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

OptiMOSTM

OptiMOSª5�Power-Transistor,�80�V
IPP020N08N5

Data�Sheet
Rev.�2.1
Final

Power�Management�&�Multimarket

2

OptiMOSª5�Power-Transistor,�80�V

IPP020N08N5

Rev.�2.1,��2014-05-05Final Data Sheet

tab
TO-220-3

Drain
Pin 2, Tab

Gate
Pin 1

Source
Pin 3

1�����Description
Features
•�Ideal�for�high�frequency�switching�and�sync.�rec.
•�Excellent�gate�charge�x�RDS(on)�product�(FOM)
•�Very�low�on-resistance��RDS(on)
•�N-channel,�normal�level
•�100%�avalanche�tested
•�Pb-free�plating;�RoHS�compliant
•�Qualified�according�to�JEDEC1)��for�target�applications
•�Halogen-free�according�to�IEC61249-2-21

Table�1�����Key�Performance�Parameters
Parameter Value Unit
VDS 80 V

RDS(on),max 2.0 mΩ

ID 120 A

Qoss 207 nC

QG(0V..10V) 178 nC

Type�/�Ordering�Code Package Marking Related�Links
IPP020N08N5 PG-TO220-3 020N08N5 -

1) J-STD20 and JESD22

https://www.application-datasheet.com/

3

OptiMOSª5�Power-Transistor,�80�V

IPP020N08N5

Rev.�2.1,��2014-05-05Final Data Sheet

Table�of�Contents
Description . 2

Maximum ratings . 4

Thermal characteristics . 4

Electrical characteristics . 5

Electrical characteristics diagrams . 7

Package Outlines . 11

Revision History . 12

Disclaimer . 12

https://www.application-datasheet.com/

4

OptiMOSª5�Power-Transistor,�80�V

IPP020N08N5

Rev.�2.1,��2014-05-05Final 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 current ID -
-

-
-

120
120 A TC=25�°C

TC=100�°C

Pulsed drain current1) ID,pulse - - 480 A TC=25�°C

Avalanche energy, single pulse2) EAS - - 1228 mJ ID=100�A,�RGS=25�Ω

Gate source voltage VGS -20 - 20 V -

Power dissipation Ptot - - 375 W TC=25�°C

Operating and storage temperature Tj,�Tstg -55 - 175 °C IEC climatic category;
DIN IEC 68-1: 55/175/56

3�����Thermal�characteristics

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

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

Thermal resistance, junction - case RthJC - 0.3 0.4 K/W -

Thermal resistance, junction - ambient,
minimal footprint RthJA - - 62 K/W -

Thermal resistance, junction - ambient,
6 cm2 cooling area3) RthJA - - 40 K/W -

Soldering temperature, wave and
reflow soldering are allowed Tsold - - 260 °C Reflow MSL1

1) See figure 3 for more detailed information
2) See figure 13 for more detailed information
3) Device on 40 mm x 40 mm x 1.5 mm epoxy PCB FR4 with 6 cm2 (one layer, 70 µm thick) copper area for drain connection.
PCB is vertical in still air.

https://www.application-datasheet.com/

5

OptiMOSª5�Power-Transistor,�80�V

IPP020N08N5

Rev.�2.1,��2014-05-05Final Data Sheet

4�����Electrical�characteristics

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

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

Drain-source breakdown voltage V(BR)DSS 80 - - V VGS=0�V,�ID=1�mA

Gate threshold voltage VGS(th) 2.2 3 3.8 V VDS=VGS,�ID=280�µA

Zero gate voltage drain current IDSS -
-

0.1
10

1
100 µA VDS=80�V,�VGS=0�V,�Tj=25�°C

VDS=80�V,�VGS=0�V,�Tj=125�°C

Gate-source leakage current IGSS - 1 100 nA VGS=20�V,�VDS=0�V

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

1.8
2.1

2.0
2.4 mΩ VGS=10�V,�ID=100�A

VGS=6�V,�ID=50�A

Gate resistance1) RG - 1.5 2.3 Ω -

Transconductance gfs 114 228 - S |VDS|>2|ID|RDS(on)max,�ID=100�A

Table�5�����Dynamic�characteristics1)�
Values

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

Input capacitance Ciss - 13000 16900 pF VGS=0�V,�VDS=40�V,�f=1�MHz

Output capacitance Coss - 2000 2600 pF VGS=0�V,�VDS=40�V,�f=1�MHz

Reverse transfer capacitance Crss - 86 150 pF VGS=0�V,�VDS=40�V,�f=1�MHz

Turn-on delay time td(on) - 40 - ns VDD=40�V,�VGS=10�V,�ID=100�A,
RG,ext=1.6�Ω

Rise time tr - 36 - ns VDD=40�V,�VGS=10�V,�ID=100�A,
RG,ext=1.6�Ω

Turn-off delay time td(off) - 102 - ns VDD=40�V,�VGS=10�V,�ID=100�A,
RG,ext=1.6�Ω

Fall time tf - 37 - ns VDD=40�V,�VGS=10�V,�ID=100�A,
RG,ext=1.6�Ω

Table�6�����Gate�charge�characteristics2)�
Values

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

Gate to source charge Qgs - 57 - nC VDD=40�V,�ID=100�A,�VGS=0�to�10�V

Gate to drain charge1) Qgd - 37 56 nC VDD=40�V,�ID=100�A,�VGS=0�to�10�V

Switching charge Qsw - 59 - nC VDD=40�V,�ID=100�A,�VGS=0�to�10�V

Gate charge total Qg - 178 223 nC VDD=40�V,�ID=100�A,�VGS=0�to�10�V

Gate plateau voltage Vplateau - 4.5 - V VDD=40�V,�ID=100�A,�VGS=0�to�10�V

Gate charge total, sync. FET Qg(sync) - 153 - nC VDS=0.1�V,�VGS=0�to�10�V

Output charge1) Qoss - 207 275 nC VDD=40�V,�VGS=0�V

1) Defined by design. Not subject to production test
2) See ″Gate charge waveforms″ for parameter definition

https://www.application-datasheet.com/

6

OptiMOSª5�Power-Transistor,�80�V

IPP020N08N5

Rev.�2.1,��2014-05-05Final Data Sheet

Table�7�����Reverse�diode
Values

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

Diode continous forward current IS - - 120 A TC=25�°C

Diode pulse current IS,pulse - - 480 A TC=25�°C

Diode forward voltage VSD - 0.92 1.2 V VGS=0�V,�IF=100�A,�Tj=25�°C

Reverse recovery time1) trr - 105 210 ns VR=40�V,�IF=100�A,�diF/dt=100�A/µs

Reverse recovery charge1) Qrr - 308 616 nC VR=40�V,�IF=100�A,�diF/dt=100�A/µs

1) Defined by design. Not subject to production test

https://www.application-datasheet.com/

7

OptiMOSª5�Power-Transistor,�80�V

IPP020N08N5

Rev.�2.1,��2014-05-05Final Data Sheet

5�����Electrical�characteristics�diagrams

Diagram�1:�Power�dissipation

TC�[°C]

Pt
ot
�[W

]

0 50 100 150 200
0

50

100

150

200

250

300

350

400

Ptot=f(TC)

Diagram�2:�Drain�current

TC�[°C]

ID
�[A

]

0 50 100 150 200
0

20

40

60

80

100

120

140

ID=f(TC);�VGS≥10�V

Diagram�3:�Safe�operating�area

VDS�[V]

ID
�[A

]

10-1 100 101 102
10-1

100

101

102

103

1 µs

10 µs

100 µs

1 ms

10 ms

DC

ID=f(VDS);�TC=25�°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
10-2

10-1

100

0.5

0.2

0.1

0.05

0.02

0.01
single pulse

ZthJC=f(tp);�parameter:�D=tp/T

https://www.application-datasheet.com/

8

OptiMOSª5�Power-Transistor,�80�V

IPP020N08N5

Rev.�2.1,��2014-05-05Final Data Sheet

Diagram�5:�Typ.�output�characteristics

VDS�[V]

ID
�[A

]

0 1 2 3 4 5
0

40

80

120

160

200

240

280

320

360

400

440

480

6 V
7 V

10 V

5.5 V

5 V

ID=f(VDS);�Tj=25�°C;�parameter:�VGS

Diagram�6:�Typ.�drain-source�on�resistance

ID�[A]

R
D
S(
on

) ��
[m

Ω
]

0 50 100 150 200
0

1

2

3

4

5

5 V

5.5 V
6 V
7 V
10 V

RDS(on)=f(ID);�Tj=25�°C;�parameter:�VGS

Diagram�7:�Typ.�transfer�characteristics

VGS�[V]

ID
�[A

]

0 2 4 6 8
0

50

100

150

200

250

300

175 °C
25 °C

ID=f(VGS);�|VDS|>2|ID|RDS(on)max;�parameter:�Tj

Diagram�8:�Typ.�forward�transconductance

ID�[A]

gf
s �[
S]

0 40 80 120
0

50

100

150

200

250

gfs=f(ID);�Tj=25�°C

https://www.application-datasheet.com/

9

OptiMOSª5�Power-Transistor,�80�V

IPP020N08N5

Rev.�2.1,��2014-05-05Final Data Sheet

Diagram�9:�Drain-source�on-state�resistance

Tj�[°C]

R
D
S(
on

) �[
m

Ω
]

-60 -20 20 60 100 140 180
0

1

2

3

4

5

max

typ

RDS(on)=f(Tj);�ID=100�A;�VGS=10�V

Diagram�10:�Typ.�gate�threshold�voltage

Tj�[°C]

VG
S(
th
) �[
V]

-60 -20 20 60 100 140 180
0.0

0.5

1.0

1.5

2.0

2.5

3.0

3.5

4.0

2800 µA

280 µA

VGS(th)=f(Tj);�VGS=VDS;�parameter:�ID

Diagram�11:�Typ.�capacitances

VDS�[V]

C
�[p

F]

0 20 40 60 80
101

102

103

104

105

Ciss

Coss

Crss

C=f(VDS);�VGS=0�V;�f=1�MHz

Diagram�12:�Forward�characteristics�of�reverse�diode

VSD�[V]

IF �
[A
]

0.0 0.5 1.0 1.5 2.0 2.5
100

101

102

103

25 °C
175 °C
25 °C, max
175 °C, max

IF=f(VSD);�parameter:�Tj

https://www.application-datasheet.com/

10

OptiMOSª5�Power-Transistor,�80�V

IPP020N08N5

Rev.�2.1,��2014-05-05Final Data Sheet

Diagram�13:�Avalanche�characteristics

tAV�[µs]

IA
V �[
A
]

100 101 102 103
100

101

102

103

25 °C

100 °C

150 °C

IAS=f(tAV);�RGS=25�Ω;�parameter:�Tj(start)

Diagram�14:�Typ.�gate�charge

Qgate�[nC]

VG
S �[
V]

0 50 100 150 200
0

2

4

6

8

10

12

20 V

60 V

40 V

VGS=f(Qgate);�ID=100�A�pulsed;�parameter:�VDD

Diagram�15:�Drain-source�breakdown�voltage

Tj�[°C]

VB
R
(D
SS

) �[
V]

-60 -20 20 60 100 140 180
60

70

80

90

VBR(DSS)=f(Tj);�ID=1�mA

Gate charge waveforms

https://www.application-datasheet.com/

11

OptiMOSª5�Power-Transistor,�80�V

IPP020N08N5

Rev.�2.1,��2014-05-05Final Data Sheet

6�����Package�Outlines

Figure�1�����Outline�PG-TO220-3,�dimensions�in�mm/inches

https://www.application-datasheet.com/

12

OptiMOSª5�Power-Transistor,�80�V

IPP020N08N5

Rev.�2.1,��2014-05-05Final Data Sheet

Revision�History
IPP020N08N5

Revision:�2014-05-05,�Rev.�2.1

Previous Revision

Revision Date Subjects (major changes since last revision)

2.1 2014-05-05 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
©�2014�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.

https://www.application-datasheet.com/

	Title page
	Description
	Table of Contents
	Maximum ratings
	Thermal characteristics
	Electrical characteristics
	Static characteristics
	Dynamic characteristics
	Gate charge characteristics
	Reverse diode
	Electrical characteristics diagrams
	Electrical characteristics diagrams
	Electrical characteristics diagrams
	Electrical characteristics diagrams
	Package Outlines
	Revision History
	Disclaimer

