
Rev. 2.7 Page 1 2011-09-27

SPP17N80C3
SPA17N80C3

Cool MOS™ Power Transistor VDS 800 V
RDS(on) 0.29 Ω

ID 17 A

Feature
• New revolutionary high voltage technology
• Worldwide best RDS(on) in TO 220
• Ultra low gate charge
• Periodic avalanche rated
• Extreme dv/dt rated
• Ultra low effective capacitances
• Improved transconductance
• PG-TO-220-3-31: Fully isolated package (2500 VAC; 1 minute)

PG-TO220-3-31 PG-TO220

P-TO220-3-31

1
2

3

Marking
17N80C3
17N80C3

Type Package Ordering Code
SPP17N80C3 PG-TO220 Q67040-S4353
SPA17N80C3 PG-TO220-3-31 SP000216353

Maximum Ratings
Parameter Symbol Value Unit

SPA
Continuous drain current
TC = 25 °C

TC = 100 °C

ID
17
11

171)

111)

A

Pulsed drain current, tp limited by Tjmax ID puls 51 51 A
Avalanche energy, single pulse
ID=3.4A, VDD=50V

EAS 670 670 mJ

Avalanche energy, repetitive tAR limited by Tjmax
2)

ID=17A, VDD=50V

EAR 0.5 0.5

Avalanche current, repetitive tAR limited by Tjmax IAR 17 17 A
Gate source voltage VGS ±20 ±20 V
Gate source voltage AC (f >1Hz) VGS ±30 ±30
Power dissipation, TC = 25°C Ptot 208 42 W

SPP

Operating and storage temperature Tj , Tstg -55...+150 °C

Rev. 2.7 Page 2 2011-09-27

SPP17N80C3
SPA17N80C3

Maximum Ratings
Parameter Symbol Value Unit
Drain Source voltage slope
VDS = 640 V, ID = 17 A, Tj = 125 °C

dv/dt 50 V/ns

Thermal Characteristics
Parameter Symbol Values Unit

min. typ. max.
Thermal resistance, junction - case RthJC - - 0.6 K/W

Thermal resistance, junction - case, FullPAK RthJC_FP - - 3.6

Thermal resistance, junction - ambient, leaded RthJA - - 62

Thermal resistance, junction - ambient, FullPAK RthJA_FP - - 80

SMD version, device on PCB:
@ min. footprint
@ 6 cm2 cooling area 3)

RthJA
-
-

-
35

62
-

Soldering temperature, wavesoldering

1.6 mm (0.063 in.) from case for 10s 4)
Tsold - - 260 °C

Electrical Characteristics, at Tj=25°C unless otherwise specified
Parameter Symbol Conditions Values Unit

min. typ. max.
Drain-source breakdown voltage V(BR)DSS VGS=0V, ID=0.25mA 800 - - V

Drain-Source avalanche
breakdown voltage

V(BR)DS VGS=0V, ID=17A - 870 -

Gate threshold voltage VGS(th) ID=1000µA, VGS=VDS 2.1 3 3.9

Zero gate voltage drain current IDSS VDS=800V, VGS=0V,

Tj=25°C

Tj=150°C

-
-

0.5
-

25
250

µA

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

Drain-source on-state resistance RDS(on) VGS=10V, ID=11A

Tj=25°C

Tj=150°C

-
-

0.25
0.78

0.29
-

Ω

Gate input resistance RG f=1MHz, open drain - 0.7 -

Rev. 2.7 Page 3 2011-09-27

SPP17N80C3
SPA17N80C3

Electrical Characteristics
Parameter Symbol Conditions Values Unit

min. typ. max.
Transconductance gfs VDS≥2*ID*RDS(on)max,

ID=11A

- 15 - S

Input capacitance Ciss VGS=0V, VDS=25V,

f=1MHz

- 2320 - pF
Output capacitance Coss - 1250 -
Reverse transfer capacitance Crss - 60 -

Effective output capacitance,5)

energy related
Co(er) VGS=0V,

VDS=0V to 480V

- 59 -

Effective output capacitance,6)

time related
Co(tr) - 124 -

Turn-on delay time td(on) VDD=400V, VGS=0/10V,

ID=17A,

RG=4.7Ω, Tj=125°C

- 25 - ns
Rise time tr - 15 -
Turn-off delay time td(off) - 72 82
Fall time tf - 6 9

Gate Charge Characteristics
Gate to source charge Qgs VDD=640V, ID=17A - 12 - nC
Gate to drain charge Qgd - 46 -

Gate charge total Qg VDD=640V, ID=17A,

VGS=0 to 10V

- 91 177

Gate plateau voltage V(plateau) VDD=640V, ID=17A - 6 - V

1Limited only by maximum temperature
2Repetitve avalanche causes additional power losses that can be calculated as PAV=EAR*f.
3Device on 40mm*40mm*1.5mm epoxy PCB FR4 with 6cm² (one layer, 70 µm thick) copper area for drain
connection. PCB is vertical without blown air.
4Soldering temperature for TO-263: 220°C, reflow
5Co(er) is a fixed capacitance that gives the same stored energy as Coss while VDS is rising from 0 to 80% VDSS.
6Co(tr) is a fixed capacitance that gives the same charging time as Coss while VDS is rising from 0 to 80% VDSS.

Rev. 2.7 Page 4 2011-09-27

SPP17N80C3
SPA17N80C3

Electrical Characteristics
Parameter Symbol Conditions Values Unit

min. typ. max.
Inverse diode continuous
forward current

IS TC=25°C - - 17 A

Inverse diode direct current,

pulsed

ISM - - 51

Inverse diode forward voltage VSD VGS=0V, IF=IS - 1 1.2 V
Reverse recovery time trr VR=400V, IF=IS ,

diF/dt=100A/µs

- 550 - ns
Reverse recovery charge Qrr - 15 - µC
Peak reverse recovery current Irrm - 51 - A

Peak rate of fall of reverse
recovery current

dirr/dt Tj=25°C - 1200 - A/µs

Typical Transient Thermal Characteristics
Symbol Value Unit Symbol Value Unit

SPA SPA
Rth1 0.00812 0.00812 K/W Cth1 0.0003562 0.0003562 Ws/K
Rth2 0.016 0.016 Cth2 0.001337 0.001337
Rth3 0.031 0.031 Cth3 0.001831 0.001831
Rth4 0.114 0.16 Cth4 0.005033 0.005033
Rth5 0.135 0.324 Cth5 0.012 0.008657
Rth6 0.059 2.522 Cth6 0.092 0.412

SPP SPP

External HeatsinkTj Tcase

Tamb

Cth1 Cth2

Rth1 Rth,n

Cth,n

Ptot (t)

Rev. 2.7 Page 5 2011-09-27

SPP17N80C3
SPA17N80C3

1 Power dissipation
Ptot = f (TC)

0 20 40 60 80 100 120 °C 160

TC

0

20

40

60

80

100

120

140

160

180

200

W
240

SPP17N80C3

P
to

t

2 Power dissipation FullPAK
Ptot = f (TC)

0 20 40 60 80 100 120 °C 160

TC

0

5

10

15

20

25

30

35

 W

45

P
to

t

3 Safe operating area
ID = f (VDS)
parameter : D = 0 , TC=25°C

10 0 10 1 10 2 10 3 V
VDS

-210

-110

010

110

210

 A

I D

tp = 0.001 ms
tp = 0.01 ms
tp = 0.1 ms
tp = 1 ms
DC

4 Safe operating area FullPAK
ID = f (VDS)
parameter: D = 0, TC = 25°C

10 0 10 1 10 2 10 3 V
VDS

-210

-110

010

110

210

 A

I D

tp = 0.001 ms
tp = 0.01 ms
tp = 0.1 ms
tp = 1 ms
tp = 10 ms
DC

Rev. 2.7 Page 6 2011-09-27

SPP17N80C3
SPA17N80C3

5 Transient thermal impedance
ZthJC = f (tp)
parameter: D = tp/T

10 -7 10 -6 10 -5 10 -4 10 -3 10 -1 s
tp

-410

-310

-210

-110

010

110
 K/W

Z t
hJ

C

D = 0.5
D = 0.2
D = 0.1
D = 0.05
D = 0.02
D = 0.01
single pulse

6 Transient thermal impedance FullPAK
ZthJC = f (tp)
parameter: D = tp/t

10 -7 10 -6 10 -5 10 -4 10 -3 10 -2 10 -1 10 1 s
tp

-410

-310

-210

-110

010

110
 K/W

Z t
hJ

C
D = 0.5
D = 0.2
D = 0.1
D = 0.05
D = 0.02
D = 0.01
single pulse

7 Typ. output characteristic
ID = f (VDS); Tj=25°C
parameter: tp = 10 µs, VGS

0 5 10 15 20 VDS 30

 V

0

5

10

15

20

25

30

35

40

45

50

55

60

 A
70

I D

5V

6V

7V

8V

20V
10V

8 Typ. output characteristic
ID = f (VDS); Tj=150°C
parameter: tp = 10 µs, VGS

0 5 10 15 20 VDS 30

 V

0

5

10

15

20

25

 A

35

I D

4V

4.5V

5V

5.5V

6V
6.5V

20V
10V
8V
7V

Rev. 2.7 Page 7 2011-09-27

SPP17N80C3
SPA17N80C3

9 Typ. drain-source on resistance
RDS(on)=f(ID)
parameter: Tj=150°C, VGS

0 5 10 15 20 25 A 35

ID

0.5

0.6

0.7

0.8

0.9

1

1.1

1.2

1.3

Ω

1.5

R
D

S(
on

)

4V 4.5V 5V 5.5V 6V
6.5V

7V
8V
10V
20V

10 Drain-source on-state resistance
RDS(on) = f (Tj)
parameter : ID = 11 A, VGS = 10 V

-60 -20 20 60 100 °C 180

Tj

0

0.2

0.4

0.6

0.8

1

1.2

Ω

1.6
SPP17N80C3

R D
S(

on
)

typ

98%

11 Typ. transfer characteristics
ID= f (VGS); VDS≥ 2 x ID x RDS(on)max
parameter: tp = 10 µs

0 2 4 6 8 10 12 14 16 V 20

VGS

0

5

10

15

20

25

30

35

40

45

50

55

 A
65

I D

25°C

150°C

12 Typ. gate charge
VGS = f (QGate)
parameter: ID = 17 A pulsed

0 20 40 60 80 100 120 nC 160

QGate

0

2

4

6

8

10

12

V

16
SPP17N80C3

V
G

S

0,8 VDS max
DS maxV0,2

Rev. 2.7 Page 8 2011-09-27

SPP17N80C3
SPA17N80C3

13 Forward characteristics of body diode
IF = f (VSD)
parameter: Tj , tp = 10 µs

0 0.4 0.8 1.2 1.6 2 2.4 V 3

VSD

-110

010

110

210

A

SPP17N80C3

I F

Tj = 25 °C typ

Tj = 25 °C (98%)

Tj = 150 °C typ

Tj = 150 °C (98%)

14 Avalanche SOA
IAR = f (tAR)
par.: Tj ≤ 150 °C

10 -3 10 -2 10 -1 10 0 10 1 10 2 10 4 µs
tAR

0

2

4

6

8

10

12

14

 A

18

I A
R

T j(START)=125°C

T j(START)=25°C

15 Avalanche energy
EAS = f (Tj)
par.: ID = 3.4 A, VDD = 50 V

25 50 75 100 °C 150

Tj

0

50

100

150

200

250

300

350

400

450

500

550

600

 mJ
700

E
AS

16 Drain-source breakdown voltage
V(BR)DSS = f (Tj)

-60 -20 20 60 100 °C 180

Tj

720

740

760

780

800

820

840

860

880

900

920

940

V
980 SPP17N80C3

V
(B

R
)D

S
S

Rev. 2.7 Page 9 2011-09-27

SPP17N80C3
SPA17N80C3

17 Avalanche power losses
PAR = f (f)
parameter: EAR=0.5mJ

10 4 10 5 10 6 Hz
f

0

50

100

150

200

250

300

350

400

 W
500

P A
R

18 Typ. capacitances
C = f (VDS)
parameter: VGS=0V, f=1 MHz

0 100 200 300 400 500 600 V 800

VDS

010

110

210

310

410

510
 pF

C

Ciss

Coss

Crss

19 Typ. Coss stored energy
Eoss=f(VDS)

0 100 200 300 400 500 600 V 800

VDS

0

2

4

6

8

10

12

14

 µJ

18

E
os

s

Rev. 2.7 Page 10 2011­09-27

SPP17N80C3
 SPA17N80C3

Definition of diodes switching characteristics

2011-09-27Rev. 2.7 Page 11

SPP17N80C3
SPA17N80C3

PG-TO220-3-1, PG-TO220-3-21

2011-09-27Rev. 2.7 Page 12

SPP17N80C3
SPA17N80C3

PG-TO220-3-31 (FullPAK)

Rev. 2.7 Page 13 2011-09-27

SPP17N80C3
SPA17N80C3

Published by
Infineon Technologies AG
81726 Munich, Germany
© 2007 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. With respect to any examples or hints given herein, any typical
values stated herein and/or any information regarding the application of the device,
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.

Information
For further information on technology, delivery terms and conditions and prices, please
contact the 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.
Infineon Technologies components may be used in life-support devices 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 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.

Океан Электроники
Поставка электронных компонентов

Компания «Океан Электроники» предлагает заключение долгосрочных отношений при

поставках импортных электронных компонентов на взаимовыгодных условиях!

Компания «Океан Электроники» является официальным дистрибьютором и эксклюзивным
представителем в России одного из крупнейших производителей разъемов военного и
аэрокосмического назначения «JONHON», а так же официальным дистрибьютором и
эксклюзивным представителем в России производителя высокотехнологичных и надежных
решений для передачи СВЧ сигналов «FORSTAR».

Наши преимущества:

- Поставка оригинальных импортных электронных компонентов напрямую с производств Америки,
Европы и Азии, а так же с крупнейших складов мира;
- Широкая линейка поставок активных и пассивных импортных электронных компонентов (более
30 млн. наименований);
- Поставка сложных, дефицитных, либо снятых с производства позиций;
- Оперативные сроки поставки под заказ (от 5 рабочих дней);
- Экспресс доставка в любую точку России;
- Помощь Конструкторского Отдела и консультации квалифицированных инженеров;
- Техническая поддержка проекта, помощь в подборе аналогов, поставка прототипов;
- Поставка электронных компонентов под контролем ВП;
- Система менеджмента качества сертифицирована по Международному стандарту ISO 9001;
- При необходимости вся продукция военного и аэрокосмического назначения проходит
испытания и сертификацию в лаборатории (по согласованию с заказчиком);
- Поставка специализированных компонентов военного и аэрокосмического уровня качества
(Xilinx, Altera, Analog Devices, Intersil, Interpoint, Microsemi, Actel, Aeroflex, Peregrine, VPT, Syfer,
Eurofarad, Texas Instruments, MS Kennedy, Miteq, Cobham, E2V, MA-COM, Hittite, Mini-Circuits,
General Dynamics и др.);

«JONHON» (основан в 1970 г.)

Разъемы специального, военного и аэрокосмического
назначения:
(Применяются в военной, авиационной, аэрокосмической,
морской, железнодорожной, горно- и нефтедобывающей
отраслях промышленности)

«FORSTAR» (основан в 1998 г.)

ВЧ соединители, коаксиальные кабели,
кабельные сборки и микроволновые компоненты:

(Применяются в телекоммуникациях гражданского и
специального назначения, в средствах связи, РЛС, а так же
военной, авиационной и аэрокосмической отраслях
промышленности).

Телефон: 8 (812) 309-75-97 (многоканальный)
Факс: 8 (812) 320-03-32
Электронная почта: ocean@oceanchips.ru
Web: http://oceanchips.ru/
Адрес: 198099, г. Санкт-Петербург, ул. Калинина, д. 2, корп. 4, лит. А

