
Philips Semiconductors Product specification

 PowerMOS transistors PHP6N60E, PHB6N60E
 Avalanche energy rated

FEATURES SYMBOL QUICK REFERENCE DATA

• Repetitive Avalanche Rated
• Fast switching VDSS = 600 V
• Stable off-state characteristics
• High thermal cycling performance ID = 5.4 A
• Low thermal resistance

RDS(ON) ≤ 1.8 Ω

GENERAL DESCRIPTION
N-channel, enhancement mode field-effect power transistor, intended for use in off-line switched mode power supplies,
T.V. and computer monitor power supplies, d.c. to d.c. converters, motor control circuits and general purpose switching
applications.

The PHP6N60E is supplied in the SOT78 (TO220AB) conventional leaded package.
The PHB6N60E is supplied in the SOT404 surface mounting package.

PINNING SOT78 (TO220AB) SOT404

PIN DESCRIPTION

1 gate

2 drain 1

3 source

tab drain

LIMITING VALUES
Limiting values in accordance with the Absolute Maximum System (IEC 134)

SYMBOL PARAMETER CONDITIONS MIN. MAX. UNIT

VDSS Drain-source voltage Tj = 25 ˚C to 150˚C - 600 V
VDGR Drain-gate voltage Tj = 25 ˚C to 150˚C; RGS = 20 kΩ - 600 V
VGS Gate-source voltage - ± 30 V
ID Continuous drain current Tmb = 25 ˚C; VGS = 10 V - 5.4 A

Tmb = 100 ˚C; VGS = 10 V - 3.4 A
IDM Pulsed drain current Tmb = 25 ˚C - 21 A
PD Total dissipation Tmb = 25 ˚C - 125 W
Tj, Tstg Operating junction and - 55 150 ˚C

storage temperature range

d

g

s

1 2 3

tab

1 3

tab

2

December 1998 1 Rev 1.300

https://www.datasheetcrawler.com/
https://www.stockedmro.com/

Philips Semiconductors Product specification

 PowerMOS transistors PHP6N60E, PHB6N60E
 Avalanche energy rated

AVALANCHE ENERGY LIMITING VALUES
Limiting values in accordance with the Absolute Maximum System (IEC 134)

SYMBOL PARAMETER CONDITIONS MIN. MAX. UNIT

EAS Non-repetitive avalanche Unclamped inductive load, IAS = 4.4 A; - 341 mJ
energy tp = 0.2 ms; Tj prior to avalanche = 25˚C;

VDD ≤ 50 V; RGS = 50 Ω; VGS = 10 V; refer
to fig:17

EAR Repetitive avalanche energy1 IAR = 5.4 A; tp = 2.5 µs; Tj prior to - 10 mJ
avalanche = 25˚C; RGS = 50 Ω; VGS = 10 V;
refer to fig:18

IAS, IAR Repetitive and non-repetitive - 5.4 A
avalanche current

THERMAL RESISTANCES

SYMBOL PARAMETER CONDITIONS MIN. TYP. MAX. UNIT

Rth j-mb Thermal resistance junction - - 1 K/W
to mounting base

Rth j-a Thermal resistance junction SOT78 package, in free air - 60 - K/W
to ambient SOT404 package, pcb mounted, minimum - 50 - K/W

footprint

1 pulse width and repetition rate limited by Tj max.

December 1998 2 Rev 1.300

https://www.datasheetcrawler.com/
https://www.stockedmro.com/

Philips Semiconductors Product specification

 PowerMOS transistors PHP6N60E, PHB6N60E
 Avalanche energy rated

ELECTRICAL CHARACTERISTICS
Tj = 25 ˚C unless otherwise specified

SYMBOL PARAMETER CONDITIONS MIN. TYP. MAX. UNIT

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

∆V(BR)DSS / Drain-source breakdown VDS = VGS; ID = 0.25 mA - 0.1 - %/K
∆Tj voltage temperature

coefficient
RDS(ON) Drain-source on resistance VGS = 10 V; ID = 2.7 A - 1.5 1.8 Ω
VGS(TO) Gate threshold voltage VDS = VGS; ID = 0.25 mA 2.0 3.0 4.0 V
gfs Forward transconductance VDS = 30 V; ID = 2.7 A 2 3.4 - S
IDSS Drain-source leakage current VDS = 600 V; VGS = 0 V - 2 100 µA

VDS = 480 V; VGS = 0 V; Tj = 125 ˚C - 50 500 µA
IGSS Gate-source leakage current VGS = ±30 V; VDS = 0 V - 10 200 nA

Qg(tot) Total gate charge ID = 5.4 A; VDD = 480 V; VGS = 10 V - 50 65 nC
Qgs Gate-source charge - 5 8 nC
Qgd Gate-drain (Miller) charge - 26 35 nC

td(on) Turn-on delay time VDD = 300 V; RD = 56 Ω; - 15 - ns
tr Turn-on rise time RG = 12 Ω - 35 - ns
td(off) Turn-off delay time - 90 - ns
tf Turn-off fall time - 40 - ns

Ld Internal drain inductance Measured from tab to centre of die - 3.5 - nH
Ld Internal drain inductance Measured from drain lead to centre of die - 4.5 - nH

(SOT78 package only)
Ls Internal source inductance Measured from source lead to source - 7.5 - nH

bond pad

Ciss Input capacitance VGS = 0 V; VDS = 25 V; f = 1 MHz - 650 - pF
Coss Output capacitance - 85 - pF
Crss Feedback capacitance - 50 - pF

SOURCE-DRAIN DIODE RATINGS AND CHARACTERISTICS
Tj = 25 ˚C unless otherwise specified

SYMBOL PARAMETER CONDITIONS MIN. TYP. MAX. UNIT

IS Continuous source current Tmb = 25˚C - - 5.4 A
(body diode)

ISM Pulsed source current (body Tmb = 25˚C - - 21 A
diode)

VSD Diode forward voltage IS = 5.4 A; VGS = 0 V - - 1.2 V

trr Reverse recovery time IS = 5.4 A; VGS = 0 V; dI/dt = 100 A/µs - 480 - ns
Qrr Reverse recovery charge - 4 - µC

December 1998 3 Rev 1.300

https://www.datasheetcrawler.com/
https://www.stockedmro.com/

Philips Semiconductors Product specification

 PowerMOS transistors PHP6N60E, PHB6N60E
 Avalanche energy rated

Fig.1. Normalised power dissipation.
PD% = 100⋅PD/PD 25 ˚C = f(Tmb)

Fig.2. Normalised continuous drain current.
ID% = 100⋅ID/ID 25 ˚C = f(Tmb); conditions: VGS ≥ 10 V

Fig.3. Safe operating area. Tmb = 25 ˚C
ID & IDM = f(VDS); IDM single pulse; parameter tp

Fig.4. Transient thermal impedance.
Zth j-mb = f(t); parameter D = tp/T

Fig.5. Typical output characteristics.
ID = f(VDS); parameter VGS

Fig.6. Typical on-state resistance.
RDS(ON) = f(ID); parameter VGS

0 20 40 60 80 100 120 140
Tmb / C

PD% Normalised Power Derating
120

110

100

90

80

70

60

50

40

30

20

10

0 0.001

0.01

0.1

1

10

0

0.2
0.1

0.05

0.02

0.5

PHP6N60E
1ms 1s

Zth j-mb, Transient thermal impedance (K/W)

1us 10us 100us 10ms 100ms
tp, pulse width (s)

D = tp tp

T

T
P

t

D

0 20 40 60 80 100 120 140
Tmb / C

ID% Normalised Current Derating
120

110

100

90

80

70

60

50

40

30

20

10

0
0 5 10 15 20 25 30

0

2

4

6

8

10

6 V

6.5 V

PHP6N60E

 VDS, Drain-Source voltage (Volts)

ID, Drain current (Amps)

5.5 V

5 V

4.5 V

4 V

10 V
VGS = 20 V

Tj = 25 C

10 100 1000
0.1

1

10

100
PHP6N60E

VDS, Drain-source voltage (Volts)

ID, Drain current (Amps)

RDS(ON) = VDS/ID

100us

1 ms

10 ms

0.1s

DC

10 us

 tp =

0 2 4 6 8 10
1

1.5

2

2.5

3

3.5

4

6.5 V

10 V

PHP6N60E

ID, Drain current (Amps)

VGS = 20 V

6 V5.5 V5 V4.5 V

Drain-source on resistance, RDS(on) (Ohms)

Tj = 25 C

December 1998 4 Rev 1.300

https://www.datasheetcrawler.com/
https://www.stockedmro.com/

Philips Semiconductors Product specification

 PowerMOS transistors PHP6N60E, PHB6N60E
 Avalanche energy rated

Fig.7. Typical transfer characteristics.
ID = f(VGS); parameter Tj

Fig.8. Typical transconductance.
gfs = f(ID); parameter Tj

Fig.9. Normalised drain-source on-state resistance.
a = RDS(ON)/RDS(ON)25 ˚C = f(Tj); ID = 2.7 A; VGS = 10 V

Fig.10. Gate threshold voltage.
VGS(TO) = f(Tj); conditions: ID = 0.25 mA; VDS = VGS

Fig.11. Sub-threshold drain current.
ID = f(VGS); conditions: Tj = 25 ˚C; VDS = VGS

Fig.12. Typical capacitances, Ciss, Coss, Crss.
C = f(VDS); conditions: VGS = 0 V; f = 1 MHz

0 2 4 6 8 10
0

2

4

6

8

10
PHP6N60E

Gate-source voltage, VGS (V)

Drain current, ID (A)

Tj = 25 C150 C

VDS > ID x RDS(on)max

-60 -40 -20 0 20 40 60 80 100 120 140
Tj / C

VGS(TO) / V

4

3

2

1

0

max.

typ.

min.

0 2 4 6 8 10
0

1

2

3

4

5

6
PHP6N60E

Drain current, ID (A)

Transconductance, gfs (S)

Tj = 25 C

150 C

VDS > ID x RDS(on)max

0 1 2 3 4
VGS / V

ID / A
1E-01

1E-02

1E-03

1E-04

1E-05

1E-06

SUB-THRESHOLD CONDUCTION

typ2 % 98 %

-60 -40 -20 0 20 40 60 80 100 120 140
Tj / C

Normalised RDS(ON) = f(Tj)

2

1

0

a

0.1 1 10 100 1000
10

100

1000

10000
PHP6N60E

Drain-source voltage, VDS (V)

Capacitances, Ciss, Coss, Crss (pF)

Ciss

Coss

Crss

December 1998 5 Rev 1.300

https://www.datasheetcrawler.com/
https://www.stockedmro.com/

Philips Semiconductors Product specification

 PowerMOS transistors PHP6N60E, PHB6N60E
 Avalanche energy rated

Fig.13. Typical turn-on gate-charge characteristics.
VGS = f(QG); parameter VDS

Fig.14. Typical switching times; td(on), tr, td(off), tf = f(RG)

Fig.15. NormalisXed drain-source breakdown voltage;
V(BR)DSS/V(BR)DSS 25 ˚C = f(Tj)

Fig.16. Source-Drain diode characteristic.
IF = f(VSDS); parameter Tj

Fig.17. Maximum permissible non-repetitive
avalanche current (IAS) versus avalanche time (tp);

unclamped inductive load

Fig.18. Maximum permissible repetitive avalanche
current (IAR) versus avalanche time (tp)

0 10 20 30 40 50 60
0

5

10

15
PHP6N60E

Qg, Gate charge (nC)

VGS, Gate-Source voltage (Volts)

VDS = 480 V

240 V
120 V

ID = 5.4 A
Tj = 25 C

0 0.5 1 1.5
0

2

4

6

8

10
PHP6N60E

VGS = 0V

Source-drain voltage, VSDS (V)

Source-drain diode current, IF (A)

Tj = 25 C150 C

0 10 20 30 40 50 60
10

100

1000

td(on)

tr

tf

PHP3N60

RG, Gate resistance (Ohms)

Switching times (ns)

Tj = 25 C

VDD = 300 V

RD = 56 Ohms

td(off)

VGS = 10 V

PHP6N60E

0.1

1

10

1E-06 1E-05 1E-04 1E-03 1E-02

Avalanche time, tp (s)

Non-repetitive Avalanche current, IAS (A)

25 C

VDS

ID

tp

Tj prior to avalanche = 125 C

-100 -50 0 50 100 150
0.85

0.9

0.95

1

1.05

1.1

1.15

Tj, Junction temperature (C)

Normalised Drain-source breakdown voltage
V(BR)DSS @ Tj

V(BR)DSS @ 25 C

PHP6N60E
0.01

0.1

1

10

1E-06 1E-05 1E-04 1E-03 1E-02

Avalanche time, tp (s)

Maximum Repetitive Avalanche Current, IAR (A)

125 C

Tj prior to avalanche = 25 C

December 1998 6 Rev 1.300

https://www.datasheetcrawler.com/
https://www.stockedmro.com/

Philips Semiconductors Product specification

 PowerMOS transistors PHP6N60E, PHB6N60E
 Avalanche energy rated

MECHANICAL DATA

Dimensions in mm

Net Mass: 2 g

Fig.19. SOT78 (TO220AB); pin 2 connected to mounting base.

Notes
1. Observe the general handling precautions for electrostatic-discharge sensitive devices (ESDs) to prevent

damage to MOS gate oxide.
2. Refer to mounting instructions for SOT78 (TO220) envelopes.
3. Epoxy meets UL94 V0 at 1/8".

10,3
max

3,7

2,8

3,03,0 max
not tinned

1,3
max
(2x)

1 2 3

2,4
0,6

4,5
max

5,9
min

15,8
max

1,3

2,54 2,54

0,9 max (3x)

13,5
min

December 1998 7 Rev 1.300

https://www.datasheetcrawler.com/
https://www.stockedmro.com/

Philips Semiconductors Product specification

 PowerMOS transistors PHP6N60E, PHB6N60E
 Avalanche energy rated

MECHANICAL DATA

Dimensions in mm

Net Mass: 1.4 g

Fig.20. SOT404 : centre pin connected to mounting base.

MOUNTING INSTRUCTIONS

Dimensions in mm

Fig.21. SOT404 : soldering pattern for surface mounting.

Notes
1. Observe the general handling precautions for electrostatic-discharge sensitive devices (ESDs) to prevent

damage to MOS gate oxide.
2. Epoxy meets UL94 V0 at 1/8".

11 max

4.5 max
1.4 max

10.3 max

0.5

15.4

2.5

0.85 max
(x2)

2.54 (x2)

17.5

11.5

9.0

5.08

3.8

2.0

December 1998 8 Rev 1.300

https://www.datasheetcrawler.com/
https://www.stockedmro.com/

Philips Semiconductors Product specification

 PowerMOS transistors PHP6N60E, PHB6N60E
 Avalanche energy rated

DEFINITIONS

Data sheet status

Objective specification This data sheet contains target or goal specifications for product development.

Preliminary specification This data sheet contains preliminary data; supplementary data may be published later.

Product specification This data sheet contains final product specifications.

Limiting values

Limiting values are given in accordance with the Absolute Maximum Rating System (IEC 134). Stress above one
or more of the limiting values may cause permanent damage to the device. These are stress ratings only and
operation of the device at these or at any other conditions above those given in the Characteristics sections of
this specification is not implied. Exposure to limiting values for extended periods may affect device reliability.

Application information

Where application information is given, it is advisory and does not form part of the specification.

 Philips Electronics N.V. 1998

All rights are reserved. Reproduction in whole or in part is prohibited without the prior written consent of the
copyright owner.

The information presented in this document does not form part of any quotation or contract, it is believed to be
accurate and reliable and may be changed without notice. No liability will be accepted by the publisher for any
consequence of its use. Publication thereof does not convey nor imply any license under patent or other
industrial or intellectual property rights.

LIFE SUPPORT APPLICATIONS
These products are not designed for use in life support appliances, devices or systems where malfunction of these
products can be reasonably expected to result in personal injury. Philips customers using or selling these products
for use in such applications do so at their own risk and agree to fully indemnify Philips for any damages resulting
from such improper use or sale.

December 1998 9 Rev 1.300

https://www.datasheetcrawler.com/
https://www.stockedmro.com/

