

STD2N105K5, STP2N105K5, STU2N105K5

N-channel 1050 V, 6 Ω typ., 1.5 A MDmesh™ K5
Power MOSFETs in DPAK, TO-220 and IPAK packages

Datasheet - production data

Figure 1. Internal schematic diagram

Features

Order codes	V _{DS}	R _{DS(on)} max	I _D	P _{TOT}
STD2N105K5	1050 V	8 Ω	1.5 A	60 W
STP2N105K5				
STU2N105K5				

- Industry's lowest R_{DS(on)} x area
- Industry's best figure of merit (FoM)
- Ultra low gate charge
- 100% avalanche tested
- Zener-protected

Applications

- Switching applications

Description

These very high voltage N-channel Power MOSFETs are designed using MDmesh™ K5 technology based on an innovative proprietary vertical structure. The result is a dramatic reduction in on-resistance and ultra-low gate charge for applications requiring superior power density and high efficiency.

Table 1. Device summary

Order codes	Marking	Package	Packaging
STD2N105K5	2N105K5	DPAK	Tape and reel
STP2N105K5		TO-220	Tube
STU2N105K5		IPAK	

Contents

1	Electrical ratings	3
2	Electrical characteristics	4
2.1	Electrical characteristics (curves)	6
3	Test circuits	9
4	Package mechanical data	10
4.1	DPAK, STD2N105K5	11
4.2	TO-220, STP2N105K5	14
4.3	IPAK, STU2N105K5	16
5	Packaging mechanical data	18
6	Revision history	20

1 Electrical ratings

Table 2. Absolute maximum ratings

Symbol	Parameter	Value	Unit
V_{GS}	Gate- source voltage	± 30	V
I_D	Drain current (continuous) at $T_C = 25^\circ\text{C}$	1.5	A
I_D	Drain current (continuous) at $T_C = 100^\circ\text{C}$	0.95	A
$I_{DM}^{(1)}$	Drain current (pulsed)	6	A
P_{TOT}	Total dissipation at $T_C = 25^\circ\text{C}$	60	W
I_{AR}	Max current during repetitive or single pulse avalanche	0.5	A
E_{AS}	Single pulse avalanche energy (starting $T_J = 25^\circ\text{C}$, $I_D=0.5\text{ A}$, $V_{DD}= 50\text{ V}$)	90	mJ
$dv/dt^{(2)}$	Peak diode recovery voltage slope	4.5	V/ns
$dv/dt^{(3)}$	MOSFET dv/dt ruggedness	50	V/ns
T_j T_{stg}	Operating junction temperature Storage temperature	-55 to 150	$^\circ\text{C}$

1. Pulse width limited by safe operating area.
2. $I_{SD} \leq 1.5\text{ A}$, $di/dt \leq 100\text{ A}/\mu\text{s}$, $V_{DS(\text{peak})} \leq V_{(\text{BR})DSS}$.
3. $V_{DS} \leq 840\text{ V}$

Table 3. Thermal data

Symbol	Parameter	Value	Unit
$R_{thj-case}$	Thermal resistance junction-case max	2.08	$^\circ\text{C/W}$
$R_{thj-amb}$	Thermal resistance junction-ambient max	62.50	$^\circ\text{C/W}$

2 Electrical characteristics

(T_{case} =25 °C unless otherwise specified)

Table 4. On /off states

Symbol	Parameter	Test conditions	Min.	Typ.	Max.	Unit
V _{(BR)DSS}	Drain-source breakdown voltage	I _D = 1 mA, V _{GS} = 0	1050			V
I _{DSS}	Zero gate voltage, drain current (V _{GS} = 0)	V _{DS} = 1050 V			1	μA
		V _{DS} = 1050 V, T _C =125 °C			50	μA
I _{GSS}	Gate-body leakage current	V _{GS} = ± 20 V; V _{DS} =0			±10	μA
V _{GS(th)}	Gate threshold voltage	V _{DS} = V _{GS} , I _D = 100 μA	3	4	5	V
R _{DS(on)}	Static drain-source on-resistance	V _{GS} = 10 V, I _D = 0.75 A		6	8	Ω

Table 5. Dynamic

Symbol	Parameter	Test conditions	Min.	Typ.	Max.	Unit
C _{iss}	Input capacitance	V _{DS} =100 V, f=1 MHz, V _{GS} =0	-	115	-	pF
C _{oss}	Output capacitance		-	15	-	pF
C _{rss}	Reverse transfer capacitance		-	0.5	-	pF
C _{o(tr)⁽¹⁾}	Equivalent capacitance time related	V _{GS} = 0, V _{DS} = 0 to 840 V	-	17	-	pF
C _{o(er)⁽²⁾}	Equivalent capacitance energy related		-	6	-	pF
R _G	Intrinsic gate resistance	f = 1 MHz open drain	-	20	-	Ω
Q _g	Total gate charge	V _{DD} = 840 V, I _D = 1.5 A V _{GS} =10 V (see Figure 18)	-	10	-	nC
Q _{gs}	Gate-source charge		-	1.5	-	nC
Q _{gd}	Gate-drain charge		-	8	-	nC

1. Time related 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}
2. energy related is defined as a constant equivalent capacitance giving the same stored energy as C_{oss} when V_{DS} increases from 0 to 80% V_{DSS}

Table 6. Switching times

Symbol	Parameter	Test conditions	Min.	Typ.	Max	Unit
$t_{d(on)}$	Turn-on delay time	$V_{DD} = 525 \text{ V}, I_D = 0.75 \text{ A}, R_G = 4.7 \Omega, V_{GS} = 10 \text{ V}$ <i>(see Figure 17)</i>	-	14.5	-	ns
t_r	Rise time		-	8.5	-	ns
$t_{d(off)}$	Turn-off-delay time		-	35	-	ns
t_f	Fall time		-	38.5	-	ns

Table 7. Source drain diode

Symbol	Parameter	Test conditions	Min.	Typ.	Max	Unit
I_{SD}	Source-drain current		-		1.5	A
$I_{SDM}^{(1)}$	Source-drain current (pulsed)		-		6	A
$V_{SD}^{(2)}$	Forward on voltage	$I_{SD} = 1.5 \text{ A}, V_{GS} = 0$	-		1.5	V
t_{rr}	Reverse recovery time	$I_{SD} = 1.5 \text{ A}, dI/dt = 100 \text{ A}/\mu\text{s}$	-	326		ns
Q_{rr}	Reverse recovery charge	$V_{DD} = 60 \text{ V}$ <i>(see Figure 19)</i>	-	1.19		μC
I_{RRM}	Reverse recovery current	$V_{DD} = 60 \text{ V} T_J = 150^\circ\text{C}$ <i>(see Figure 19)</i>	-	7.3		A
t_{rr}	Reverse recovery time	$I_{SD} = 1.5 \text{ A}, dI/dt = 100 \text{ A}/\mu\text{s}$	-	525		ns
Q_{rr}	Reverse recovery charge	$V_{DD} = 60 \text{ V} T_J = 150^\circ\text{C}$ <i>(see Figure 19)</i>	-	1.83		μC
I_{RRM}	Reverse recovery current	$V_{DD} = 60 \text{ V} T_J = 150^\circ\text{C}$ <i>(see Figure 19)</i>	-	7		A

1. Pulse width limited by safe operating area
2. Pulsed: pulse duration = 300 μs , duty cycle 1.5%

Table 8. Gate-source Zener diode

Symbol	Parameter	Test conditions	Min	Typ.	Max.	Unit
$V_{(BR)GSO}$	Gate-source breakdown voltage	$I_{GS} = \pm 1 \text{ mA}, I_D = 0$	30	-	-	V

The built-in back-to-back Zener diodes have specifically been designed to enhance the device's ESD capability. 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.

2.1 Electrical characteristics (curves)

Figure 2. Safe operating area for DPAK and IPAK

Figure 3. Thermal impedance for DPAK and IPAK

Figure 4. Safe operating area for TO-220

Figure 5. Thermal impedance for TO-220

Figure 6. Output characteristics

Figure 7. Transfer characteristics

Figure 8. Gate charge vs gate-source voltage**Figure 9. Static drain-source on-resistance****Figure 10. Capacitance variations****Figure 11. Output capacitance stored energy****Figure 12. Normalized gate threshold voltage vs temperature****Figure 13. Normalized on-resistance vs temperature**

Figure 14. Source-drain diode forward characteristics**Figure 15. Normalized $V_{(BR)DSS}$ vs temperature****Figure 16. Maximum avalanche energy vs starting T_j**

3 Test circuits

Figure 17. Switching times test circuit for resistive load

Figure 18. Gate charge test circuit

Figure 19. Test circuit for inductive load switching and diode recovery times

Figure 20. Unclamped inductive load test circuit

Figure 21. Unclamped inductive waveform

Figure 22. Switching time waveform

4 Package mechanical data

In order to meet environmental requirements, ST offers these devices in different grades of ECOPACK® packages, depending on their level of environmental compliance. ECOPACK® specifications, grade definitions and product status are available at: www.st.com.
ECOPACK® is an ST trademark.

4.1 DPAK, STD2N105K5

Figure 23. DPAK (TO-252) type A drawing

Table 9. DPAK (TO-252) type A mechanical data

Dim.	mm		
	Min.	Typ.	Max.
A	2.20		2.40
A1	0.90		1.10
A2	0.03		0.23
b	0.64		0.90
b4	5.20		5.40
c	0.45		0.60
c2	0.48		0.60
D	6.00		6.20
D1		5.10	
E	6.40		6.60
E1		4.70	
e		2.28	
e1	4.40		4.60
H	9.35		10.10
L	1.00		1.50
L1		2.80	
L2		0.80	
L4	0.60		1.00
R		0.20	
V2	0°		8°

Figure 24. DPAK (TO-252) type A footprint (a)

a. All dimensions are in millimeters

4.2 TO-220, STP2N105K5

Figure 25. TO-220 type A drawing

Table 10. TO-220 type A mechanical data

Dim.	mm		
	Min.	Typ.	Max.
A	4.40		4.60
b	0.61		0.88
b1	1.14		1.70
c	0.48		0.70
D	15.25		15.75
D1		1.27	
E	10		10.40
e	2.40		2.70
e1	4.95		5.15
F	1.23		1.32
H1	6.20		6.60
J1	2.40		2.72
L	13		14
L1	3.50		3.93
L20		16.40	
L30		28.90	
ØP	3.75		3.85
Q	2.65		2.95

4.3 IPAK, STU2N105K5

Figure 26. IPAK (TO-251) drawing

Table 11. IPAK (TO-251) type A mechanical data

DIM	mm.		
	min.	typ.	max.
A	2.20		2.40
A1	0.90		1.10
b	0.64		0.90
b2			0.95
b4	5.20		5.40
B5		0.30	
c	0.45		0.60
c2	0.48		0.60
D	6.00		6.20
E	6.40		6.60
e		2.28	
e1	4.40		4.60
H		16.10	
L	9.00		9.40
L1	0.80		1.20
L2		0.80	1.00
V1		10°	

5 Packaging mechanical data

Figure 27. Tape

Figure 28. Reel

Table 12. DPAK (TO-252) tape and reel mechanical data

Tape			Reel		
Dim.	mm		Dim.	mm	
	Min.	Max.		Min.	Max.
A0	6.8	7	A		330
B0	10.4	10.6	B	1.5	
B1		12.1	C	12.8	13.2
D	1.5	1.6	D	20.2	
D1	1.5		G	16.4	18.4
E	1.65	1.85	N	50	
F	7.4	7.6	T		22.4
K0	2.55	2.75			
P0	3.9	4.1		Base qty.	2500
P1	7.9	8.1		Bulk qty.	2500
P2	1.9	2.1			
R	40				
T	0.25	0.35			
W	15.7	16.3			

6 Revision history

Table 13. Document revision history

Date	Revision	Changes
08-May-2014	1	First release.
14-Nov-2014	2	Document status promoted from preliminary to production data. Updated title, features and description in cover page. Updated <i>Figure 9: Static drain-source on-resistance, Section 4.1: DPAK, STD2N105K5</i> and <i>Section 4.3: IPAK, STU2N105K5</i> . Minor text changes.
19-Nov-2004	3	Updated V_{GS} in <i>Table 2: Absolute maximum ratings</i> and I_{GSS} in <i>Table 4: On /off states</i> .

IMPORTANT NOTICE – PLEASE READ CAREFULLY

STMicroelectronics NV and its subsidiaries ("ST") reserve the right to make changes, corrections, enhancements, modifications, and improvements to ST products and/or to this document at any time without notice. Purchasers should obtain the latest relevant information on ST products before placing orders. ST products are sold pursuant to ST's terms and conditions of sale in place at the time of order acknowledgement.

Purchasers are solely responsible for the choice, selection, and use of ST products and ST assumes no liability for application assistance or the design of Purchasers' products.

No license, express or implied, to any intellectual property right is granted by ST herein.

Resale of ST products with provisions different from the information set forth herein shall void any warranty granted by ST for such product.

ST and the ST logo are trademarks of ST. All other product or service names are the property of their respective owners.

Information in this document supersedes and replaces information previously supplied in any prior versions of this document.

© 2014 STMicroelectronics – All rights reserved