
1

IPD060N03L�G

Rev.�2.2,��2020-09-14Final Data Sheet

tab

1
2

3

DPAK

Drain
Pin 2, Tab

Gate
Pin 1

Source
Pin 3

MOSFET
OptiMOSª3�Power-Transistor,�30�V

Features
•�Fast�switching�MOSFET�for�SMPS
•�Optimized�technology�for�DC/DC�converters
•�Qualified�according�to�JEDEC1)��for�target�applications
•�N-channel,�logic�level
•�Excellent�gate�charge�x�RDS(on)�product�(FOM)
•�Very�low�on-resistance�RDS(on)
•�Avalanche�rated
•�Pb-free�plating
•�Halogen-free�according�to�IEC61249-2-21
•�Avalanche�rated
•�Pb-free�plating;�RoHS�compliant

Table�1�����Key�Performance�Parameters
Parameter Value Unit
VDS 30 V

RDS(on),max 6 mΩ

ID 50 A

Type�/�Ordering�Code Package Marking Related�Links
IPD060N03L G PG-TO252-3 060N03L -

1) J-STD20 and JESD22

2

OptiMOSª3�Power-Transistor,�30�V
IPD060N03L�G

Rev.�2.2,��2020-09-14Final Data Sheet

Table�of�Contents
Description . 1

Maximum ratings . 3

Thermal characteristics . 3

Electrical characteristics . 4

Electrical characteristics diagrams . 6

Package Outlines . 10

Revision History . 11

Trademarks . 11

Disclaimer . 11

3

OptiMOSª3�Power-Transistor,�30�V
IPD060N03L�G

Rev.�2.2,��2020-09-14Final Data Sheet

1�����Maximum�ratings
at�TA=25�°C,�unless�otherwise�specified

Table�2�����Maximum�ratings
Values

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

Continuous drain current ID

-
-
-
-

-
-
-
-

50
50
50
43

A

VGS=10�V,�TC=25�°C
VGS=10�V,�TC=100�°C
VGS=4.5�V,�TC=25�°C
VGS=4.5�V,�TC=100�°C

Pulsed drain current1) ID,pulse - - 350 A TC=25�°C
Avalanche current, single pulse2) IAS - - 50 A TC=25�°C
Avalanche energy, single pulse EAS - - 60 mJ ID=20�A,�RGS=25�Ω

Reverse�diode�dv/dt dv/dt - - 6 kV/µs ID=50�A,�VDS=24�V,�di/dt=200�A/µs,
Tj,max=175�°C

Gate source voltage VGS -20 - 20 V -

Power dissipation Ptot - - 56 W TC=25�°C

Operating and storage temperature Tj,�Tstg -55 - 175 °C IEC climatic category;
DIN IEC 68-1: 55/175/56

2�����Thermal�characteristics

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

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

Thermal resistance, junction - case RthJC - - 2.7 K/W -

SMD version, device on PCB,
minimal footprint RthJA - - 75 K/W -

SMD version, device on PCB,
6 cm² cooling area3) RthJA - - 50 K/W -

1) See figure 3 for more detailed information
2) See figure 13 for more detailed information
3) 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.

4

OptiMOSª3�Power-Transistor,�30�V
IPD060N03L�G

Rev.�2.2,��2020-09-14Final 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 30 - - V VGS=0�V,�ID=1�mA
Gate threshold voltage VGS(th) 1 - 2.2 V VDS=VGS,�ID=250�µA

Zero gate voltage drain current IDSS -
-

0.1
10

1
100 µA VDS=30�V,�VGS=0�V,�Tj=25�°C

VDS=30�V,�VGS=0�V,�Tj=125�°C

Gate-source leakage current IGSS - 10 100 nA VGS=20�V,�VDS=0�V

Drain-source on-state resistance1) RDS(on)
-
-

7.2
5

9
6 mΩ VGS=4.5�V,�ID=30�A

VGS=10�V,�ID=30�A

Gate resistance RG - 1.4 - Ω -

Transconductance gfs 34 67 - S |VDS|>2|ID|RDS(on)max,�ID=30�A

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

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

Input capacitance2) Ciss - 1700 2300 pF VGS=0�V,�VDS=15�V,�f=1�MHz
Output capacitance2) Coss - 640 850 pF VGS=0�V,�VDS=15�V,�f=1�MHz
Reverse transfer capacitance2) Crss - 35 52 pF VGS=0�V,�VDS=15�V,�f=1�MHz

Turn-on delay time td(on) - 5 - ns VDD=15�V,�VGS=10�V,�ID=30�A,
RG=1.6�Ω

Rise time tr - 3 - ns VDD=15�V,�VGS=10�V,�ID=30�A,
RG=1.6�Ω

Turn-off delay time td(off) - 20 - ns VDD=15�V,�VGS=10�V,�ID=30�A,
RG=1.6�Ω

Fall time tf - 3 - ns VDD=15�V,�VGS=10�V,�ID=30�A,
RG=1.6�Ω

Table�6�����Gate�charge�characteristics3)�
Values

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

Gate to source charge Qgs - 5.6 - nC VDD=15�V,�ID=30�A,�VGS=0�to�4.5�V
Gate charge at threshold Qg(th) - 2.8 - nC VDD=15�V,�ID=30�A,�VGS=0�to�4.5�V
Gate to drain charge Qgd - 2.5 - nC VDD=15�V,�ID=30�A,�VGS=0�to�4.5�V
Switching charge Qsw - 5.3 - nC VDD=15�V,�ID=30�A,�VGS=0�to�4.5�V
Gate charge total2) Qg - 10.8 14.4 nC VDD=15�V,�ID=30�A,�VGS=0�to�4.5�V
Gate plateau voltage Vplateau - 3.2 - V VDD=15�V,�ID=30�A,�VGS=0�to�4.5�V
Gate charge total2) Qg - 22 30 - VDD=15�V,�ID=30�A,�VGS=0�to�10�V
Gate charge total, sync. FET Qg(sync) - 9.4 - nC VDS=0.1�V,�VGS=0�to�4.5�V
Output charge Qoss - 17 - - VDD=15�V,�VGS=0�V

1) Measured from drain tab to source pin
2) Defined by design. Not subject to production test
3) See ″Gate charge waveforms″ for parameter definition

5

OptiMOSª3�Power-Transistor,�30�V
IPD060N03L�G

Rev.�2.2,��2020-09-14Final Data Sheet

Table�7�����Reverse�diode
Values

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

Diode continuous forward current IS - - 50 A TC=25�°C
Diode pulse current IS,pulse - - 350 A TC=25�°C
Diode forward voltage VSD - 0.88 1.1 V VGS=0�V,�IF=30�A,�Tj=25�°C
Reverse recovery charge1) Qrr - - 10 nC VR=15�V,�IF=IS,�diF/dt=400�A/µs

1) Defined by design. Not subject to production test

6

OptiMOSª3�Power-Transistor,�30�V
IPD060N03L�G

Rev.�2.2,��2020-09-14Final Data Sheet

4�����Electrical�characteristics�diagrams

Diagram�1:�Power�dissipation

TC�[°C]

Pt
ot
�[W

]

0 50 100 150 200
0

10

20

30

40

50

60

Ptot=f(TC)

Diagram�2:�Drain�current

TC�[°C]

ID
�[A

]

0 50 100 150 200
0

10

20

30

40

50

60

ID=f(TC);�VGS≥10�V

Diagram�3:�Safe�operating�area

VDS�[V]

ID
�[A

]

10-1 100 101 102
10-1

100

101

102

103

1 µs

10 µs

100 µs

1 ms

10 ms

DC

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

Diagram�4:�Max.�transient�thermal�impedance

tp�[s]

Zt
hJ
C
�[K

/W
]

10-6 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

7

OptiMOSª3�Power-Transistor,�30�V
IPD060N03L�G

Rev.�2.2,��2020-09-14Final Data Sheet

Diagram�5:�Typ.�output�characteristics

VDS�[V]

ID
�[A

]

0 1 2 3
0

20

40

60

80

100

120

4.5 V

5 V

10 V

4 V

3.5 V

3.2 V

3 V

2.8 V

ID=f(VDS);�Tj=25�°C;�parameter:�VGS

Diagram�6:�Typ.�drain-source�on�resistance

ID�[A]

R
D
S(
on

) ��
[m

Ω
]

0 20 40 60 80 100
0

4

8

12

16

20

3 V

3.2 V
3.5 V

4 V

4.5 V

5 V
10 V

11.5 V

RDS(on)=f(ID);�Tj=25�°C;�parameter:�VGS

Diagram�7:�Typ.�transfer�characteristics

VGS�[V]

ID
�[A

]

0 1 2 3 4 5
0

20

40

60

80

100

175 °C

25 °C

ID=f(VGS);�|VDS|>2|ID|RDS(on)max;�parameter:�Tj

Diagram�8:�Typ.�forward�transconductance

ID�[A]

gf
s �[
S]

0 20 40 60 80 100
0

20

40

60

80

100

gfs=f(ID);�Tj=25�°C

8

OptiMOSª3�Power-Transistor,�30�V
IPD060N03L�G

Rev.�2.2,��2020-09-14Final Data Sheet

Diagram�9:�Drain-source�on-state�resistance

Tj�[°C]

R
D
S(
on

) �[
m

Ω
]

-60 -20 20 60 100 140 180
0

2

4

6

8

10

12

98 %

typ

RDS(on)=f(Tj);�ID=30�A;�VGS=10�V

Diagram�10:�Typ.�gate�threshold�voltage

Tj�[°C]

VG
S(
th
) �[
V]

-60 -20 20 60 100 140 180
0.0

0.5

1.0

1.5

2.0

2.5

VGS(th)=f(Tj);�VGS=VDS;�ID=250�µA

Diagram�11:�Typ.�capacitances

VDS�[V]

C
�[p

F]

0 10 20 30
101

102

103

104

Ciss

Coss

Crss

C=f(VDS);�VGS=0�V;�f=1�MHz

Diagram�12:�Forward�characteristics�of�reverse�diode

VSD�[V]

IF �
[A
]

0.0 0.5 1.0 1.5 2.0
100

101

102

103

25 °C
175 °C
25 °C, 98%
175 °C, 98%

IF=f(VSD);�parameter:�Tj

9

OptiMOSª3�Power-Transistor,�30�V
IPD060N03L�G

Rev.�2.2,��2020-09-14Final Data Sheet

Diagram�13:�Avalanche�characteristics

tAV�[µs]

IA
V �[
A
]

10-1 100 101 102 103
100

101

102

25 °C100 °C150 °C

IAS=f(tAV);�RGS=25�Ω;�parameter:�Tj(start)

Diagram�14:�Typ.�gate�charge

Qgate�[nC]

VG
S �[
V]

0 5 10 15 20 25 30
0

2

4

6

8

10

12

24 V

15 V

6 V

VGS=f(Qgate);�ID=30�A�pulsed;�parameter:�VDD

Diagram�15:�Drain-source�breakdown�voltage

Tj�[°C]

VB
R
(D
SS

) �[
V]

-60 -20 20 60 100 140 180
20

22

24

26

28

30

32

34

VBR(DSS)=f(Tj);�ID=1�mA

Diagram Gate charge waveforms

10

OptiMOSª3�Power-Transistor,�30�V
IPD060N03L�G

Rev.�2.2,��2020-09-14Final Data Sheet

5�����Package�Outlines

1

REVISION

07

01.04.2020

ISSUE DATE

EUROPEAN PROJECTION

0

SCALE:

2mm

DOCUMENT NO.

Z8B00003328

MILLIMETERS

4.57

2.29

L4

D

N

H

E1

e1

e

E

D1

L3

1.18

0.51

0.89

5.02

9.40

6.35

4.32

5.97

3

b3

A

DIMENSION

b2

c

b

c2

A1

4,95

MIN.

2.16

0.64

0.46

0.65

0.40

0.00

1.78

1.02

5.50

5.84

6.22

6.73

1.27

10.48

5.50

MAX.

2.41

0.15

1.15

0.61

0.89

0.98

L

10:1

Figure�1�����Outline�PG-TO252-3,�dimensions�in�mm

11

OptiMOSª3�Power-Transistor,�30�V
IPD060N03L�G

Rev.�2.2,��2020-09-14Final Data Sheet

Revision�History
IPD060N03L G

Revision:�2020-09-14,�Rev.�2.2

Previous Revision

Revision Date Subjects (major changes since last revision)

2.2 2020-09-14 Update POD

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
©�2020�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.

Mouser Electronics

Authorized Distributor

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

 Infineon:

 IPD060N03LGATMA1

https://www.mouser.com/infineon
https://www.mouser.com/access/?pn=IPD060N03LGATMA1

	Description
	Table of Contents
	Maximum ratings
	Thermal characteristics
	Electrical characteristics
	Static characteristics
	Dynamic characteristics
	Gate charge characteristics
	Reverse diode
	Electrical characteristics diagrams
	Electrical characteristics diagrams
	Electrical characteristics diagrams
	Electrical characteristics diagrams
	Package Outlines
	Revision History
	Trademarks
	Disclaimer

