
This is information on a product in full production.

December 2015 DocID028726 Rev 1 1/28

STD10NM60N, STF10NM60N,
 STP10NM60N, STU10NM60N

N-channel 600 V, 0.53 Ω typ., 10 A MDmesh™ II Power MOSFET
 in DPAK, TO-220FP, TO-220 and IPAK packages

Datasheet - production data

Figure 1. Internal schematic diagram

Features

• 100% avalanche tested

• Low input capacitance and gate charge

• Low gate input resistance

Applications
• Switching applications

Description
These devices are N-channel Power MOSFETs
developed using the second generation of
MDmesh™ technology. This revolutionary Power
MOSFET associates a vertical structure to the
company’s strip layout to yield one of the world’s
lowest on-resistance and gate charge. It is
therefore suitable for the most demanding high
efficiency converters.

TO-220

TO-220FPDPAK

IPAK

Order code
VDS @TJ

max.
RDS(on)
max.

ID PTOT

STD10NM60N

650 V 0.55 Ω 10 A

70 W

STF10NM60N 25 W

STP10NM60N
70 W

STU10NM60N

Table 1. Device summary

Order code Marking Package Packing

STD10NM60N 10NM60N DPAK Tape and reel

STF10NM60N 10NM60N TO-220FP Tube

STP10NM60N 10NM60N TO-220 Tube

STU10NM60N 10NM60N IPAK Tube

www.st.com

http://www.st.com

Contents STD10NM60N, STF10NM60N, STP10NM60N, STU10NM60N

2/28 DocID028726 Rev 1

Contents

1 Electrical ratings . 3

2 Electrical characteristics . 4

2.1 Electrical characteristics (curves) . 6

3 Test circuits . 9

4 Package information . 10

4.1 STD10NM60N, DPAK (TO-252) package information 10

4.2 STF10NM60N, TO-220FP package information 17

4.3 STP10NM60N, TO-220 package information . 19

4.4 STU10NM60N, IPAK (TO-251) . 21

5 Packing information . 25

6 Revision history . 27

DocID028726 Rev 1 3/28

STD10NM60N, STF10NM60N, STP10NM60N, STU10NM60N Electrical ratings

28

1 Electrical ratings

Table 2. Absolute maximum ratings

Symbol Parameter
Value

Unit
TO-220 TO-220FP IPAK DPAK

VGS Gate- source voltage ± 25 V

ID Drain current (continuous) at TC = 25 °C 10 10 (1)

1. Limited by maximum junction temperature.

10 A

ID Drain current (continuous) at TC = 100 °C 5 5 (1) 5 A

IDM
(2)

2. Pulse width limited by safe operating area.

Drain current (pulsed) 32 32 (1) 32 A

PTOT Total dissipation at TC = 25 °C 70 25 70 W

dv/dt(3)

3. ISD ≤ 10 A, di/dt ≤ 400 A/µs, VDS peak ≤ V(BR)DSS, VDD = 80% V(BR)DSS.

Peak diode recovery voltage slope 15 V/ns

VISO

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

(t =1 s; TC = 25 °C)
2500 V

TJ Operating junction temperature
- 55 to 150 °C

Tstg Storage temperature

Table 3. Thermal data

Symbol Parameter
Value

Unit
TO-220 TO-220FP IPAK DPAK

Rthj-case Thermal resistance junction-case max. 1.79 5 1.79 °C/W

Rthj-amb Thermal resistance junction-ambient max. 62.50 100 °C/W

Rthj-pcb Thermal resistance junction-pcb max. 50 °C/W

Table 4. Avalanche characteristics

Symbol Parameter Value Unit

IAS
Avalanche current, repetitive or not-repetitive
(pulse width limited by Tj max.)

4 A

EAS
Single pulse avalanche energy

(starting TJ = 25 °C, ID = IAS, VDD = 50 V)
200 mJ

Electrical characteristics STD10NM60N, STF10NM60N, STP10NM60N, STU10NM60N

4/28 DocID028726 Rev 1

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 = 0 600

VID = 1 mA, VGS = 0,

TC = 150 °C
650

IDSS
Zero-gate voltage
drain current (VGS = 0)

VDS = 600 V 1
µA

VDS = 600 V, TC = 125 °C 100

IGSS
Gate-body leakage
current (VDS = 0)

VGS = ± 25 V ± 100 nA

VGS(th) Gate threshold voltage VDS = VGS, ID = 250 µA 2 3 4 V

RDS(on)
Static drain-source on-
resistance

VGS = 10 V, ID = 4 A 0.53 0.55 Ω

Table 6. Dynamic

Symbol Parameter Test conditions Min. Typ. Max. Unit

Ciss Input capacitance

VDS = 50 V, f = 1 MHz,

VGS = 0

- 540 - pF

Coss Output capacitance - 44 - pF

Crss
Reverse transfer
capacitance

- 1.2 - pF

Coss eq
(1)

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

Equivalent
capacitance time
related

VDS = 0 to 480 V, VGS = 0 - 110 - pF

Rg Gate input resistance f=1 MHz open drain - 6 - Ω

Qg Total gate charge VDD = 480 V, ID = 8 A,
VGS = 10 V
(see Figure 17)

- 19 - nC

Qgs Gate-source charge - 3 - nC

Qgd Gate-drain charge - 10 - nC

DocID028726 Rev 1 5/28

STD10NM60N, STF10NM60N, STP10NM60N, STU10NM60N Electrical characteristics

28

Table 7. Switching times

Symbol Parameter Test conditions Min. Typ. Max. Unit

td(on) Turn-on delay time
VDD = 300 V, ID = 4 A,

RG = 4.7 Ω, VGS = 10 V
(see Figure 16)

- 10 - ns

tr Rise time - 12 - ns

td(off) Turn-off-delay time - 32 - ns

tf Fall time - 15 - ns

Table 8. Source-drain diode

Symbol Parameter Test conditions Min. Typ. Max. Unit

ISD Source-drain current - 8
A

ISDM
(1)

1. Pulse width limited by safe operating area.

Source-drain current (pulsed) 32

VSD
(2)

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

Forward on voltage ISD = 8 A, VGS = 0 - 1.3 V

trr Reverse recovery time ISD = 8 A, di/dt = 100 A/µs
VDD= 60 V
(see Figure 18)

- 250 ns

Qrr Reverse recovery charge - 2.12 µC

IRRM Reverse recovery current 17 A

trr Reverse recovery time ISD = 8 A, di/dt = 100 A/µs
VDD= 60 V TJ = 150 °C
(see Figure 18)

- 315 ns

Qrr Reverse recovery charge 2.6 µC

IRRM Reverse recovery current 16.5 A

Electrical characteristics STD10NM60N, STF10NM60N, STP10NM60N, STU10NM60N

6/28 DocID028726 Rev 1

2.1 Electrical characteristics (curves)
Figure 2. Safe operating area for TO-220 Figure 3. Thermal impedance for TO-220

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

Figure 6. Safe operating area for DPAK, IPAK Figure 7. Thermal impedance for DPAK, IPAK

DocID028726 Rev 1 7/28

STD10NM60N, STF10NM60N, STP10NM60N, STU10NM60N Electrical characteristics

28

Figure 8. Output characteristics Figure 9. Transfer characteristics

Figure 10. Normalized VDS vs. temperature Figure 11. Static drain-source on-resistance

Figure 12. Gate charge vs. gate-source voltage Figure 13. Capacitance variations

Electrical characteristics STD10NM60N, STF10NM60N, STP10NM60N, STU10NM60N

8/28 DocID028726 Rev 1

Figure 14. Normalized gate threshold voltage
vs. temperature

Figure 15. Normalized on-resistance vs.
temperature

DocID028726 Rev 1 9/28

STD10NM60N, STF10NM60N, STP10NM60N, STU10NM60N Test circuits

28

3 Test circuits

Figure 16. Switching times test circuit for
resistive load

Figure 17. Gate charge test circuit

Figure 18. Test circuit for inductive load
switching and diode recovery times

Figure 19. Unclamped inductive load test circuit

Figure 20. Unclamped inductive waveform Figure 21. Switching time waveform

Package information STD10NM60N, STF10NM60N, STP10NM60N, STU10NM60N

10/28 DocID028726 Rev 1

4 Package information

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 STD10NM60N, DPAK (TO-252) package information

Figure 22. DPAK (TO-252) type A package outline

http://www.st.com

DocID028726 Rev 1 11/28

STD10NM60N, STF10NM60N, STP10NM60N, STU10NM60N Package information

28

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 4.95 5.10 5.25

E 6.40 6.60

E1 4.60 4.70 4.80

e 2.16 2.28 2.40

e1 4.40 4.60

H 9.35 10.10

L 1.00 1.50

(L1) 2.60 2.80 3.00

L2 0.65 0.80 0.95

L4 0.60 1.00

R 0.20

V2 0° 8°

Package information STD10NM60N, STF10NM60N, STP10NM60N, STU10NM60N

12/28 DocID028726 Rev 1

Figure 23. DPAK (TO-252) type C2 outline

DocID028726 Rev 1 13/28

STD10NM60N, STF10NM60N, STP10NM60N, STU10NM60N Package information

28

Table 10. DPAK (TO-252) type C2 package mechanical data

Dim.
mm

Min. Typ. Max.

A 2.20 2.30 2.38

A1 0.90 1.01 1.10

A2 0.00 0.10

b 0.72 0.85

b4 5.13 5.33 5.46

c 0.47 0.60

c2 0.47 0.60

D 6.00 6.10 6.20

D1 5.10 5.60

E 6.50 6.60 6.70

E1 5.20 5.50

e 2.186 2.286 2.386

H 9.80 10.10 10.40

L 1.40 1.50 1.70

(L1) 2.90 REF

L2 0.90 1.25

L3 0.51 BSC

L4 0.60 0.80 1.00

L6 1.80 BSC

Ɵ1 5° 7° 9°

Ɵ2 5° 7° 9°

V2 0° 8°

Package information STD10NM60N, STF10NM60N, STP10NM60N, STU10NM60N

14/28 DocID028726 Rev 1

Figure 24. DPAK (TO-252) type E package outline

DocID028726 Rev 1 15/28

STD10NM60N, STF10NM60N, STP10NM60N, STU10NM60N Package information

28

Table 11. DPAK (TO-252) type E mechanical data

Dim.
mm

Min. Typ. Max.

A 2.18 2.39

A2 0.13

b 0.65 0.884

b4 4.95 5.46

c 0.46 0.61

c2 0.46 0.60

D 5.97 6.22

D1 5.21

E 6.35 6.73

E1 4.32

e 2.286

e1 4.572

H 9.94 10.34

L 1.50 1.78

L1 2.74

L2 0.89 1.27

L4 1.02

Package information STD10NM60N, STF10NM60N, STP10NM60N, STU10NM60N

16/28 DocID028726 Rev 1

Figure 25. DPAK (TO-252) type A, C2, E recommended footprint (a)

a. All dimensions are in millimeters

DocID028726 Rev 1 17/28

STD10NM60N, STF10NM60N, STP10NM60N, STU10NM60N Package information

28

4.2 STF10NM60N, TO-220FP package information

Figure 26. TO-220FP package outline

Package information STD10NM60N, STF10NM60N, STP10NM60N, STU10NM60N

18/28 DocID028726 Rev 1

Table 12. TO-220FP package 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

DocID028726 Rev 1 19/28

STD10NM60N, STF10NM60N, STP10NM60N, STU10NM60N Package information

28

4.3 STP10NM60N, TO-220 package information

Figure 27. TO-220 type A package outline

Package information STD10NM60N, STF10NM60N, STP10NM60N, STU10NM60N

20/28 DocID028726 Rev 1

Table 13. 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

DocID028726 Rev 1 21/28

STD10NM60N, STF10NM60N, STP10NM60N, STU10NM60N Package information

28

4.4 STU10NM60N, IPAK (TO-251)

Figure 28. IPAK (TO-251) type A outline

Package information STD10NM60N, STF10NM60N, STP10NM60N, STU10NM60N

22/28 DocID028726 Rev 1

Table 14. 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°

DocID028726 Rev 1 23/28

STD10NM60N, STF10NM60N, STP10NM60N, STU10NM60N Package information

28

Figure 29. IPAK (TO-251) type C package outline

Package information STD10NM60N, STF10NM60N, STP10NM60N, STU10NM60N

24/28 DocID028726 Rev 1

Table 15. IPAK (TO-251) type C package mechanical data

Dim.
mm

Min. Typ. Max.

A 2.20 2.30 2.35

A1 0.90 1.00 1.10

b 0.66 0.79

b2 0.90

b4 5.23 5.33 5.43

c 0.46 0.59

c2 0.46 0.59

D 6.00 6.10 6.20

D1 5.20 5.37 5.55

E 6.50 6.60 6.70

E1 4.60 4.78 4.95

e 2.20 2.25 2.30

e1 4.40 4.50 4.60

H 16.18 16.48 16.78

L 9.00 9.30 9.60

L1 0.90 1.00 1.20

L2 0.90 1.08 1.25

Ɵ1 3° 5° 7°

Ɵ2 1° 3° 5°

DocID028726 Rev 1 25/28

STD10NM60N, STF10NM60N, STP10NM60N, STU10NM60N Packing information

28

5 Packing information

Figure 30. Tape for DPAK (TO-252)

Packing information STD10NM60N, STF10NM60N, STP10NM60N, STU10NM60N

26/28 DocID028726 Rev 1

Figure 31. Reel for DPAK (TO-252)

Table 16. 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 quantity 2500

P1 7.9 8.1 Bulk quantity 2500

P2 1.9 2.1

R 40

T 0.25 0.35

W 15.7 16.3

DocID028726 Rev 1 27/28

STD10NM60N, STF10NM60N, STP10NM60N, STU10NM60N Revision history

28

6 Revision history

Table 17. Document revision history

Date Revision Changes

04-Dec-2015 1
First release. Part numbers previously included in the datasheet with
DocID15764.

STD10NM60N, STF10NM60N, STP10NM60N, STU10NM60N

28/28 DocID028726 Rev 1

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.

© 2015 STMicroelectronics – All rights reserved

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

