
1

IPP051N15N5

Rev.�2.1,��2018-04-20Final Data Sheet

tab

TO-220-3

Drain

Pin 2, Tab

Gate

Pin 1

Source

Pin 3

MOSFET
OptiMOSª5�Power-Transistor,�150�V

Features
•�Excellent�gate�charge�x�RDS(on)�product�(FOM)
•�Very�low�on-resistance�RDS(on)
•�Very�low�reverse�recovery�charge�(Qrr)
•�175�°C�operating�temperature
•�Pb-free�lead�plating;�RoHS�compliant
•�Qualified�according�to�JEDEC1)��for�target�application
•�Ideal�for�high-frequency�switching�and�synchronous�rectification
•�Halogen-free�according�to�IEC61249-2-21

Table�1�����Key�Performance�Parameters
Parameter Value Unit
VDS 150 V

RDS(on),max�(TO220) 5.1 mΩ

ID 120 A

Qrr 83 nC

Type�/�Ordering�Code Package Marking Related�Links
IPP051N15N5 PG-TO 220-3 051N15N5 -

1) J-STD20 and JESD22

AbN

automation

2

OptiMOSª5�Power-Transistor,�150�V
IPP051N15N5

Rev.�2.1,��2018-04-20Final Data Sheet

Table�of�Contents
Description . 1

Maximum ratings . 3

Thermal characteristics . 3

Electrical characteristics . 3

Electrical characteristics diagrams . 5

Package Outlines . 9

Revision History . 10

Trademarks . 10

Disclaimer . 10

3

OptiMOSª5�Power-Transistor,�150�V
IPP051N15N5

Rev.�2.1,��2018-04-20Final 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 -
-

-
-

120
115 A TC=25�°C

TC=100�°C

Pulsed drain current1) ID,pulse - - 480 A TC=25�°C
Avalanche energy, single pulse2) EAS - - 230 mJ ID=100�A,�RGS=25�Ω
Gate source voltage VGS -20 - 20 V -

Power dissipation Ptot - - 300 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 - 0.3 0.5 K/W -

Thermal resistance, junction - ambient,
minimal footprint RthJA - - 62 K/W -

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 150 - - V VGS=0�V,�ID=1�mA
Gate threshold voltage VGS(th) 3.0 3.8 4.6 V VDS=VGS,�ID=264�µA

Zero gate voltage drain current IDSS -
-

0.1
10

1
100 µA VDS=120�V,�VGS=0�V,�Tj=25�°C

VDS=120�V,�VGS=0�V,�Tj=125�°C

Gate-source leakage current IGSS - 1 100 nA VGS=20�V,�VDS=0�V

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

4.0
4.3

5.1
5.7 mΩ VGS=10�V,�ID=60�A

VGS=8�V,�ID=30�A

Gate resistance3) RG - 1.1 1.6 Ω -

Transconductance gfs 59 117 - S |VDS|>2|ID|RDS(on)max,�ID=60�A

1) See Diagram 3
2) See Diagram 13
3) Defined by design. Not subject to production test

AbN

automation

4

OptiMOSª5�Power-Transistor,�150�V
IPP051N15N5

Rev.�2.1,��2018-04-20Final Data Sheet

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

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

Input capacitance1) Ciss - 6000 7800 pF VGS=0�V,�VDS=75�V,�f=1�MHz
Output capacitance1) Coss - 1500 1950 pF VGS=0�V,�VDS=75�V,�f=1�MHz
Reverse transfer capacitance1) Crss - 34 60 pF VGS=0�V,�VDS=75�V,�f=1�MHz

Turn-on delay time td(on) - 19.6 - ns VDD=75�V,�VGS=10�V,�ID=60�A,
RG,ext=1.6�Ω

Rise time tr - 5.3 - ns VDD=75�V,�VGS=10�V,�ID=60�A,
RG,ext=1.6�Ω

Turn-off delay time td(off) - 25.5 - ns VDD=75�V,�VGS=10�V,�ID=60�A,
RG,ext=1.6�Ω

Fall time tf - 4.5 - ns VDD=75�V,�VGS=10�V,�ID=60�A,
RG,ext=1.6�Ω

Table�6�����Gate�charge�characteristics2)�
Values

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

Gate to source charge Qgs - 33 - nC VDD=75�V,�ID=60�A,�VGS=0�to�10�V
Gate to drain charge1) Qgd - 16 24 nC VDD=75�V,�ID=60�A,�VGS=0�to�10�V
Switching charge Qsw - 26 - nC VDD=75�V,�ID=60�A,�VGS=0�to�10�V
Gate charge total1) Qg - 80 100 nC VDD=75�V,�ID=60�A,�VGS=0�to�10�V
Gate plateau voltage Vplateau - 5.4 - V VDD=75�V,�ID=60�A,�VGS=0�to�10�V
Output charge1) Qoss - 225 299 nC VDD=75�V,�VGS=0�V

Table�7�����Reverse�diode
Values

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

Diode continous forward current IS - - 120 A TC=25�°C
Diode pulse current IS,pulse - - 480 A TC=25�°C
Diode forward voltage VSD - 0.87 1.1 V VGS=0�V,�IF=60�A,�Tj=25�°C
Reverse recovery time1) trr - 60 120 ns VR=75�V,�IF=60A,�diF/dt=100�A/µs
Reverse recovery charge1) Qrr - 83 166 nC VR=75�V,�IF=60A,�diF/dt=100�A/µs

1) Defined by design. Not subject to production test
2) See ″Gate charge waveforms″ for parameter definition

5

OptiMOSª5�Power-Transistor,�150�V
IPP051N15N5

Rev.�2.1,��2018-04-20Final Data Sheet

4�����Electrical�characteristics�diagrams

Diagram�1:�Power�dissipation

TC�[°C]

Pt
ot
�[W

]

0 50 100 150 200
0

40

80

120

160

200

240

280

320

Ptot=f(TC)

Diagram�2:�Drain�current

TC�[°C]

ID
�[A

]

0 50 100 150 200
0

20

40

60

80

100

120

140

ID=f(TC);�VGS≥10�V

Diagram�3:�Safe�operating�area

VDS�[V]

ID
�[A

]

10-1 100 101 102 103
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
]

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

10-1

100

0.5

0.2

0.1

0.05

0.02

0.01

single pulse

ZthJC=f(tp);�parameter:�D=tp/T

AbN

automation

6

OptiMOSª5�Power-Transistor,�150�V
IPP051N15N5

Rev.�2.1,��2018-04-20Final Data Sheet

Diagram�5:�Typ.�output�characteristics

VDS�[V]

ID
�[A

]

0 1 2 3 4 5
0

50

100

150

200

250

300

350

400

8 V

10 V

7 V

6 V

5.5 V

5 V

4.5 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 50 100 150 200 250 300 350 400
0

2

4

6

8

10

5.5 V

6 V

7 V

8 V

10 V

8 V

10 V

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

Diagram�7:�Typ.�transfer�characteristics

VGS�[V]

ID
�[A

]

0 2 4 6 8
0

50

100

150

200

250

300

350

400

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 40 80 120
0

40

80

120

160

200

gfs=f(ID);�Tj=25�°C

7

OptiMOSª5�Power-Transistor,�150�V
IPP051N15N5

Rev.�2.1,��2018-04-20Final 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

max

typ

RDS(on)=f(Tj);�ID=60�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

3.0

3.5

4.0

4.5

5.0

2640 µA

264 µA

VGS(th)=f(Tj);�VGS=VDS;�parameter:�ID

Diagram�11:�Typ.�capacitances

VDS�[V]

C
�[p

F]

0 20 40 60 80 100 120
100

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 2.5
100

101

102

103

25 °C
175 °C
25°C max
175°C max

IF=f(VSD);�parameter:�Tj

AbN

automation

8

OptiMOSª5�Power-Transistor,�150�V
IPP051N15N5

Rev.�2.1,��2018-04-20Final Data Sheet

Diagram�13:�Avalanche�characteristics

tAV�[µs]

IA
S �[

A
]

100 101 102 103
100

101

102

103

25 °C

100 °C

125 °C

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

Diagram�14:�Typ.�gate�charge

Qgate�[nC]

VG
S �[

V]

0 20 40 60 80 100
0

2

4

6

8

10

120 V

75 V

30 V

VGS=f(Qgate);�ID=60�A�pulsed;�parameter:�VDD

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

Tj�[°C]

VB
R

(D
SS

) �[
V]

-60 -20 20 60 100 140 180
135

140

145

150

155

160

165

170

VBR(DSS)=f(Tj);�ID=1�mA

Diagram Gate charge waveforms

9

OptiMOSª5�Power-Transistor,�150�V
IPP051N15N5

Rev.�2.1,��2018-04-20Final Data Sheet

5�����Package�Outlines

Figure�1�����Outline�PG-TO�220-3,�dimensions�in�mm/inches

AbN

automation

10

OptiMOSª5�Power-Transistor,�150�V
IPP051N15N5

Rev.�2.1,��2018-04-20Final Data Sheet

Revision�History
IPP051N15N5

Revision:�2018-04-20,�Rev.�2.1

Previous Revision

Revision Date Subjects (major changes since last revision)

2.0 2016-02-01 Release of final version

2.1 2018-04-20 Update tf, td(off), trr and Qrr

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
©�2018�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.

	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

