
1

IPW60R099P7

Rev.�2.0,��2017-05-18Final Data Sheet

PG-TO�247-3

Drain
Pin 2, Tab

Gate
Pin 1

Source
Pin 3

MOSFET
600V�CoolMOSª�P7�Power�Transistor
The�CoolMOS™�7th�generation�platform�is�a�revolutionary�technology�for
high�voltage�power�MOSFETs,�designed�according�to�the�superjunction
(SJ)�principle�and�pioneered�by�Infineon�Technologies.�The�600V
CoolMOS™�P7�series�is�the�successor�to�the�CoolMOS™�P6�series.�It
combines�the�benefits�of�a�fast�switching�SJ�MOSFET�with�excellent�ease
of�use,�e.g.�very�low�ringing�tendency,�outstanding�robustness�of�body
diode�against�hard�commutation�and�excellent�ESD�capability.
Furthermore,�extremely�low�switching�and�conduction�losses�make
switching�applications�even�more�efficient,�more�compact�and�much
cooler.

Features
•�Suitable�for�hard�and�soft�switching�(PFC�and�LLC)�due�to�an�outstanding
� commutation�ruggedness
•�Significant�reduction�of�switching�and�conduction�losses
•�Excellent�ESD�robustness�>2kV�(HBM)�for�all�products
•�Better�RDS(on)/package�products�compared�to�competition�enabled�by�a
� low�RDS(on)*A�(below�1Ohm*mm²)
•�Large�portfolio�with�granular�RDS(on)�selection�qualified�for�a�variety�of
� industrial�and�consumer�grade�applications�according�to�JEDEC
� (J-STD20�and�JESD22)

Benefits
•�Ease�of�use�and�fast�design-in�through�low�ringing�tendency�and�usage
� across�PFC�and�PWM�stages
•�Simplified�thermal�management�due�to�low�switching�and�conduction
� losses
•�Increased�power�density�solutions�enabled�by�using�products�with
� smaller�footprint�and�higher�manufacturing�quality�due�to�>2�kV�ESD
� protection
•�Suitable�for�a�wide�variety�of�applications�and�power�ranges

Applications
PFC�stages,�hard�switching�PWM�stages�and�resonant�switching�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.

Table�1�����Key�Performance�Parameters
Parameter Value Unit
VDS @ Tj,max 650 V

RDS(on),max 99 mΩ

Qg.typ 45 nC

ID,pulse 100 A

Eoss@400V 5.0 µJ

Body diode di/dt 900 A/µs

Type�/�Ordering�Code Package Marking Related�Links
IPW60R099P7 PG-TO 247-3 60R099P7 see Appendix A

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

2

600V�CoolMOSª�P7�Power�Transistor
IPW60R099P7

Rev.�2.0,��2017-05-18Final 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

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

3

600V�CoolMOSª�P7�Power�Transistor
IPW60R099P7

Rev.�2.0,��2017-05-18Final 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 -
-

-
-

31
20 A TC=25°C

TC=100°C

Pulsed drain current2) ID,pulse - - 100 A TC=25°C

Avalanche energy, single pulse EAS - - 105 mJ ID=5.1A; VDD=50V; see table 10

Avalanche energy, repetitive EAR - - 0.53 mJ ID=5.1A; VDD=50V; see table 10

Avalanche current, single pulse IAS - - 5.1 A -

MOSFET dv/dt ruggedness dv/dt - - 80 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 - - 117 W TC=25°C
Storage temperature Tstg -55 - 150 °C -

Operating junction temperature Tj -55 - 150 °C -

Mounting torque - - - 60 Ncm M3 srews

Continuous diode forward current IS - - 31 A TC=25°C
Diode pulse current2) IS,pulse - - 100 A TC=25°C

Reverse diode dv/dt3) dv/dt - - 50 V/ns VDS=0...400V,�ISD<=31A,�Tj=25°C�����
 see table 8

Maximum diode commutation speed dif/dt - - 900 A/µs VDS=0...400V,�ISD<=31A,�Tj=25°C�����
 see table 8

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

1) Limited by Tj max. Maximum Duty Cycle D = 0.50
2) Pulse width tp limited by Tj,max
3) Identical low side and high side switch with identical Rg

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

4

600V�CoolMOSª�P7�Power�Transistor
IPW60R099P7

Rev.�2.0,��2017-05-18Final Data Sheet

2�����Thermal�characteristics

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

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

Thermal resistance, junction - case RthJC - - 1.07 °C/W -

Thermal resistance, junction - ambient RthJA - - 62 °C/W leaded

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

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

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

5

600V�CoolMOSª�P7�Power�Transistor
IPW60R099P7

Rev.�2.0,��2017-05-18Final Data Sheet

3�����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=0.53mA

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)
-
-

0.077
0.18

0.099
- Ω VGS=10V,�ID=10.5A,�Tj=25°C

VGS=10V,�ID=10.5A,�Tj=150°C

Gate resistance RG - 5.9 - Ω f=1MHz,�open�drain

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

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

Input capacitance Ciss - 1952 - pF VGS=0V,�VDS=400V,�f=250kHz
Output capacitance Coss - 33 - pF VGS=0V,�VDS=400V,�f=250kHz

Effective output capacitance, energy
related1) Co(er) - 62 - pF VGS=0V,�VDS=0...400V

Effective output capacitance, time
related2) Co(tr) - 649 - pF ID=constant,�VGS=0V,�VDS=0...400V

Turn-on delay time td(on) - 23 - ns VDD=400V,�VGS=13V,�ID=10.5A,
RG=5.3Ω;�see�table�9

Rise time tr - 15 - ns VDD=400V,�VGS=13V,�ID=10.5A,
RG=5.3Ω;�see�table�9

Turn-off delay time td(off) - 89 - ns VDD=400V,�VGS=13V,�ID=10.5A,
RG=5.3Ω;�see�table�9

Fall time tf - 5 - ns VDD=400V,�VGS=13V,�ID=10.5A,
RG=5.3Ω;�see�table�9

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

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

Gate to source charge Qgs - 11 - nC VDD=400V,�ID=10.5A,�VGS=0�to�10V
Gate to drain charge Qgd - 13 - nC VDD=400V,�ID=10.5A,�VGS=0�to�10V
Gate charge total Qg - 45 - nC VDD=400V,�ID=10.5A,�VGS=0�to�10V
Gate plateau voltage Vplateau - 5.2 - V VDD=400V,�ID=10.5A,�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

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

6

600V�CoolMOSª�P7�Power�Transistor
IPW60R099P7

Rev.�2.0,��2017-05-18Final 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=10.5A,�Tj=25°C

Reverse recovery time trr - 211 - ns VR=400V,�IF=4A,�diF/dt=100A/µs;
see table 8

Reverse recovery charge Qrr - 2.1 - µC VR=400V,�IF=4A,�diF/dt=100A/µs;
see table 8

Peak reverse recovery current Irrm - 20.1 - A VR=400V,�IF=4A,�diF/dt=100A/µs;
see table 8

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

7

600V�CoolMOSª�P7�Power�Transistor
IPW60R099P7

Rev.�2.0,��2017-05-18Final Data Sheet

4�����Electrical�characteristics�diagrams

Diagram�1:�Power�dissipation

TC�[°C]

Pt
ot
�[W

]

0 25 50 75 100 125 150
0

20

40

60

80

100

120

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

10 ms

DC

1 ms

100 µs

10 µs

1 µs

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

Diagram�3:�Safe�operating�area

VDS�[V]

ID
�[A

]

100 101 102 103
10-4

10-3

10-2

10-1

100

101

102

103

DC

10 ms

1 ms

100 µs

10 µs

1 µs

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 10-1 100
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

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

8

600V�CoolMOSª�P7�Power�Transistor
IPW60R099P7

Rev.�2.0,��2017-05-18Final Data Sheet

Diagram�5:�Typ.�output�characteristics

VDS�[V]

ID
�[A

]

0 5 10 15 20
0

20

40

60

80

100

120

140

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

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 16 32 48 64 80
0.160

0.220

0.280

0.340

0.400

6 V

20 V

7 V

10 V

6.5 V

5.5 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
0.000

0.500

1.000

1.500

2.000

2.500

3.000

RDS(on)=f(Tj);�ID=10.5�A;�VGS=10�V

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

9

600V�CoolMOSª�P7�Power�Transistor
IPW60R099P7

Rev.�2.0,��2017-05-18Final Data Sheet

Diagram�9:�Typ.�transfer�characteristics

VGS�[V]

ID
�[A

]

0 2 4 6 8 10 12
0

25

50

75

100

125

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
0

2

4

6

8

10

120 V 400 V

VGS=f(Qgate);�ID=10.5�A�pulsed;�parameter:�VDD

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

VSD�[V]

IF �
[A
]

0.0 0.2 0.4 0.6 0.8 1.0 1.2 1.4 1.6 1.8
10-1

100

101

102

103

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

25

50

75

100

125

EAS=f(Tj);�ID=5.1�A;�VDD=50�V

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

10

600V�CoolMOSª�P7�Power�Transistor
IPW60R099P7

Rev.�2.0,��2017-05-18Final Data Sheet

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

Tj�[°C]

VB
R
(D
SS

) �[
V]

-50 -25 0 25 50 75 100 125 150
540

550

560

570

580

590

600

610

620

630

640

650

660

670

680

690

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

2

4

6

8

Eoss=f(VDS)

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

11

600V�CoolMOSª�P7�Power�Transistor
IPW60R099P7

Rev.�2.0,��2017-05-18Final 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

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

12

600V�CoolMOSª�P7�Power�Transistor
IPW60R099P7

Rev.�2.0,��2017-05-18Final Data Sheet

6�����Package�Outlines

Figure�1�����Outline�PG-TO�247-3,�dimensions�in�mm/inches

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

13

600V�CoolMOSª�P7�Power�Transistor
IPW60R099P7

Rev.�2.0,��2017-05-18Final Data Sheet

7�����Appendix�A

Table�11�����Related�Links

• IFX�CoolMOS�P7�Webpage:�www.infineon.com

• IFX�CoolMOS�P7��application�note:�www.infineon.com

• IFX�CoolMOS�P7�simulation�model:�www.infineon.com

• IFX�Design�tools:�www.infineon.com

http://www.infineon.com/tools
http://www.infineon.com/P7
http://www.infineon.com/P7
http://www.infineon.com/P7
https://www.application-datasheet.com/

14

600V�CoolMOSª�P7�Power�Transistor
IPW60R099P7

Rev.�2.0,��2017-05-18Final Data Sheet

Revision�History
IPW60R099P7

Revision:�2017-05-18,�Rev.�2.0

Previous Revision

Revision Date Subjects (major changes since last revision)

2.0 2017-05-18 Release of final version

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
©�2017�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.

https://www.application-datasheet.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

