any�information�regarding�the�application
of�the�device,�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.

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.

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

