

Datasheet Please read the Important Notice and Warnings at the end of this document v01_00

www.infineon.com page 1 of 17 2021-03-09

AIMW120R060M1H

AIMW120R060M1H

CoolSiC™ Automotive 1200V SiC Trench MOSFET 1200V G1

Silicon Carbide MOSFET

Features

• Revolutionary semiconductor material - Silicon Carbide

• Very low switching losses

• Threshold-free on state characteristic

• IGBT-compatible driving voltage (18V for turn-on)

• 0V turn-off gate voltage

• Benchmark gate threshold voltage, VGS(th)=4.5V

• Fully controllable dv/dt

• Commutation robust body diode, ready for synchronous rectification

• Temperature independent turn-off switching losses

Benefits

• Efficiency improvement

• Enabling higher frequency

• Increased power density

• Cooling effort reduction

• Reduction of system complexity and cost

Potential Applications

• On-board Charger/PFC

• Booster/DC-DC Converter

Product validation

Qualified for Automotive Applications. Product Validation according to AEC-Q100/101

Table 1 Key Performance and Package Parameters

 Type VDS
ID

(TC=25°C, Rth(j-c,max))

RDS(on),typ

(Tvj = 25°C, ID = 13A,

VGS = 18V)
Tvjmax Marking Package

AIMW120R060M1H 1200V 36A 60mΩ 175°C A120M1060 PG-TO247-3-41

Drain
pin 2

Source
pin 3

Gate
pin 1

1
2

3

http://www.infineon.com/

Datasheet 2 of 17 v01_00

 2021-03-09

AIMW120R060M1H
CoolSiC™ 1200V SiC Trench MOSFET

1200V SiC Trench MOSFET

Table of contents

Table of contents

Features .. 1

Benefits ... 1

Potential applications ... 1

Product validation .. 1

Table of contents .. 2

1 Maximum ratings ... 3

2 Thermal resistances ... 4

3 Electrical Characteristics .. 5

3.1 Static characteristics ... 5
3.2 Dynamic characteristics .. 6
3.3 Switching characteristics .. 7

4 Electrical characteristic diagrams .. 8

5 Package drawing ... 14

6 Test conditions ... 15

Revision history... 16

Datasheet 3 of 17 v01_00

 2021-03-09

AIMW120R060M1H
CoolSiC™ 1200V SiC Trench MOSFET

Maximum ratings

1 Maximum ratings

For optimum lifetime and reliability, Infineon recommends operating conditions that do not exceed 80% of the
maximum ratings stated in this datasheet.

Table 2 Maximum ratings1

Parameter Symbol Value Unit

Drain-source voltage, Tvj ≥ 25°C VDSS 1200 V

DC drain current for Rth(j-c,max), limited by Tvjmax, VGS = 18V,

TC = 25°C

TC = 100°C

ID

36

26

A

Pulsed drain current, tp limited by Tvjmax, VGS = 18V ID,pulse
1 74 A

DC body diode forward current for Rth(j-c,max),

limited by Tvjmax, VGS = 0V

TC = 25°C

TC = 100°C

ISD
36

22

A

Pulsed body diode current, tp limited by Tvjmax ISD,pulse
1 74 A

Gate-source voltage2

Max transient voltage, < 1% duty cycle

Recommended turn-on gate voltage

Recommended turn-off gate voltage

VGS

VGS,on

VGS,off

-7… 23

18

0

V

Power dissipation, limited by Tvjmax

TC = 25°C

TC = 100°C

Ptot 150

75

W

Virtual junction temperature Tvj -55… 175 °C

Storage temperature Tstg -55… 150 °C

Soldering temperature,

wave soldering only allowed at leads,

1.6mm (0.063 in.) from case for 10 s

Tsold 260 °C

Mounting torque, M3 screw

Maximum of mounting processes: 3
M 0.6 Nm

1 v Not subject to production test. Parameter verified by design/characterization.
2 Important note: The selection of positive and negative gate-source voltages impacts the long-term behavior
of the device. The design guidelines described in Application Note AN2018-09 must be considered to ensure
sound operation of the device over the planned lifetime.

https://www.infineon.com/dgdl?fileId=5546d462636cc8fb0163b098fe26306a

Datasheet 4 of 17 v01_00

 2021-03-09

AIMW120R060M1H
CoolSiC™ 1200V SiC Trench MOSFET

Thermal resistances

2 Thermal resistances

Table 3 Thermal resistances1

Parameter Symbol Conditions
Value Unit

min. typ. max.

MOSFET/body diode
thermal resistance,

junction – case

Rth(j-c)

- 0.8 1 K/W

Thermal resistance,

junction – ambient
Rth(j-a) leaded - - 62 K/W

1 Not subject to production test. Parameter verified by design/characterization.

Datasheet 5 of 17 v01_00

 2021-03-09

AIMW120R060M1H
CoolSiC™ 1200V SiC Trench MOSFET

Electrical Characteristics

3 Electrical Characteristics

3.1 Static characteristics

Table 4 Static characteristics (at Tvj = 25°C, unless otherwise specified)

Parameter Symbol Conditions Value Unit

min. typ. max.

Drain-source on-state

resistance2

RDS(on) VGS = 18V, ID = 13A,

Tvj = 25°C

Tvj = 100°C

Tvj = 175°C

-

-

-

60

76

113

78

-

-

mΩ

Body diode forward

voltage

VSD VGS = 0V, ISD = 13A

Tvj = 25°C

Tvj = 100°C

Tvj = 175°C

-

-

-

3.8

3.7

3.6

5.2

-

-

V

Gate-source threshold

voltage

VGS(th) (tested after 1 ms pulse at

VGS = 20V)

ID = 5,6mA, VDS = VGS

Tvj = 25°C

Tvj =175°C

3.5

-

4.5

3.6

5.7

-

V

Zero gate voltage drain

current

IDSS VGS = 0V, VDS = 1200V

Tvj = 25°C

Tvj = 175°C

-

-

1

30

180

-

µA

Gate-source leakage

current

IGSS VGS = 23V, VDS = 0V - - 100 nA

VGS = -7V, VDS = 0V - - -100 nA

Transconductance gfs VDS = 20V, ID = 13A - 7 - S

Internal gate resistance RG,int f = 1MHz, VAC = 25mV - 6 - Ω

2 Important note: The selection of positive and negative gate-source voltages impacts the long-term behavior
of the device. The design guidelines described in Application Note AN2018-09 must be considered to ensure

sound operation of the device over the planned lifetime.

https://www.infineon.com/dgdl?fileId=5546d462636cc8fb0163b098fe26306a

Datasheet 6 of 17 v01_00

 2021-03-09

AIMW120R060M1H
CoolSiC™ 1200V SiC Trench MOSFET

Electrical Characteristics

3.2 Dynamic characteristics

Table 5 Dynamic characteristics (at Tvj = 25°C, unless otherwise specified)

Parameter Symbol Conditions
Value

Unit
min. typ. max.

Input capacitance Ciss

VDD = 800V, VGS = 0V,

f = 1MHz, VAC = 25mV

- 1060 -

pF Output capacitance Coss - 58 -

Reverse capacitance Crss - 6.5 -

Coss stored energy Eoss - 22 - µJ

Total gate charge QG
VDD = 800V, ID = 13A,

VGS = 0/18V, turn-on pulse

- 31 -

nC Gate to source charge QGS,pl - 9 -

Gate to drain charge QGD - 7 -

Datasheet 7 of 17 v01_00

 2021-03-09

AIMW120R060M1H
CoolSiC™ 1200V SiC Trench MOSFET

Electrical Characteristics

3.3 Switching characteristics

Table 6 Switching characteristics, Inductive load 4

Parameter Symbol Conditions Value Unit

min. typ. max.

MOSFET Characteristics, Tvj = 25°C

Turn-on delay time td(on) VDD = 800V, ID = 13A,

VGS = 0/18V, RG,ext = 2Ω,

Lσ = 40nH,

diode:

body diode at VGS = 0V

see Fig. E

- 8 -

ns
Rise time tr - 16 -

Turn-off delay time td(off) - 16 -

Fall time tf - 13 -

Turn-on energy Eon - 167 -

µJ Turn-off energy Eoff - 79 -

Total switching energy Etot - 246 -

Body Diode Characteristics, Tvj = 25°C

Diode reverse recovery

charge

Qrr VDD = 800V, ISD = 13A,

VGS at diode = 0V,

dif/dt = 1000A/µs,

Qrr includes also QC ,

see Fig. C

-

116

- nC

Diode peak reverse

recovery current
Irrm

-

5

- A

MOSFET Characteristics, Tvj = 175°C

Turn-on delay time td(on) VDD = 800V, ID = 13A,

VGS = 0/18V, RG,ext = 2Ω,

Lσ = 40nH,

diode:

body diode at VGS = 0V

see Fig. E

- 8 -

ns
Rise time tr - 19 -

Turn-off delay time td(off) - 17 -

Fall time tf - 13 -

Turn-on energy Eon - 241 -

µJ Turn-off energy Eoff - 103 -

Total switching energy Etot - 344 -

Body Diode Characteristics, Tvj = 175°C

Diode reverse recovery

charge

Qrr VDD = 800V, ISD = 13A,

VGS at diode = 0V,

dif/dt = 1000A/µs,

Qrr includes also QC ,

see Fig. C

-

244

- nC

Diode peak reverse

recovery current

Irrm

-

7

- A

4 The chip technology was characterized up to 200 kV/µs. The measured dV/dt was limited by measurement test

setup and package.

Datasheet 8 of 17 v01_00

 2021-03-09

AIMW120R060M1H
CoolSiC™ 1200V SiC Trench MOSFET

Electrical characteristic diagrams

4 Electrical characteristic diagrams

Figure 1 Safe operating area (SOA)

(VGS = 0/18V, Tc = 25°C, Tj ≤ 175°C)

Figure 2 Power dissipation as a function of case

temperature limited by bond wire

(Ptot = f(TC))

Figure 3 Maximum DC drain to source current as

a function of case temperature limited

by bond wire (IDS = f(TC))

Figure 4 Maximum source to drain current as a

function of case temperature limited by

bond wire (ISD = f(TC), VGS = 0V)

0

20

40

60

80

0 400 800 1200

I D
S

[A
]

VDS [V]

0

50

100

150

200

250

0 25 50 75 100 125 150 175
P

to
t
[W

]

TC [C]

Rth(j-c,max)

Rth(j-c,typ)

0

5

10

15

20

25

30

35

40

45

50

0 25 50 75 100 125 150 175

I D
S

[A
]

TC [C]

Rth(j-c,max)

Rth(j-c,typ)

0

5

10

15

20

25

30

35

40

45

50

0 25 50 75 100 125 150 175

I D
S

[A
]

TC [C]

Rth(j-c,max)

Rth(j-c,typ)

not for linear use

Datasheet 9 of 17 v01_00

 2021-03-09

AIMW120R060M1H
CoolSiC™ 1200V SiC Trench MOSFET

Electrical characteristic diagrams

Figure 5 Typical transfer characteristic

(IDS = f(VGS), VDS = 20V, tP = 20µs)

Figure 6 Typical gate-source threshold voltage

as a function of junction temperature

(VGS(th) = f(Tvj), IDS = 5,6mA, VGS = VDS)

Figure 7 Typical output characteristic, VGS as

parameter

(IDS = f(VDS), Tvj=25°C, tP = 20µs)

Figure 8 Typical output characteristic, VGS as

parameter

(IDS = f(VDS), Tvj=175°C, tP = 20µs)

0

20

40

60

80

100

0 5 10 15 20

I D
S

[A
]

VGS [V]

25 C

175 C

0

1

2

3

4

5

6

-40 10 60 110 160

V
G

S
 (

th
)
[V

]
Tvj [C]

0

20

40

60

80

100

0 4 8 12 16 20

I D
S

[A
]

VDS [V]

20V
18V
16V
15V
14V
12V
10V
8V
6V

0

20

40

60

80

100

0 4 8 12 16 20

I D
S

[A
]

VDS [V]

20V
18V
16V
15V
14V
12V
10V
8V
6V

Datasheet 10 of 17 v01_00

 2021-03-09

AIMW120R060M1H
CoolSiC™ 1200V SiC Trench MOSFET

Electrical characteristic diagrams

Figure 9 Typical on-resistance as a function of

junction temperature

(RDS(on) = f(Tvj), IDS = 13A)

Figure 10 Typical gate charge

(VGS = f(QG), IDS = 13A, VDS = 800V, turn-on

pulse)

Figure 11 Typical capacitance as a function of

drain-source voltage

(C = f(VDS), VGS = 0V, f = 1MHz)

Figure 12 Typical body diode forward voltage as

function of junction temperature

(VSD=f(Tvj), VGS=0V, ISD=13A)

0

25

50

75

100

125

150

-40 10 60 110 160

R
D

S
 (

O
N

)
[m

O
h

m
]

Tvj [C]

VGS = 18V

0

2

4

6

8

10

12

14

16

18

0 10 20 30 40
V

G
S

[V

]
QG [nC]

1

10

100

1000

10000

1 10 100 1000

C
[p

F
]

VDS[V]

Ciss

Coss

Crss

0

1

2

3

4

5

6

-50 0 50 100 150 200

V
S

D
 [
V

]

Tj [C]

Datasheet 11 of 17 v01_00

 2021-03-09

AIMW120R060M1H
CoolSiC™ 1200V SiC Trench MOSFET

Electrical characteristic diagrams

Figure 13 Typical body diode forward current as

function of forward voltage, VGS as

parameter

(ISD = f(VSD), Tvj = 25°C, tP = 20µs)

Figure 14 Typical body diode forward current as

function of forward voltage, VGS as

parameter

(ISD = f(VSD), Tvj = 175°C, tP = 20µs)

Figure 15 Typical switching energy losses as a

function of junction temperature

(E = f(Tvj), VDD = 800V, VGS = 0V/18V,

RG,ext = 2Ω, ID = 13A, ind. load, test circuit

in Fig. E, diode: body diode at VGS = 0V)

Figure 16 Typical switching energy losses as a

function of drain-source current

(E = f(IDS), VDD = 800V, VGS = 0V/18V,

RG,ext = 2Ω, Tvj = 175°C, ind. load, test

circuit in Fig. E, diode: body diode at VGS

= 0V)

0

5

10

15

20

25

30

0 1 2 3 4 5 6
I S

D
[A

]
VSD [V]

VGS=0V

VGS=18V

0

100

200

300

400

25 75 125 175

E

[µ

J
]

T [C]

Etot

Eon

Eoff

0

250

500

750

1000

1250

1500

0 10 20 30 40

E

[µ

J
]

ID [A]

Etot

Eon

Eoff

Datasheet 12 of 17 v01_00

 2021-03-09

AIMW120R060M1H
CoolSiC™ 1200V SiC Trench MOSFET

Electrical characteristic diagrams

Figure 17 Typical switching energy losses as a

function of gate resistance

(E = f(RG,ext), VDD = 800V, VGS = 0V/18V,

ID = 13A, Tvj = 175°C, ind. load, test circuit

in Fig. E, diode: body diode at VGS = 0V)

Figure 18 Typical switching times as a function of

gate resistor

(t = f(RG,ext), VDD = 800V, VGS = 0V/18V,

ID = 13A, Tvj = 175°C, ind. load, test circuit

in Fig. E, diode: body diode at VGS = 0V)

Figure 19 Typical reverse recovery charge as a

function of diode current slope

(Qrr = f(dif/dt), VDD = 800V, VGS = 0V/18V,

ID = 13A, ind. load, test circuit in Fig.E,

body diode at VGS = 0V)

Figure 20 Typical reverse recovery current as a

function of diode current slope

(Irrm = f(dif/dt), VDD = 800V, VGS = 0V/18V,

ID = 13A, ind. load, test circuit in Fig.E,

body diode at VGS = 0V)

0

500

1000

1500

2000

0 20 40 60

E

[µ

J
]

RG,ext [Ohm]

Etot

Eon

Eoff

0

20

40

60

80

0 10 20 30 40 50 60
T

im
e

[n

s
]

RG,ext [Ohm]

td(on)

tr

td(off)

tf

Datasheet 13 of 17 v01_00

 2021-03-09

AIMW120R060M1H
CoolSiC™ 1200V SiC Trench MOSFET

Electrical characteristic diagrams

Figure 21 Max. transient thermal resistance (MOSFET/diode)

(Zth(j-c,max) = f(tP), parameter D = tp/T, thermal equivalent circuit in Fig. D)

0.01

0.10

1.00

10.00

1E-6 1E-5 1E-4 1E-3 1E-2 1E-1 1E0

Z
th

jc
[K

/W
]

tp [s]

0.5
0.2
0.1
0.05
0.02
0.01
Single Pulse

i: 1 2 3 4

ri: [K/W] 3.15E-01 3.05E-02 3.50E-01 3.44E-01

τi: [s] 4.61E-04 1.29E-05 2.51E-03 1.23E-02

Datasheet 14 of 17 v01_00

 2021-03-09

AIMW120R060M1H
CoolSiC™ 1200V SiC Trench MOSFET

Package drawing

5 Package drawing

Figure 22 Package drawing

PG-TO247-3-41

Datasheet 15 of 17 v01_00

 2021-03-09

AIMW120R060M1H
CoolSiC™ 1200V SiC Trench MOSFET

Test conditions

6 Test conditions

Figure 23 Test conditions

2%

Datasheet 16 of 17 v01_00

 2021-03-09

AIMW120R060M1H
1200V SiC Trench MOSFET

Revision history

Revision history

Document

version

Date of release Description of changes

V01_00 2021-03-09 -

Published by

Infineon Technologies AG

81726 München, Germany

© Infineon Technologies AG 2021.

All Rights Reserved.

Important notice
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.

For further information on the product, technology, delivery terms and conditions and prices please contact your nearest
Infineon Technologies office (www.infineon.com).

Please note that this product is qualified according to the AEC Q100 or AEC Q101 documents of the Automotive
Electronics Council.

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

Except as otherwise explicitly approved by Infineon Technologies in a written document signed by authorized
representatives of Infineon Technologies, Infineon Technologies’ products may not be used in any applications where a
failure of the product or any consequences of the use thereof can reasonably be expected to result in personal injury.

Trademarks

All referenced product or service names and trademarks are the property of their respective owners.

owners.

http://www.infineon.com/

Mouser Electronics

Authorized Distributor

Click to View Pricing, Inventory, Delivery & Lifecycle Information:

 Infineon:

 AIMW120R060M1HXKSA1

https://www.mouser.com/infineon
https://www.mouser.com/access/?pn=AIMW120R060M1HXKSA1

