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

CoolMOS™�E6�600V
600V�CoolMOS™�E6�Power�Transistor
IPx60R280E6

Data�Sheet
Rev.�2.3
Final

Power�Management�&�Multimarket

drain
pin 2

gate

pin 1

source
pin 3

600V CoolMOS" E6 Power Transistor IPP60R280E6, IPA60R280E6
IPW60R280E6

1 Description

CoolMOS" is a revolutionary technology for high voltage power

MOSFETs, designed according to the superjunction (SJ) principle

and pioneered by Infineon Technologies. CoolMOS" E6 series

combines the experience of the leading SJ MOSFET supplier with

high class innovation. The offered devices provide all benefits of a

fast switching SJ MOSFET while not sacrificing ease of use.

Extremely low switching and conduction losses make switching

applications even more efficient, more compact, lighter, and cooler.

Features

• Extremely low losses due to very low FOM Rdson*Qg and Eoss

• Very high commutation ruggedness

• Easy to use/drive

• JEDEC1) qualified, Pb-free plating, Halogen free

Applications

PFC stages, hard switching PWM stages and resonant switching

PWM 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.

1) J-STD20 and JESD22

Table 1 Key Performance Parameters

Parameter Value Unit

VDS @ Tj,max 650 V

RDS(on),max 0.28 !

Qg,typ 43 nC

ID,pulse 40 A

Eoss @ 400V 3.7 µJ

Body diode di/dt 500 A/µs

Type / Ordering Code Package Marking Related Links

IPW60R280E6 PG-TO247 IFX CoolMOS Webpage

IPP60R280E6 PG-TO220 6R280E6 IFX Design tools

IPA60R280E6 PG-TO220 FullPAK

Rev. 2.3 Page 2 2018-02-28

600V CoolMOS" E6 Power Transistor
IPx60R280E6

Table of Contents

1 Description . 2

Table of Contents . 3

2 Maximum ratings . 4

3 Thermal characteristics . 5

4 Electrical characteristics . 6

5 Electrical characteristics diagrams . 8

6 Test circuits . 13

7 Package outlines . 14

8 Revision History . 17

Table of Contents

Rev. 2.3 Page 3 2018-02-28

600V CoolMOS" E6 Power Transistor
IPx60R280E6

Maximum ratings

Final Data Sheet 4 Rev. 2.2, 2014-12-09

2 Maximum ratings

at Tj = 25 °C, unless otherwise specified.

Table 2 Maximum ratings

Parameter Symbol Values Unit Note / Test Condition

Min. Typ. Max.

Continuous drain current1)

1) Limited by Tj,max. Maximum duty cycle D=0.75

ID - - 13.8 A TC= 25 °C

8.7 TC= 100°C

Pulsed drain current2)

2) Pulse width tp limited by Tj,max

ID,pulse - - 40 A TC=25 °C

Avalanche energy, single pulse EAS - - 284 mJ ID=2.4 A,VDD=50 V

(see table 21)

Avalanche energy, repetitive EAR - - 0.43 ID=2.4 A,VDD=50 V

Avalanche current, repetitive IAR - - 2.4 A

MOSFET dv/dt ruggedness dv/dt - - 50 V/ns VDS=0...480 V

Gate source voltage VGS -20 - 20 V static

-30 30 AC (f>1 Hz)

Power dissipation for

TO-220, TO-247, TO-262, TO-263

Ptot - - 104 W TC=25 °C

Power dissipation for

TO-220 FullPAK

Ptot - - 32

Operating and storage temperature Tj,Tstg -55 - 150 °C

Mounting torque

TO-220, TO-247

- - 60 Ncm M3 and M3.5 screws

Mounting torque

TO-220 FullPAK

50 M2.5 screws

Continuous diode forward current IS - - 12 A TC=25 °C

Diode pulse current2) IS,pulse - - 40 A TC=25 °C

Reverse diode dv/dt3)

3) Identical low side and high side switch with identical RG

dv/dt - - 15 V/ns VDS=0...400 V,ISD " ID,

Tj=25 °C

Maximum diode commutation

speed3)

dif/dt 500 A/µs (see table 22)

Rev. 2.3 Page 4 2018-02-28

600V CoolMOS" E6 Power Transistor
IPx60R280E6

Thermal characteristics

Final Data Sheet 5 Rev. 2.2, 2014-12-09

3 Thermal characteristics

Table 3 Thermal characteristics TO-220 (IPP60R280E6),TO-247 (IPW60R280E6)

Parameter Symbol Values Unit Note /

Test ConditionMin. Typ. Max.

Thermal resistance, junction - case RthJC - - 1.2 °C/W

Thermal resistance, junction -

ambient

RthJA - - 62 leaded

Soldering temperature,

wavesoldering only allowed at

leads

Tsold - - 260 °C 1.6 mm (0.063 in.)

from case for 10 s

Table 4 Thermal characteristics TO-220FullPAK (IPA60R280E6)

Parameter Symbol Values Unit Note /

Test ConditionMin. Typ. Max.

Thermal resistance, junction - case RthJC - - 3.9 °C/W

Thermal resistance, junction -

ambient

RthJA - - 80 leaded

Soldering temperature,

wavesoldering only allowed at

leads

Tsold - - 260 °C 1.6 mm (0.063 in.)

from case for 10 s

Rev. 2.3 Page 5 2018-02-28

600V CoolMOS" E6 Power Transistor
IPx60R280E6

Electrical characteristics

Final Data Sheet 6 Rev. 2.2, 2014-12-09

4 Electrical characteristics

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

Table 5 Static characteristics

Parameter Symbol Values Unit Note / Test Condition

Min. Typ. Max.

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

Gate threshold voltage VGS(th) 2.5 3 3.5 VDS=VGS, ID=0.43 mA

Zero gate voltage drain current IDSS - - 1 µA VDS=600 V, VGS=0 V,

Tj=25 °C

- 10 - VDS=600 V, VGS=0 V,

Tj=150 °C

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

Drain-source on-state resistance RDS(on) - 0.25 0.28 ! VGS=10 V, ID=6.5 A,

Tj=25 °C

- 0.66 - VGS=10 V, ID=6.5 A,

Tj=150 °C

Gate resistance RG - 7 - ! f=1 MHz, open drain

Table 6 Dynamic characteristics

Parameter Symbol Values Unit Note /

Test ConditionMin. Typ. Max.

Input capacitance Ciss - 950 - pF VGS=0 V, VDS=100 V,

f=1 MHzOutput capacitance Coss - 60 -

Effective output capacitance,

energy related1)

1) Co(er) is a fixed capacitance that gives the same stored energy as Coss while VDS is rising from 0 to 80% V(BR)DSS

Co(er) - 40 - VGS=0 V,

VDS=0...480 V

Effective output capacitance, time

related2)

2) Co(tr) is a fixed capacitance that gives the same charging time as Coss while VDS is rising from 0 to 80% V(BR)DSS

Co(tr) - 183 - ID=constant, VGS=0 V

VDS=0...480V

Turn-on delay time td(on) - 11 - ns VDD=400 V,

VGS=13 V, ID=6.5 A,

RG= 3.4 !

(see table 20)

Rise time tr - 9 -

Turn-off delay time td(off) - 71 -

Fall time tf - 9 -

Rev. 2.3 Page 6 2018-02-28

600V CoolMOS" E6 Power Transistor
IPx60R280E6

Electrical characteristics

Final Data Sheet 7 Rev. 2.2, 2014-12-09

Table 7 Gate charge characteristics

Parameter Symbol Values Unit Note /

Test ConditionMin. Typ. Max.

Gate to source charge Qgs - 5 - nC VDD=480 V, ID=6.5 A,

VGS=0 to 10 VGate to drain charge Qgd - 22 -

Gate charge total Qg - 43 -

Gate plateau voltage Vplateau - 5.4 - V

Table 8 Reverse diode characteristics

Parameter Symbol Values Unit Note /

Test ConditionMin. Typ. Max.

Diode forward voltage VSD - 0.9 - V VGS=0 V, IF=6.5 A,

Tj=25 °C

Reverse recovery time trr - 345 - ns VR=400 V, IF=6.5 A,

diF/dt=100 A/µs

(see table 22)
Reverse recovery charge Qrr - 4.5 - µC

Peak reverse recovery current Irrm - 24 - A

Rev. 2.3 Page 7 2018-02-28

600V CoolMOS" E6 Power Transistor
IPx60R280E6

Electrical characteristics diagrams

Final Data Sheet 8 Rev. 2.2, 2014-12-09

5 Electrical characteristics diagrams

Table 9

Power dissipation

TO-220, TO-247, TO-262, TO-263

Power dissipation

TO-220 FullPAK

Ptot = f(TC) Ptot = f(TC)

Table 10

Max. transient thermal impedance

TO-220, TO-247, TO-262, TO-263

Max. transient thermal impedance

TO-220 FullPAK

Z(thJC)=f(tp); parameter: D=tp/T Z(thJC)=f(tp); parameter: D=tp/T

Rev. 2.3 Page 8 2018-02-28

600V CoolMOS" E6 Power Transistor
IPx60R280E6

Electrical characteristics diagrams

Final Data Sheet 9 Rev. 2.2, 2014-12-09

Table 11

Safe operating area TC=25 °C

TO-220, TO-247, TO-262, TO-263

Safe operating area TC=25 °C

TO-220 FullPAK

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

Table 12

Safe operating area TC=80 °C

TO-220, TO-247, TO-262, TO-263

Safe operating area TC=80 °C

TO-220 FullPAK

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

Rev. 2.3 Page 9 2018-02-28

600V CoolMOS" E6 Power Transistor
IPx60R280E6

Electrical characteristics diagrams

Final Data Sheet 10 Rev. 2.2, 2014-12-09

Table 13

Typ. output characteristics TC=25 °C Typ. output characteristics Tj=125 °C

ID=f(VDS); Tj=25 °C; parameter: VGS ID=f(VDS); Tj=125 °C; parameter: VGS

Table 14

Typ. drain-source on-state resistance Drain-source on-state resistance

RDS(on)=f(ID); Tj=125 °C; parameter: VGS RDS(on)=f(Tj); ID=6.5 A; VGS=10 V

Rev. 2.3 Page 10 2018-02-28

600V CoolMOS" E6 Power Transistor
IPx60R280E6

Electrical characteristics diagrams

Final Data Sheet 11 Rev. 2.2, 2014-12-09

Table 15

Typ. transfer characteristics Typ. gate charge

ID=f(VGS); VDS=20V VGS=f(Qgate), ID=6.5A pulsed

Table 16

Avalanche energy Drain-source breakdown voltage

EAS=f(Tj); ID=2.4 A; VDD=50 V VBR(DSS)=f(Tj); ID=0.25 mA

Rev. 2.3 Page 11 2018-02-28

600V CoolMOS" E6 Power Transistor
IPx60R280E6

Electrical characteristics diagrams

Final Data Sheet 12 Rev. 2.2, 2014-12-09

Table 17

Typ. capacitances Typ. Coss stored energy

C=f(VDS); VGS=0 V; f=1 MHz EOSS=f(VDS)

Table 18

Forward characteristics of reverse diode

IF=f(VSD); parameter: Tj

Rev. 2.3 Page 12 2018-02-28

600V CoolMOS" E6 Power Transistor
IPx60R280E6

Test circuits

Final Data Sheet 13 Rev. 2.2, 2014-12-09

6 Test circuits

Table 19 Switching times test circuit and waveform for inductive load

Switching times test circuit for inductive load Switching time waveform

Table 20 Unclamped inductive load test circuit and waveform

Unclamped inductive load test circuit Unclamped inductive waveform

Table 21 Test circuit and waveform for diode characteristics

Test circuit for diode characteristics Diode recovery waveform

VDS

VGS

VDS

VGS

td(on)
td(off)tr

ton

tf

toff

10%

90%

VDS
ID

VDS

VD

V(BR)DS

ID

VDS

VDS

ID

RG1

RG2

RG1 = RG2

)

/# $#/

$00

%$!

'$! --,

--,
$

--,

.*+$$$&&

!
)

#
)

!
.

--,
"

.
$ $

)

#/#/ 00 $

00$ $
.

$
)

("

(00! !
.)

" !

Rev. 2.3 Page 13 2018-02-28

600V CoolMOS" E6 Power Transistor
IPx60R280E6

Package outlines

Final Data Sheet 14 Rev. 2.2, 2014-12-09

7 Package outlines

Figure 1 Outlines TO-247, dimensions in mm/inches

Rev. 2.3 Page 14 2018-02-28

600V CoolMOS" E6 Power Transistor
IPx60R280E6

Package outlines

Final Data Sheet 15 Rev. 2.2, 2014-12-09

Figure 2 Outlines TO-220, dimensions in mm/inches

Rev. 2.3 Page 15 2018-02-28

+6

6**M =^^[FGKm E6 H^fTa LaP]bXbc^a

CHx6*J280E6

JTe(,(2& ,*+.'12'09>X]P[<PcP KWTTc

;XVc`T ! Dcb[X]T E<%HD **(;c[[E5@$ SX\T]aX^]a X] \\

/45<487 @DC=;?7B

Rev. 2.3 Page 16 2018-02-28

DIMENSIONS
MIN. MAX.

A2

H

b

D

c

b2

E

e

L

Q

øP

L1

D1

A

A1

2.862.42

2.54

28.70

0.95

15.67

0.40

0.65

10.00

2.83

3.15

3.00

12.78

8.97

29.75

0.90

0.63

1.51

16.15

3.50

3.30

3.45

13.75

10.65

9.83

MILLIMETERS

4.50

2.34

4.90

2.85

b1 0.95 1.38

b4 0.65 1.51

b3 0.65 1.38 1

SCALE

Z8B00003319

REVISION

ISSUE DATE

EUROPEAN PROJECTION

07

27.01.2017

0 5mm

DOCUMENT NO.

5:1

2 3 4

1 2 3

17

600V�CoolMOSª�E6�Power�Transistor
IPx60R280E6

Rev.�2.3,��2018-03-04

Revision�History
IPx60R280E6

Revision:�2018-03-04,�Rev.�2.3

Previous Revision

Revision Date Subjects (major changes since last revision)

2.0 2011-06-08 Release final data sheet

2.1 2011-09-14 -

2.2 2015-02-09 PG-TO220 FullPAK package outline update (creation:2014-12-09)

2.3 2018-03-04 Outline PG-TO-220 FullPAK update

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.

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

