

STP10NK80Z - STP10NK80ZFP STW10NK80Z

N-CHANNEL 800V - 0.78Ω - 9A TO-220/TO-220FP/TO-247

Zener-Protected SuperMESH™ Power MOSFET

TYPE	V _{DSS}	R _{DS(on)}	I _D	P _w
STP10NK80Z	800 V	< 0.90 Ω	9 A	160 W
STP10NK80ZFP	800 V	< 0.90 Ω	9 A	40 W
STW10NK80Z	800 V	< 0.90 Ω	9 A	160 W

- TYPICAL R_{DS(on)} = 0.78 Ω
- EXTREMELY HIGH dv/dt CAPABILITY
- 100% AVALANCHE TESTED
- GATE CHARGE MINIMIZED
- VERY LOW INTRINSIC CAPACITANCES
- VERY GOOD MANUFACTURING REPEATABILITY

DESCRIPTION

The SuperMESH™ series is obtained through an extreme optimization of ST's well established strip-based PowerMESH™ layout. In addition to pushing on-resistance significantly down, special care is taken to ensure a very good dv/dt capability for the most demanding applications. Such series complements ST full range of high voltage MOSFETs including revolutionary MDmesh™ products.

APPLICATIONS

- HIGH CURRENT, HIGH SPEED SWITCHING
- SWITCH MODE POWER SUPPLIES
- DC-AC CONVERTERS FOR WELDING, UPS AND MOTOR DRIVE

INTERNAL SCHEMATIC DIAGRAM

ORDERING INFORMATION

SALES TYPE	MARKING	PACKAGE	PACKAGING
STP10NK80Z	P10NK80Z	TO-220	TUBE
STP10NK80ZFP	P10NK80ZFP	TO-220FP	TUBE
STW10NK80Z	W10NK80Z	TO-247	TUBE

STP10NK80Z - STP10NK80ZFP - STW10NK80Z

ABSOLUTE MAXIMUM RATINGS

Symbol	Parameter	Value			Unit
		STP10NK80Z	STP10NK80ZFP	STW10NK80Z	
V_{DS}	Drain-source Voltage ($V_{GS} = 0$)	800			V
V_{DGR}	Drain-gate Voltage ($R_{GS} = 20 \text{ k}\Omega$)	800			V
V_{GS}	Gate- source Voltage		± 30		V
I_D	Drain Current (continuous) at $T_C = 25^\circ\text{C}$	9	9 (*)	9	A
I_D	Drain Current (continuous) at $T_C = 100^\circ\text{C}$	6	6 (*)	6	A
$I_{DM} (\bullet)$	Drain Current (pulsed)	36	36 (*)	36	A
P_{TOT}	Total Dissipation at $T_C = 25^\circ\text{C}$	160	40	160	W
	Derating Factor	1.28	0.32	1.28	W/ $^\circ\text{C}$
$V_{ESD(G-S)}$	Gate source ESD(HBM-C=100pF, R=1.5K Ω)		4		kV
dv/dt (1)	Peak Diode Recovery voltage slope		4.5		V/ns
V_{Iso}	Insulation Withstand Voltage (DC)	-	2500	-	V
T_j T_{stg}	Operating Junction Temperature Storage Temperature		-55 to 150 -55 to 150		$^\circ\text{C}$ $^\circ\text{C}$

(•) Pulse width limited by safe operating area

(1) $I_{SD} \leq 9\text{A}$, $di/dt \leq 200\text{A}/\mu\text{s}$, $V_{DD} \leq V_{(BR)DSS}$, $T_j \leq T_{JMAX}$.

(*) Limited only by maximum temperature allowed

THERMAL DATA

		TO-220	TO-220FP	TO-247	
Rthj-case	Thermal Resistance Junction-case Max	0.78	3.1	0.78	$^\circ\text{C/W}$
Rthj-amb T_I	Thermal Resistance Junction-ambient Max		62.5	50	$^\circ\text{C/W}$
	Maximum Lead Temperature For Soldering Purpose			300	$^\circ\text{C}$

AVALANCHE CHARACTERISTICS

Symbol	Parameter	Max Value	Unit
I_{AR}	Avalanche Current, Repetitive or Not-Repetitive (pulse width limited by T_j max)	9	A
E_{AS}	Single Pulse Avalanche Energy (starting $T_j = 25^\circ\text{C}$, $I_D = I_{AR}$, $V_{DD} = 50\text{ V}$)	290	mJ

GATE-SOURCE ZENER DIODE

Symbol	Parameter	Test Conditions	Min.	Typ.	Max.	Unit
BV_{GSO}	Gate-Source Breakdown Voltage	$I_{GS} = \pm 1\text{mA}$ (Open Drain)	30			V

PROTECTION FEATURES OF GATE-TO-SOURCE ZENER DIODES

The built-in back-to-back Zener diodes have specifically been designed to enhance not only the device's ESD capability, but also to make them safely absorb possible voltage transients that may occasionally be applied from gate to source. In this respect the Zener voltage is appropriate to achieve an efficient and cost-effective intervention to protect the device's integrity. These integrated Zener diodes thus avoid the usage of external components.

STP10NK80Z - STP10NK80ZFP - STW10NK80Z

ELECTRICAL CHARACTERISTICS (TCASE =25°C UNLESS OTHERWISE SPECIFIED) ON/OFF

Symbol	Parameter	Test Conditions	Min.	Typ.	Max.	Unit
V(BR)DSS	Drain-source Breakdown Voltage	I _D = 1 mA, V _{GS} = 0	800			V
I _{DSS}	Zero Gate Voltage Drain Current (V _{GS} = 0)	V _{DS} = Max Rating V _{DS} = Max Rating, T _C = 125 °C			1 50	μA μA
I _{GSS}	Gate-body Leakage Current (V _{DS} = 0)	V _{GS} = ± 20V			±10	μA
V _{GS(th)}	Gate Threshold Voltage	V _{DS} = V _{GS} , I _D = 100 μA	3	3.75	4.5	V
R _{DS(on)}	Static Drain-source On Resistance	V _{GS} = 10V, I _D = 4.5 A		0.78	0.9	Ω

DYNAMIC

Symbol	Parameter	Test Conditions	Min.	Typ.	Max.	Unit
g _f (1)	Forward Transconductance	V _{DS} = 15 V, I _D = 4.5 A		9.6		S
C _{iss} C _{oss} C _{rss}	Input Capacitance Output Capacitance Reverse Transfer Capacitance	V _{DS} = 25V, f = 1 MHz, V _{GS} = 0		2180 205 38		pF pF pF
C _{oss eq.} (3)	Equivalent Output Capacitance	V _{GS} = 0V, V _{DS} = 0V to 640V		105		pF

SWITCHING ON

Symbol	Parameter	Test Conditions	Min.	Typ.	Max.	Unit
t _{d(on)} t _r	Turn-on Delay Time Rise Time	V _{DD} = 400 V, I _D = 4.5 A R _G = 4.7Ω V _{GS} = 10 V (Resistive Load see, Figure 3)		30 20		ns ns
Q _g Q _{gs} Q _{gd}	Total Gate Charge Gate-Source Charge Gate-Drain Charge	V _{DD} = 640V, I _D = 9 A, V _{GS} = 10V		72 12.5 37	101	nC nC nC

SWITCHING OFF

Symbol	Parameter	Test Conditions	Min.	Typ.	Max.	Unit
t _{d(off)} t _f	Turn-off Delay Time Fall Time	V _{DD} = 400 V, I _D = 4.5 A R _G = 4.7Ω V _{GS} = 10 V (Resistive Load see, Figure 3)		65 17		ns ns
t _{r(Voff)} t _f t _c	Off-voltage Rise Time Fall Time Cross-over Time	V _{DD} = 640V, I _D = 9 A, R _G = 4.7Ω, V _{GS} = 10V (Inductive Load see, Figure 5)		13 10 25		ns ns ns

SOURCE DRAIN DIODE

Symbol	Parameter	Test Conditions	Min.	Typ.	Max.	Unit
I _{SD} I _{SDM} (2)	Source-drain Current Source-drain Current (pulsed)				9 36	A A
V _{SD} (1)	Forward On Voltage	I _{SD} = 9 A, V _{GS} = 0			1.6	V
t _{rr} Q _{rr} I _{RRM}	Reverse Recovery Time Reverse Recovery Charge Reverse Recovery Current	I _{SD} = 9 A, di/dt = 100A/μs V _{DD} = 45V, T _j = 150°C (see test circuit, Figure 5)		645 6.4 20		ns μC A

Note: 1. Pulsed: Pulse duration = 300 μs, duty cycle 1.5 %.

2. Pulse width limited by safe operating area.

3. C_{oss eq.} is defined as a constant equivalent capacitance giving the same charging time as C_{oss} when V_{DS} increases from 0 to 80% V_{DSS}.

STP10NK80Z - STP10NK80ZFP - STW10NK80Z

Safe Operating Area For TO-220

Thermal Impedance For TO-220

Safe Operating Area For TO-220FP

Thermal Impedance For TO-220FP

Safe Operating Area For TO-247

Thermal Impedance For TO-247

Output Characteristics

Transfer Characteristics

Transconductance

Static Drain-source On Resistance

Gate Charge vs Gate-source Voltage

Capacitance Variations

STP10NK80Z - STP10NK80ZFP - STW10NK80Z

Normalized Gate Threshold Voltage vs Temp.

Normalized On Resistance vs Temperature

Source-drain Diode Forward Characteristics

Normalized BVDSS vs Temperature

Maximum Avalanche Energy vs Temperature

Fig. 1: Unclamped Inductive Load Test Circuit

Fig. 2: Unclamped Inductive Waveform

Fig. 3: Switching Times Test Circuit For Resistive Load

Fig. 4: Gate Charge test Circuit

Fig. 5: Test Circuit For Inductive Load Switching And Diode Recovery Times

STP10NK80Z - STP10NK80ZFP - STW10NK80Z

TO-220 MECHANICAL DATA

DIM.	mm			inch		
	MIN.	TYP.	MAX.	MIN.	TYP.	MAX.
A	4.40		4.60	0.173		0.181
C	1.23		1.32	0.048		0.051
D	2.40		2.72	0.094		0.107
D1		1.27			0.050	
E	0.49		0.70	0.019		0.027
F	0.61		0.88	0.024		0.034
F1	1.14		1.70	0.044		0.067
F2	1.14		1.70	0.044		0.067
G	4.95		5.15	0.194		0.203
G1	2.4		2.7	0.094		0.106
H2	10.0		10.40	0.393		0.409
L2		16.4			0.645	
L4	13.0		14.0	0.511		0.551
L5	2.65		2.95	0.104		0.116
L6	15.25		15.75	0.600		0.620
L7	6.2		6.6	0.244		0.260
L9	3.5		3.93	0.137		0.154
DIA.	3.75		3.85	0.147		0.151

P011C

TO-220FP MECHANICAL DATA

DIM.	mm.			inch		
	MIN.	TYP.	MAX.	MIN.	TYP.	MAX.
A	4.4		4.6	0.173		0.181
B	2.5		2.7	0.098		0.106
D	2.5		2.75	0.098		0.108
E	0.45		0.7	0.017		0.027
F	0.75		1	0.030		0.039
F1	1.15		1.5	0.045		0.067
F2	1.15		1.5	0.045		0.067
G	4.95		5.2	0.195		0.204
G1	2.4		2.7	0.094		0.106
H	10		10.4	0.393		0.409
L2		16			0.630	
L3	28.6		30.6	1.126		1.204
L4	9.8		10.6	.0385		0.417
L5	2.9		3.6	0.114		0.141
L6	15.9		16.4	0.626		0.645
L7	9		9.3	0.354		0.366
Ø	3		3.2	0.118		0.126

TO-247 MECHANICAL DATA

DIM.	mm.			inch		
	MIN.	TYP.	MAX.	MIN.	TYP.	MAX.
A	4.85		5.15	0.19		0.20
D	2.20		2.60	0.08		0.10
E	0.40		0.80	0.015		0.03
F	1		1.40	0.04		0.05
F1		3			0.11	
F2		2			0.07	
F3	2		2.40	0.07		0.09
F4	3		3.40	0.11		0.13
G		10.90			0.43	
H	15.45		15.75	0.60		0.62
L	19.85		20.15	0.78		0.79
L1	3.70		4.30	0.14		0.17
L2		18.50			0.72	
L3	14.20		14.80	0.56		0.58
L4		34.60			1.36	
L5		5.50			0.21	
M	2		3	0.07		0.11
V		5°			5°	
V2		60°			60°	
Dia	3.55		3.65	0.14		0.143

Information furnished is believed to be accurate and reliable. However, STMicroelectronics assumes no responsibility for the consequences of use of such information nor for any infringement of patents or other rights of third parties which may result from its use. No license is granted by implication or otherwise under any patent or patent rights of STMicroelectronics. Specifications mentioned in this publication are subject to change without notice. This publication supersedes and replaces all information previously supplied. STMicroelectronics products are not authorized for use as critical components in life support devices or systems without express written approval of STMicroelectronics.

© The ST logo is a registered trademark of STMicroelectronics

© 2003 STMicroelectronics - Printed in Italy - All Rights Reserved
STMicroelectronics GROUP OF COMPANIES

Australia - Brazil - Canada - China - Finland - France - Germany - Hong Kong - India - Israel - Italy - Japan - Malaysia - Malta - Morocco
Singapore - Spain - Sweden - Switzerland - United Kingdom - United States.

© <http://www.st.com>

Copyright © Each Manufacturing Company.

All Datasheets cannot be modified without permission.

This datasheet has been download from :

www.AllDataSheet.com

100% Free DataSheet Search Site.

Free Download.

No Register.

Fast Search System.

www.AllDataSheet.com