
March 2010 Doc ID 8979 Rev 6 1/17

17

STB7NK80Z, STB7NK80Z-1
STP7NK80ZFP, STP7NK80Z

N-channel 800 V, 1.5 Ω, 5.2 A, TO-220,TO-220FP,D2PAK,I2PAK
Zener-protected SuperMESH™ Power MOSFET

Features

■ Extremely high dv/dt capability

■ 100% avalanche tested

■ Gate charge minimized

■ Very low intrinsic capacitances 

■ Very good manufacturing repeatability

Applications
■ Switching application

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 Power MOSFETs including revolutionary 
MDmesh™ products.

Figure 1. Internal schematic diagram

         

Type VDSS 
(@Tjmax) RDS(on) ID

STP7NK80Z 800V < 1.8Ω 5.2A

STP7NK80ZFP 800V < 1.8Ω 5.2A

STB7NK80Z 800V < 1.8Ω 5.2A

STB7NK80Z-1 800V < 1.8Ω 5.2A

TO-220
1

2
3

1
3

I2PAK

TO-220FP

D2PAK

1 2 3

D(2)

G(1)

S(3)
AM01476v1

Table 1. Device summary

Order codes Marking Package Packaging

STB7NK80ZT4 B7NK80Z D²PAK Tape e reel

STB7NK80Z-1 B7NK80Z I²PAK

TubeSTP7NK80Z P7NK80Z TO-220

STP7NK80ZFP P7NK80ZFP TO-220FP

www.st.com

http://www.st.com


Contents STB7NK80Z, STB7NK80Z-1, STP7NK80ZFP, STP7NK80Z

2/17 Doc ID 8979 Rev 6

Contents

1 Electrical ratings . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 3

2 Electrical characteristics  . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 4
2.1 Electrical characteristics (curves)       . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 6

3 Test circuits     . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 9

4 Package mechanical data . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 10

5 Packaging mechanical data . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 15

6 Revision history  . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 16


STB7NK80Z, STB7NK80Z-1, STP7NK80ZFP, STP7NK80Z Electrical ratings

Doc ID 8979 Rev 6 3/17

1 Electrical ratings

Table 2. Absolute maximum ratings

         

          

Symbol Parameter
Value

Unit
TO-220 D2PAK I2PAK TO-220FP

VDS Drain-source voltage (VGS = 0) 800 V

VGS Gate- source voltage ± 30 V

ID Drain current (continuous) at TC = 25 °C 5.2 5.2 (1)

1. Limited only by maximum temperature allowed

A

ID Drain current (continuous) at TC = 100 °C 3.3 3.3 (1) A

IDM 
(2)

2. Pulse width limited by safe operating area 

Drain current (pulsed) 20.8 20.8(1) A

PTOT Total dissipation at TC = 25°C 125 30 W

Derating factor 1 0.24 W/°C

VESD(G-S)
Gate source ESD
(HBM-C=100 pF, R=1.5 kΩ)

4000 V

dv/dt 
(3)

3. ISD  ≤  5.2 A, di/dt  ≤  200 A/µs, VDD  ≤  V(BR)DSS, Tj   ≤  TJMAX.

Peak diode recovery voltage slope 4.5 V/ns

VISO

Insulation withstand voltage (RMS) from 
all three leads to external heat sink 

(t=1 s; TC= 25 °C)
2500 V

Tj

Tstg

Max operating junction temperature

Storage temperature
-55 to 150

°C

°C

Table 3. Thermal data

Symbol Parameter
Value

Unit
TO-220 D2PAK I2PAK TO-220FP

Rthj-case Thermal resistance junction-case max 1 4.2 °C/W

Rthj-amb Thermal resistance junction-ambient max 62.5 °C/W

Tl
Maximum lead temperature for soldering 
purpose

300 °C

Table 4. Avalanche characteristics

Symbol Parameter Value Unit

IAR
Avalanche current, repetitive or not-repetitive

(pulse width limited by Tj Max)
5.2 A

EAS
Single pulse avalanche energy

(starting TJ = 25 °C, ID = IAR, VDD = 50 V)
210 mJ


Electrical characteristics STB7NK80Z, STB7NK80Z-1, STP7NK80ZFP, STP7NK80Z

4/17 Doc ID 8979 Rev 6

2 Electrical characteristics

(TCASE = 25 °C unless otherwise specified)

Table 5. On/off states

Symbol Parameter Test conditions Min. Typ. Max. Unit

V(BR)DSS
Drain-source
Breakdown voltage

ID =1 mA, VGS = 0 800 V

IDSS
Zero gate voltage 
Drain Current (VGS = 0)

VDS = Max rating
VDS = Max rating, TC = 125 °C 

1
50

µA
µA

IGSS
Gate-body leakage
Current (VDS = 0)

VGS = ± 20 V ± 10 µA

VGS(th) Gate threshold voltage VDS = VGS, ID = 100 µA 3 3.75 4.5 V

RDS(on)
Static drain-source on 
resistance

VGS = 10 V, ID = 2.6 A 1.5 1.8 Ω

Table 6. Dynamic

Symbol Parameter Test conditions Min. Typ. Max. Unit

gfs 
(1)

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

Forward transconductance VDS = 15 V, ID = 2.6 A - 5 S

Ciss

Coss

Crss

Input capacitance

Output capacitance
Reverse transfer 
capacitance

VDS = 25 V, f = 1 MHz, 

VGS = 0
-

1138
122

25

pF
pF

pF

Coss eq. 
(2)

2. Coss eq. is defined as a constant equivalent capacitance giving the same charging time as Coss when VDS 
increases from 0 to 80% VDSS.

Equivalent output 
capacitance

VDS =0 , VDS = 0 to 640 V - 50 pF

td(on)

tr
tr(off)

tr

Turn-on delay time
Rise time

Turn-off delay time

Fall time

VDD = 400 V, ID = 2.6 A, 

RG = 4.7 Ω, VGS = 10 V
(see Figure 17)

-

20
12

45

20

ns
ns

ns

ns

Qg

Qgs

Qgd

Total gate charge

Gate-source charge
Gate-drain charge

VDD = 640 V, ID = 5.2 A,

VGS = 10 V 
(see Figure 18)

-

40

7
21

56 nC

nC
nC

tr(Voff)

tr
tc

Off-voltage rise time
Fall time

Cross-over time

VDD = 640 V, ID = 5.2 A, 
RG = 4.7 Ω, VGS = 10 V

(see Figure 17)

-
12
10

20

ns
ns

ns


STB7NK80Z, STB7NK80Z-1, STP7NK80ZFP, STP7NK80Z Electrical characteristics

Doc ID 8979 Rev 6 5/17

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.

Table 7. Source drain diode

Symbol Parameter Test conditions Min. Typ. Max. Unit

ISD 

ISDM
(1)

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

Source-drain current

Source-drain current (pulsed)
-

5.2

20.8

A

A

VSD
(2)

2. Pulse width limited by safe operating area

Forward on voltage ISD = 5.2 A, VGS = 0 - 1.6 V

trr
Qrr

IRRM

Reverse recovery time

Reverse recovery charge
Reverse recovery current

ISD = 5.2 A, di/dt = 100 
A/µs
VDD = 50 V, Tj = 150°C

(see Figure 22)

-

530

3.31
12.5

ns

µC
A

Table 8. Gate-source zener diode

Symbol Parameter Test conditions Min. Typ. Max. Unit

BVGSO Gate-source breakdown voltage IGS= ± 1mA (open drain) 30 V


Electrical characteristics STB7NK80Z, STB7NK80Z-1, STP7NK80ZFP, STP7NK80Z

6/17 Doc ID 8979 Rev 6

2.1 Electrical characteristics (curves)       
Figure 2. Safe operating area for TO-220, 

D2PAK, I2PAK
Figure 3. Thermal impedance for TO-220, 

D2PAK, I2PAK
                  

Figure 4. Safe operating area for TO-220FP Figure 5. Thermal impedance for TO-220FP

                  

Figure 6. Output characteristics Figure 7. Transfer characteristics

                  


STB7NK80Z, STB7NK80Z-1, STP7NK80ZFP, STP7NK80Z Electrical characteristics

Doc ID 8979 Rev 6 7/17

Figure 8. Transconductance Figure 9. Static drain-source on resistance

                  

Figure 10. Gate charge vs gate-source voltage Figure 11. Capacitance variations

                  

Figure 12. Normalized gate threshold voltage 
vs temperature

Figure 13. Normalized on resistance vs 
temperature

                  


Electrical characteristics STB7NK80Z, STB7NK80Z-1, STP7NK80ZFP, STP7NK80Z

8/17 Doc ID 8979 Rev 6

Figure 14. Source-drain diode forward 
characteristic

Figure 15. Normalized BVDSS vs temperature

                  

Figure 16. Maximum avalanche energy vs 
temperature

                  


STB7NK80Z, STB7NK80Z-1, STP7NK80ZFP, STP7NK80Z Test circuits

Doc ID 8979 Rev 6 9/17

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
                  

AM01468v1

VGS

PW

VD

RG

RL

D.U.T.

2200

µF
3.3
µF

VDD

AM01469v1

VDD

47kΩ 1kΩ

47kΩ

2.7kΩ

1kΩ

12V

Vi=20V=VGMAX

2200
µF

PW

IG=CONST
100Ω

100nF

D.U.T.

VG

AM01470v1

A
D

D.U.T.

S
B

G

25 Ω

A A

B
B

RG

G

FAST
DIODE

D

S

L=100µH

µF
3.3 1000

µF VDD

AM01471v1

Vi

Pw

VD

ID

D.U.T.

L

2200
µF

3.3
µF VDD

AM01472v1

V(BR)DSS

VDDVDD

VD

IDM

ID

AM01473v1

VDS

ton

tdon tdoff

toff

tftr

90%

10%

10%

0

0

90%

90%

10%

VGS


Package mechanical data STB7NK80Z, STB7NK80Z-1, STP7NK80ZFP, STP7NK80Z

10/17 Doc ID 8979 Rev 6

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.


STB7NK80Z, STB7NK80Z-1, STP7NK80ZFP, STP7NK80Z Package mechanical data

Doc ID 8979 Rev 6 11/17

Figure 23. TO-220FP drawing

Table 9. TO-220FP mechanical data

Dim.
mm

Min. Typ. Max.

A 4.4 4.6

B 2.5 2.7

D 2.5 2.75

E 0.45 0.7

F 0.75 1

F1 1.15 1.70

F2 1.15 1.70

G 4.95 5.2

G1 2.4 2.7

H 10 10.4

L2 16

L3 28.6 30.6

L4 9.8 10.6

L5 2.9 3.6

L6 15.9 16.4

L7 9 9.3

Dia 3 3.2

7012510_Rev_K

A
B

H

Dia

L7

D

E

L6
L5

L2

L3

L4

F1 F2

F

G

G1


Package mechanical data STB7NK80Z, STB7NK80Z-1, STP7NK80ZFP, STP7NK80Z

12/17 Doc ID 8979 Rev 6

   
         

         

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
∅P 3.75 3.85

Q 2.65 2.95

         

0015988_Rev_S


STB7NK80Z, STB7NK80Z-1, STP7NK80ZFP, STP7NK80Z Package mechanical data

Doc ID 8979 Rev 6 13/17

         

I²PAK (TO-262) mechanical data

Dim
mm inch

Min Typ Max Min Typ Max

A 4.40 4.60 0.173 0.181

A1 2.40 2.72 0.094 0.107

b 0.61 0.88 0.024 0.034
b1 1.14 1.70 0.044 0.066

c 0.49 0.70 0.019 0.027

c2 1.23 1.32 0.048 0.052
D 8.95 9.35 0.352 0.368

e 2.40 2.70 0.094 0.106

e1 4.95 5.15 0.194 0.202
E 10 10.40 0.393 0.410

L 13 14 0.511 0.551

L1 3.50 3.93 0.137 0.154
L2 1.27 1.40 0.050 0.055

         


Package mechanical data STB7NK80Z, STB7NK80Z-1, STP7NK80ZFP, STP7NK80Z

14/17 Doc ID 8979 Rev 6

         

D2PAK (TO-263) mechanical data

Dim
hcnimm

Min Typ Max Min Typ Max

181.0371.006.404.4A

900.0100.032.030.01A

730.0720.039.007.0b
760.0540.007.141.12b

420.0710.006.054.0c

350.0840.063.132.12c
863.0253.053.959.8D

592.005.71D

904.0493.004.0101E
433.005.81E

1.045.2e

802.0291.082.588.41e
426.0095.058.5151H

601.0990.096.294.21J

011.0090.097.292.2L
550.050.004.172.11L

960.0150.057.103.12L

610.04.0R
°8°0°8°02V

         

0079457_M


STB7NK80Z, STB7NK80Z-1, STP7NK80ZFP, STP7NK80Z Packaging mechanical data

Doc ID 8979 Rev 6 15/17

5 Packaging mechanical data

TAPE AND REEL SHIPMENT

D2PAK FOOTPRINT

* on sales type

DIM.
mm inch

MIN. MAX. MIN. MAX.

A 330 12.992

B 1.5 0.059

C 12.8 13.2 0.504 0.520

D 20.2 0795

G 24.4 26.4 0.960 1.039

N 100 3.937

T 30.4 1.197

BASE QTY BULK QTY

1000 1000

REEL MECHANICAL DATA

DIM.
mm inch

MIN. MAX. MIN. MAX.

A0 10.5 10.7 0.413 0.421

B0 15.7 15.9 0.618 0.626

D 1.5 1.6 0.059 0.063

D1 1.59 1.61 0.062 0.063

E 1.65 1.85 0.065 0.073

F 11.4 11.6 0.449 0.456

K0 4.8 5.0 0.189 0.197

P0 3.9 4.1 0.153 0.161

P1 11.9 12.1 0.468 0.476

P2 1.9 2.1 0.075 0.082

R 50 1.574

T 0.25 0.35 0.0098 0.0137

W 23.7 24.3 0.933 0.956

TAPE MECHANICAL DATA


Revision history STB7NK80Z, STB7NK80Z-1, STP7NK80ZFP, STP7NK80Z

16/17 Doc ID 8979 Rev 6

6 Revision history

Table 10. Revision history

Date Revision Changes

09-Sep-2004 3 Complete version

16-Aug-2006 4 New template, no content change

09-Oct-2006 5 Corrected order code

28-Mar-2010 6 Corrected Table 1: Device summary


STB7NK80Z, STB7NK80Z-1, STP7NK80ZFP, STP7NK80Z

Doc ID 8979 Rev 6 17/17

 

Please Read Carefully:

Information in this document is provided solely in connection with ST products. STMicroelectronics NV and its subsidiaries (“ST”) reserve the
right to make changes, corrections, modifications or improvements, to this document, and the products and services described herein at any
time, without notice.

All ST products are sold pursuant to ST’s terms and conditions of sale.

Purchasers are solely responsible for the choice, selection and use of the ST products and services described herein, and ST assumes no
liability whatsoever relating to the choice, selection or use of the ST products and services described herein.

No license, express or implied, by estoppel or otherwise, to any intellectual property rights is granted under this document. If any part of this
document refers to any third party products or services it shall not be deemed a license grant by ST for the use of such third party products
or services, or any intellectual property contained therein or considered as a warranty covering the use in any manner whatsoever of such
third party products or services or any intellectual property contained therein.

UNLESS OTHERWISE SET FORTH IN ST’S TERMS AND CONDITIONS OF SALE ST DISCLAIMS ANY EXPRESS OR IMPLIED
WARRANTY WITH RESPECT TO THE USE AND/OR SALE OF ST PRODUCTS INCLUDING WITHOUT LIMITATION IMPLIED
WARRANTIES OF MERCHANTABILITY, FITNESS FOR A PARTICULAR PURPOSE (AND THEIR EQUIVALENTS UNDER THE LAWS
OF ANY JURISDICTION), OR INFRINGEMENT OF ANY PATENT, COPYRIGHT OR OTHER INTELLECTUAL PROPERTY RIGHT.

UNLESS EXPRESSLY APPROVED IN WRITING BY AN AUTHORIZED ST REPRESENTATIVE, ST PRODUCTS ARE NOT
RECOMMENDED, AUTHORIZED OR WARRANTED FOR USE IN MILITARY, AIR CRAFT, SPACE, LIFE SAVING, OR LIFE SUSTAINING
APPLICATIONS, NOR IN PRODUCTS OR SYSTEMS WHERE FAILURE OR MALFUNCTION MAY RESULT IN PERSONAL INJURY,
DEATH, OR SEVERE PROPERTY OR ENVIRONMENTAL DAMAGE. ST PRODUCTS WHICH ARE NOT SPECIFIED AS "AUTOMOTIVE
GRADE" MAY ONLY BE USED IN AUTOMOTIVE APPLICATIONS AT USER’S OWN RISK.

Resale of ST products with provisions different from the statements and/or technical features set forth in this document shall immediately void
any warranty granted by ST for the ST product or service described herein and shall not create or extend in any manner whatsoever, any
liability of ST.

ST and the ST logo are trademarks or registered trademarks of ST in various countries.

Information in this document supersedes and replaces all information previously supplied.

The ST logo is a registered trademark of STMicroelectronics. All other names are the property of their respective owners.

© 2010 STMicroelectronics - All rights reserved

STMicroelectronics group of companies

Australia - Belgium - Brazil - Canada - China - Czech Republic - Finland - France - Germany - Hong Kong - India - Israel - Italy - Japan - 
Malaysia - Malta - Morocco - Philippines - Singapore - Spain - Sweden - Switzerland - United Kingdom - United States of America

www.st.com


 

Общество с ограниченной ответственностью  «МосЧип»   ИНН 7719860671 / КПП 771901001                                                                                                                                                     
Адрес: 105318, г.Москва, ул.Щербаковская д.3, офис 1107 

                                        

Данный компонент на территории Российской Федерации 

Вы можете приобрести в компании MosChip. 

    

   Для оперативного оформления запроса Вам необходимо перейти по данной ссылке: 

      http://moschip.ru/get-element 

   Вы  можете разместить у нас заказ  для любого Вашего  проекта, будь то 
серийное    производство  или  разработка единичного прибора.   
 
В нашем ассортименте представлены ведущие мировые производители активных и 
пассивных электронных компонентов.   
 
Нашей специализацией является поставка электронной компонентной базы 
двойного назначения, продукции таких производителей как XILINX, Intel 
(ex.ALTERA), Vicor, Microchip, Texas Instruments, Analog Devices, Mini-Circuits, 
Amphenol, Glenair. 
 
Сотрудничество с глобальными дистрибьюторами электронных компонентов, 
предоставляет возможность заказывать и получать с международных складов 
практически любой перечень компонентов в оптимальные для Вас сроки. 
 
На всех этапах разработки и производства наши партнеры могут получить 
квалифицированную поддержку опытных инженеров. 
 
Система менеджмента качества компании отвечает требованиям в соответствии с  
ГОСТ Р ИСО 9001, ГОСТ РВ 0015-002 и ЭС РД 009 
 
 

      

            Офис по работе с юридическими лицами: 
 

105318, г.Москва,  ул.Щербаковская д.3, офис 1107, 1118, ДЦ «Щербаковский» 
 
Телефон: +7 495 668-12-70 (многоканальный) 
 
Факс: +7 495 668-12-70 (доб.304) 
 
E-mail: info@moschip.ru 
 
Skype отдела продаж: 
moschip.ru 
moschip.ru_4 
              

moschip.ru_6 
moschip.ru_9 
 

 

mailto:info@moschip.ru

