
IPU06N03LA

OptiMOS®2 Power-Transistor

Features

• Ideal for high-frequency dc/dc converters

• N-channel

• Logic level

• Excellent gate charge x R DS(on) product (FOM)

• Very low on-resistance R DS(on)

• Superior thermal resistance

• 175 °C operating temperature

• dv /dt rated

Maximum ratings, at T j=25 °C, unless otherwise specified

Parameter Symbol Conditions Unit

Continuous drain current I D T C=25 °C1) 30 A

T C=100 °C 30

Pulsed drain current I D,pulse T C=25 °C2) 210

Avalanche energy, single pulse E AS I D=30 A, R GS=25 Ω 500 mJ

Reverse diode dv /dt dv /dt
I D=30 A, V DS=20 V,
di /dt=200 A/µs,
T j,max=175 °C

6 kV/µs

Gate source voltage3) V GS ±20 V

Power dissipation P tot T C=25 °C 94 W

Operating and storage temperature T j, T stg -55 ... 175 °C

IEC climatic category; DIN IEC 68-1 55/175/56

Value

V DS 25 V

R DS(on),max 5.9 mΩ

I D 30 A

Product Summary

P-TO252-3-11

Type Package Ordering Code Marking

IPU06N03LA P-TO251-3-1 Q67042-S4145 06N03LA

P-TO251-3-1

Rev. 1.1 page 1 2003-02-06

IPU06N03LA

Parameter Symbol Conditions Unit

min. typ. max.

Thermal characteristics

Thermal resistance, junction - case R thJC - - 1.6 K/W

SMD version, device on PCB R thJA minimal footprint - - 75

6 cm2 cooling area4) - - 50

Electrical characteristics, at T j=25 °C, unless otherwise specified

Static characteristics

Drain-source breakdown voltage V (BR)DSS V GS=0 V, I D=1 mA 25 - - V

Gate threshold voltage V GS(th) V DS=V GS, I D=50 µA 1.2 1.6 2

Zero gate voltage drain current I DSS
V DS=25 V, V GS=0 V,
T j=25 °C - 0.1 1 µA

V DS=25 V, V GS=0 V,
T j=125 °C - 10 100

Gate-source leakage current I GSS V GS=20 V, V DS=0 V - 10 100 nA

Drain-source on-state resistance R DS(on) V GS=4.5 V, I D=30 A - 7.6 9.2 mΩ

V GS=10 V, I D=30 A - 4.9 5.9

Gate resistance R G - 1 - Ω

Transconductance g fs
|V DS|>2|I D|R DS(on)max,
I D=30 A 28 55 - S

4) 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.

Values

1) Current is limited by bondwire; with an R thJC=1.6 K/W the chip is able to carry 98 A.

2) See figure 3

3) T j,max=150 °C and duty cycle D<0.25 for V GS<-5 V

Rev. 1.1 page 2 2003-02-06

IPU06N03LA

Parameter Symbol Conditions Unit

min. typ. max.

Dynamic characteristics

Input capacitance C iss - 2338 3110 pF

Output capacitance C oss - 993 1320

Reverse transfer capacitance Crss - 143 215

Turn-on delay time t d(on) - 9 14 ns

Rise time t r - 18 27

Turn-off delay time t d(off) - 25 38

Fall time t f - 4 6

Gate Charge Characteristics5)

Gate to source charge Q gs - 7 9 nC

Gate charge at threshold Q g(th) - 3.7 5.0

Gate to drain charge Q gd - 5.3 7.9

Switching charge Q sw - 8 12

Gate charge total Q g - 19 25

Gate plateau voltage V plateau - 3.0 - V

Gate charge total, sync. FET Q g(sync)
V DS=0.1 V,
V GS=0 to 5 V - 16 22 nC

Output charge Q oss V DD=15 V, V GS=0 V - 21 28

Reverse Diode

Diode continous forward current I S - - 30 A

Diode pulse current I S,pulse - - 210

Diode forward voltage V SD
V GS=0 V, I F=30 A,
T j=25 °C - 0.88 1.2 V

Reverse recovery charge Q rr
V R=15 V, I F=I S,
di F/dt=400 A/µs - - 10 nC

5) See figure 16 for gate charge parameter definition

T C=25 °C

Values

V GS=0 V, V DS=15 V,
f=1 MHz

V DD=15 V, V GS=10 V,
I D=15 A, R G=2.7 Ω

V DD=15 V, I D=15 A,
V GS=0 to 5 V

Rev. 1.1 page 3 2003-02-06

IPU06N03LA

1 Power dissipation 2 Drain current

P tot=f(T C) I D=f(T C); V GS≥10 V

3 Safe operation area 4 Max. transient thermal impedance

I D=f(V DS); T C=25 °C; D=0 Z thJC=f(t p)

parameter: t p parameter: D=t p/T

1 µs

10 µs

100 µs

1 ms

10 ms

DC

1

10

100

1000

0.1 1 10 100

V DS [V]

I D
 [A

]

limited by on-state
resistance

single pulse

0.01

0.02

0.05

0.1

0.2

0.5

0.001

0.01

0.1

1

10

0 0 0 0 0 0 1

t p [s]

Z
th

JC
 [K

/W
]

0

10

20

30

40

50

60

70

80

90

100

0 50 100 150 200

T C [°C]

P
to

t [
W

]

0

10

20

30

40

0 50 100 150 200

T C [°C]

I D
 [A

]

10-6 10-5 10-4 10-3 10-2 10-1 100

Rev. 1.1 page 4 2003-02-06

IPU06N03LA

5 Typ. output characteristics 6 Typ. drain-source on resistance

I D=f(V DS); T j=25 °C R DS(on)=f(I D); T j=25 °C

parameter: V GS parameter: V GS

7 Typ. transfer characteristics 8 Typ. forward transconductance

I D=f(V GS); |V DS|>2|I D|R DS(on)max g fs=f(I D); T j=25 °C

parameter: T j

3 V 3.2 V 3.5 V 3.8 V 4.1 V

4.5 V

10 V

0

4

8

12

16

20

24

0 20 40 60 80 100

I D [A]

R
D

S(
on

)
[m

Ω
]

25 °C
175 °C

0

20

40

60

80

100

0 1 2 3 4 5

V GS [V]

I D
 [A

]

0

10

20

30

40

50

60

70

80

0 10 20 30 40 50 60

I D [A]

g
fs

 [S
]

2.8 V

3 V

3.2 V

3.5 V

3.8 V

4.1 V

4.5 V10 V

0

10

20

30

40

50

60

70

80

90

100

0 1 2 3

V DS [V]

I D
 [A

]

Rev. 1.1 page 5 2003-02-06

IPU06N03LA

9 Drain-source on-state resistance 10 Typ. gate threshold voltage

R DS(on)=f(T j); I D=30 A; V GS=10 V V GS(th)=f(T j); V GS=V DS

parameter: I D

11 Typ. Capacitances 12 Forward characteristics of reverse diode

C=f(V DS); V GS=0 V; f=1 MHz I F=f(V SD)

parameter: T j

typ

98 %

0

1

2

3

4

5

6

7

8

9

10

-60 -20 20 60 100 140 180

T j [°C]

R
D

S(
on

) [
m

Ω
]

50 µA

500 µA

0

0.5

1

1.5

2

2.5

-60 -20 20 60 100 140 180

T j [°C]

V
G

S(
th

) [
V]

Ciss

Coss

Crss

100

1000

10000

0 5 10 15 20 25 30

V DS [V]

C
 [p

F]

25 °C

175 °C

25 °C, 98 %

175 °C, 98 %

1

10

100

1000

0 0.5 1 1.5 2

V SD [V]

I F
 [A

]

Rev. 1.1 page 6 2003-02-06

IPU06N03LA

13 Avalanche characteristics 14 Typ. gate charge

I AS=f(t AV); R GS=25 Ω V GS=f(Q gate); I D=15 A pulsed

parameter: Tj(start) parameter: V DD

15 Drain-source breakdown voltage 16 Gate charge waveforms

V BR(DSS)=f(T j); I D=1 mA

5 V

15 V

20 V

0

2

4

6

8

10

12

0 10 20 30 40

Q gate [nC]

V
G

S
[V

]

20

21

22

23

24

25

26

27

28

29

-60 -20 20 60 100 140 180

T j [°C]

V
B

R
(D

SS
) [

V]

V GS

Q gate

V gs(th)

Q g(th)

Q gs Q gd

Q sw

Q g

25 °C

100 °C150 °C

1

10

100

1 10 100 1000

t AV [µs]

I A
V [

A
]

Rev. 1.1 page 7 2003-02-06

IPU06N03LA

Package Outline

P-TO251-3-1: Outline

Packaging:

Dimensions in mm

Rev. 1.1 page 8 2003-02-06

IPU06N03LA

Published by
Infineon Technologies AG
Bereich Kommunikation
St.-Martin-Straße 53
D-81541 München
© Infineon Technologies AG 1999
All Rights Reserved.

Attention please!
The information herein is given to describe certain components and shall not be considered as
warranted characteristics.

Terms of delivery and rights to technical change reserved.

We hereby disclaim any and all warranties, including but not limited to warranties of non-infringement,
regarding circuits, descriptions and charts started herein.

Infineon Technologies is an approved CECC manufacturer.

Information
For further information on technology, delivery terms and conditions and prices, please contact your
nearest Infineon Technologies office in Germany or our Infineon Technologies representatives worldwide
(see address list).

Warnings
Due to technical requirements, components may contain dangerous substances.
For information on the types in question, please contact your nearest Infineon Technologies office.

Infineon Technologies' components may only be used in life-support devices or systems with the
expressed written approval of Infineon Technologies if a failure of such components can reasonably
be expected to cause the failure of that life-support 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.

Rev. 1.1 page 9 2003-02-06

