
1

IPN80R2K4P7

Rev.�2.0,��2017-09-19Final Data Sheet

PG-SOT223

Drain
Pin 2, Tab

Gate
Pin 1

Source
Pin 3

MOSFET
800V�CoolMOSª�P7�Power�Transistor
The�latest�800V�CoolMOS™�P7�series�sets�a�new�benchmark�in�800V
super�junction�technologies�and�combines�best-in-class�performance�with
state�of�the�art�ease-of-use,�resulting�from�Infineon’s�over�18�years
pioneering�super�junction�technology�innovation.

Features
•�Best-in-class�FOM�RDS(on)�*�Eoss;�reduced�Qg,�Ciss,�and�Coss
•�Best-in-class�DPAK�RDS(on)
•�Best-in-class�V(GS)th�of�3V�and�smallest��V(GS)th�variation�of�±0.5V
•�Integrated�Zener�Diode�ESD�protection
•�Best-in-class�CoolMOS™�quality�and�reliability;�Qualified�for�industrial
applications�according�to�the�relevant�tests�of�JEDEC47/20/22
•�Fully�optimized�portfolio

Benefits
•�Best-in-class�performance
•�Enabling�higher�power�density�designs,�BOM�savings�and�lower
assembly�costs
•�Easy�to�drive�and�to�parallel
•�Better�production�yield�by�reducing�ESD�related�failures
•�Less�production�issues�and�reduced�field�returns
•�Easy�to�select�right�parts�for�fine�tuning�of�designs

Potential�applications
Recommended�for�hard�and�soft�switching�flyback�topologies�for�LED
Lighting,�low�power�Chargers�and�Adapters,�Audio,�AUX�power�and
Industrial�power.�Also�suitable�for�PFC�stage�in�Consumer�applications
and�Solar.

Please�note:�For�MOSFET�paralleling�the�use�of�ferrite�beads�on�the�gate
or�seperate�totem�poles�is�generally�recommended.

Table�1�����Key�Performance�Parameters
Parameter Value Unit
VDS @ Tj=25°C 800 V

RDS(on),max 2.4 Ω

Qg,typ 8 nC

ID 2.5 A

Eoss @ 500V 0.74 µJ

VGS(th),typ 3 V

ESD class (HBM) 1C -

Type�/�Ordering�Code Package Marking Related�Links
IPN80R2K4P7 PG-SOT223 80R2K4 see Appendix A

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

2

800V�CoolMOSª�P7�Power�Transistor
IPN80R2K4P7

Rev.�2.0,��2017-09-19Final Data Sheet

Table�of�Contents
Description . 1

Maximum ratings . 3

Thermal characteristics . 3

Electrical characteristics . 4

Electrical characteristics diagrams . 6

Test Circuits . 10

Package Outlines . 11

Appendix A . 12

Revision History . 13

Trademarks . 13

Disclaimer . 13

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

3

800V�CoolMOSª�P7�Power�Transistor
IPN80R2K4P7

Rev.�2.0,��2017-09-19Final 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 -
-

-
-

2.5
1.7 A TC=25°C

TC=100°C

Pulsed drain current2) ID,pulse - - 5.3 A TC=25°C

Avalanche energy, single pulse EAS - - 4 mJ ID=0.3A; VDD=50V

Avalanche energy, repetitive EAR - - 0.04 mJ ID=0.3A; VDD=50V

Avalanche current, repetitive IAR - - 0.3 A -

MOSFET dv/dt ruggedness dv/dt - - 100 V/ns VDS=0�to�400V

Gate source voltage VGS
-20
-30

-
-

20
30 V static;

AC (f>1 Hz)

Power dissipation Ptot - - 6.3 W TC=25°C
Operating and storage temperature Tj,�Tstg -55 - 150 °C -

Continuous diode forward current IS - - 1.0 A TC=25°C
Diode pulse current2) IS,pulse - - 5.0 A TC=25°C

Reverse diode dv/dt3) dv/dt - - 1 V/ns VDS=0�to�400V,�ISD<=0.4A,�Tj=25°C
Maximum diode commutation speed3) dif/dt - - 50 A/µs VDS=0�to�400V,�ISD<=0.4A,�Tj=25°C

2�����Thermal�characteristics

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

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

Thermal resistance, junction - solder
point RthJS - - 19.8 °C/W -

Thermal resistance, junction - ambient RthJA - - 160 °C/W Device on PCB, minimal footprint

Thermal resistance, junction - ambient
soldered on copper area RthJA - - 75 °C/W

Device on 40mm*40mm*1.5mm
epoxy PCB FR4 with 6cm2 (one
layer 70µm thickness) copper area
for drain connection and cooling.
PCB is vertical without air stream
cooling.

Soldering temperature, wave- & reflow
soldering allowed Tsold - - 260 °C reflow MSL1

1) DPAK equivalent. Limited by Tj max. Maximum duty cycle D=0.5
2) Pulse width tp limited by Tj,max
3)�VDClink=400V;�VDS,peak<V(BR)DSS;�identical�low�side�and�high�side�switch�with�identical�RG;��tcond<2µs

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

4

800V�CoolMOSª�P7�Power�Transistor
IPN80R2K4P7

Rev.�2.0,��2017-09-19Final 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 800 - - V VGS=0V,�ID=1mA
Gate threshold voltage VGS(th) 2.5 3 3.5 V VDS=VGS,�ID=0.04mA

Zero gate voltage drain current IDSS -
-

-
10

1
- µA VDS=800V,�VGS=0V,�Tj=25°C

VDS=800V,�VGS=0V,�Tj=150°C

Gate-source leakage curent incl. zener
diode IGSS - - 1 µA VGS=20V,�VDS=0V

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

2.0
5.3

2.4
- Ω VGS=10V,�ID=0.8A,�Tj=25°C

VGS=10V,�ID=0.8A,�Tj=150°C

Gate resistance RG - 4.0 - Ω f=250kHz,�open�drain

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

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

Input capacitance Ciss - 150 - pF VGS=0V,�VDS=500V,�f=250kHz
Output capacitance Coss - 3.8 - pF VGS=0V,�VDS=500V,�f=250kHz

Effective output capacitance, energy
related1) Co(er) - 6 - pF VGS=0V,�VDS=0�to�500V

Effective output capacitance, time
related2) Co(tr) - 53 - pF ID=constant,�VGS=0V,�VDS=0�to�500V

Turn-on delay time td(on) - 8 - ns VDD=400V,�VGS=13V,�ID=0.82A,
RG=36Ω

Rise time tr - 10 - ns VDD=400V,�VGS=13V,�ID=0.82A,
RG=36Ω

Turn-off delay time td(off) - 40 - ns VDD=400V,�VGS=13V,�ID=0.82A,
RG=36Ω

Fall time tf - 30 - ns VDD=400V,�VGS=13V,�ID=0.82A,
RG=36Ω

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

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

Gate to source charge Qgs - 0.6 - nC VDD=640V,�ID=0.82A,�VGS=0�to�10V
Gate to drain charge Qgd - 3.4 - nC VDD=640V,�ID=0.82A,�VGS=0�to�10V
Gate charge total Qg - 7.5 - nC VDD=640V,�ID=0.82A,�VGS=0�to�10V
Gate plateau voltage Vplateau - 4.5 - V VDD=640V,�ID=0.82A,�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�500V
2)�Co(tr)�is�a�fixed�capacitance�that�gives�the�same�charging�time�as�Coss�while�VDS�is�rising�from�0�to�500V

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

5

800V�CoolMOSª�P7�Power�Transistor
IPN80R2K4P7

Rev.�2.0,��2017-09-19Final 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=0.82A,�Tf=25°C
Reverse recovery time trr - 600 - ns VR=400V,�IF=0.41A,�diF/dt=50A/µs
Reverse recovery charge Qrr - 2.5 - µC VR=400V,�IF=0.41A,�diF/dt=50A/µs
Peak reverse recovery current Irrm - 5.6 - A VR=400V,�IF=0.41A,�diF/dt=50A/µs

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

6

800V�CoolMOSª�P7�Power�Transistor
IPN80R2K4P7

Rev.�2.0,��2017-09-19Final Data Sheet

4�����Electrical�characteristics�diagrams

Diagram�1:�Power�dissipation

TC�[°C]

Pt
ot
�[W

]

0 25 50 75 100 125 150
0

1

2

3

4

5

6

7

8

9

10

Ptot=f(TC)

Diagram�2:�Safe�operating�area

VDS�[V]

ID
�[A

]

100 101 102 103
10-3

10-2

10-1

100

101

102

1 µs
10 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
10-3

10-2

10-1

100

101

102

1 µs

10 µs100 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 10-1 100
10-1

100

101

102

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/

7

800V�CoolMOSª�P7�Power�Transistor
IPN80R2K4P7

Rev.�2.0,��2017-09-19Final Data Sheet

Diagram�5:�Typ.�output�characteristics

VDS�[V]

ID
�[A

]

0 5 10 15 20
0

1

2

3

4

5

6

7
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
0.0

0.5

1.0

1.5

2.0

2.5

3.0

3.5

4.0
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 2 4 6
2

3

4

5

6

7

8

9

10
5 V 5.5 V 6 V 6.5 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
0.6

1.0

1.4

1.8

2.2

2.6

3.0

3.4

3.8

4.2

4.6

5.0

5.4

5.8

6.2

6.6

98%

typ

RDS(on)=f(Tj);�ID=0.82�A;�VGS=10�V

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

8

800V�CoolMOSª�P7�Power�Transistor
IPN80R2K4P7

Rev.�2.0,��2017-09-19Final Data Sheet

Diagram�9:�Typ.�transfer�characteristics

VGS�[V]

ID
�[A

]

0 2 4 6 8 10 12
0

1

2

3

4

5

6

25 °C

150 °C

ID=f(VGS);�VDS=20V;�parameter:�Tj

Diagram�10:�Typ.�gate�charge

Qgate�[nC]

VG
S �[
V]

0 2 4 6 8
0

1

2

3

4

5

6

7

8

9

10

120 V 640 V

VGS=f(Qgate);�ID=0.82�A�pulsed;�parameter:�VDD

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

VSD�[V]

IF �
[A
]

0.0 0.5 1.0 1.5 2.0
10-1

100

101

102

25 °C
125 °C

IF=f(VSD);�parameter:�Tj

Diagram�12:�Avalanche�energy

Tj�[°C]

EA
S �[
m
J]

25 50 75 100 125 150
0.0

0.5

1.0

1.5

2.0

2.5

3.0

3.5

4.0

4.5

5.0

EAS=f(Tj);�ID=0.3�A;�VDD=50�V

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

9

800V�CoolMOSª�P7�Power�Transistor
IPN80R2K4P7

Rev.�2.0,��2017-09-19Final Data Sheet

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

Tj�[°C]

VB
R
(D
SS

) �[
V]

-75 -50 -25 0 25 50 75 100 125 150 175
700

750

800

850

900

950

VBR(DSS)=f(Tj);�ID=1�mA

Diagram�14:�Typ.�capacitances

VDS�[V]

C
�[p

F]

0 100 200 300 400 500
10-1

100

101

102

103

104

Ciss

Coss

Crss

C=f(VDS);�VGS=0�V;�f=250�kHz

Diagram�15:�Typ.�Coss�stored�energy

VDS�[V]

Eo
ss
�[µ

J]

0 100 200 300 400 500 600 700 800
0.0

0.2

0.4

0.6

0.8

1.0

1.2

1.4

1.6

1.8

Eoss=f(VDS)

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

10

800V�CoolMOSª�P7�Power�Transistor
IPN80R2K4P7

Rev.�2.0,��2017-09-19Final 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/

11

800V�CoolMOSª�P7�Power�Transistor
IPN80R2K4P7

Rev.�2.0,��2017-09-19Final Data Sheet

6�����Package�Outlines

2.5

REVISION

01

24-02-2016

ISSUE DATE

EUROPEAN PROJECTION

0

SCALE

5mm

0

2.5

DOCUMENT NO.

Z8B00180553

MILLIMETERS

2.3 BASIC

4.6 BASICe1

O

N

L

0°

E

E1

e

D

b

b2

c

A1

A

6.30

3.30

6.70

1.52

2.95

0.24

0.60

-

DIM

MIN

10°

7.30

6.70

0.80

0.32

3.10

0.10

1.80

MAX

3.70

A2 1.70

0.75 1.10

3

1,50

Figure�1�����Outline�PG-SOT223,�dimensions�in�mm�-�Industrial�Grade

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

12

800V�CoolMOSª�P7�Power�Transistor
IPN80R2K4P7

Rev.�2.0,��2017-09-19Final Data Sheet

7�����Appendix�A

Table�11�����Related�Links

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

• IFX�Design�tools:�www.infineon.com

http://www.infineon.com/cms/en/product/promopages/designtools/index.html
http://www.infineon.com/p7
https://www.application-datasheet.com/

13

800V�CoolMOSª�P7�Power�Transistor
IPN80R2K4P7

Rev.�2.0,��2017-09-19Final Data Sheet

Revision�History
IPN80R2K4P7

Revision:�2017-09-19,�Rev.�2.0

Previous Revision

Revision Date Subjects (major changes since last revision)

2.0 2017-09-19 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

