

STB120NH03L - STI120NH03L STP120NH03L

N-channel 30V - 0.005Ω - 60A - TO-220 / D²PAK / I²PAK
STripFET™ Power MOSFET for DC-DC conversion

General features

Type	V _{DSS}	R _{DS(on)}	I _D
STB120NH03L	30V	<0.0055Ω	60 ⁽¹⁾
STP120NH03L	30V	<0.0055Ω	60 ⁽¹⁾
STI120NH03L	30V	<0.0055Ω	60 ⁽¹⁾

1. Value limited by wire bonding

- R_{DS(on)} *Qg industry's benchmark Low
- Conduction losses reduced
- Switching losses reduced
- Low Threshold device

Description

These devices utilize the latest advanced design rules of ST's proprietary STripFET™ technology. It is ideal in high performance DC-DC converter applications where efficiency is to be achieved at very high output currents.

Applications

- Switching application

Internal schematic diagram

Order codes

Part number	Marking	Package	Packaging
STB120NH03L	B120NH03L	D ² PAK	Tape & reel
STI120NH03L	120NH03L	I ² PAK	Tube
STP120NH03L	P120NH03L	TO-220	Tube

Contents

1	Electrical ratings	3
2	Electrical characteristics	4
2.1	Electrical characteristics (curves)	6
3	Test circuit	8
4	Package mechanical data	9
5	Packing mechanical data	13
6	Appendix A	14
7	Revision history	16

Obsolete Product(s) - Obsolete Product(s)

1 Electrical ratings

Table 1. Absolute maximum ratings

Symbol	Parameter	Value	Unit
V_{DS}	Drain-source voltage ($V_{GS} = 0V$)	30	V
V_{GS}	Gate-source voltage	± 20	V
$I_D^{(1)}$	Drain current (continuous) at $T_C = 25^\circ C$	60	A
$I_D^{(1)}$	Drain current (continuous) at $T_C = 100^\circ C$	60	A
$I_{DM}^{(2)}$	Drain current (pulsed)	240	A
P_{TOT}	Total dissipation at $T_C = 25^\circ C$	110	W
	Derating factor	0.73	W/ $^\circ C$
EAS ⁽³⁾	Single pulse avalanche energy	700	mJ
T_J T_{stg}	Operating junction temperature Storage temperature	-55 to 175	$^\circ C$

- 1. Value limited by wire bonding
- 2. Pulse width limited by safe operating area
- 3. Starting $T_J = 25^\circ C$, $I_D = 30A$, $V_{DD} \leq 30V$

Table 2. Thermal data

R_{thJC}	Thermal resistance junction-case max	1.30	$^\circ C/W$
R_{thJA}	Thermal resistance junction-amb max	62.5	$^\circ C/W$
T_I	Maximum lead temperature for soldering purpose	300	$^\circ C$

2 Electrical characteristics

($T_{CASE}=25^\circ\text{C}$ unless otherwise specified)

Table 3. On/off states

Symbol	Parameter	Test conditions	Min.	Typ.	Max.	Unit
$V_{(BR)DSS}$	Drain-source breakdown voltage	$I_D = 250\mu\text{A}, V_{GS} = 0$	30			V
I_{DSS}	Zero gate voltage drain current ($V_{GS} = 0$)	$V_{DS} = \text{Max rating}$, $V_{DS} = \text{Max rating}$, $T_C = 125^\circ\text{C}$			1 10	μA μA
I_{GSS}	Gate body leakage current ($V_{DS} = 0$)	$V_{GS} = \pm 20\text{V}$			± 100	μA
$V_{GS(\text{th})}$	Gate threshold voltage	$V_{DS} = V_{GS}, I_D = 250\mu\text{A}$	1	1.8	3	V
$R_{DS(\text{on})}$	Static drain-source on resistance	$V_{GS} = 10\text{V}, I_D = 30\text{A}$ $V_{GS} = 5\text{V}, I_D = 30\text{A}$		0.005 0.006	0.0055 0.0105	Ω Ω

Table 4. Dynamic

Symbol	Parameter	Test conditions	Min.	Typ.	Max.	Unit
C_{iss}	Input capacitance			4100		pF
C_{oss}	Output capacitance	$V_{DS} = 25\text{V}, f = 1\text{MHz}$,		680		pF
C_{rss}	Reverse transfer capacitance	$V_{GS} = 0$		70		pF
$t_{d(on)}$	Turn-on delay time			16		ns
t_r	Rise time	$V_{DD} = 15\text{V}, I_D = 30\text{A}$,		95		ns
$t_{d(off)}$	Off voltage rise time	$R_G = 4.7\Omega, V_{GS} = 10\text{V}$		48		ns
t_f	Fall time	(see Figure 12)		23		ns
R_g	Gate input resistance	$f = 1\text{MHz}$ gate DC bias=0 test signal level=20mV open drain		1.3		Ω
Q_g	Total gate charge	$V_{DD} = 15\text{V}, I_D = 60\text{A}$		57		nC
Q_{gs}	Gate-source charge	$V_{GS} = 10\text{V}$		12		nC
Q_{gd}	Gate-drain charge	(see Figure 13)		7		nC
$Q_{oss}^{(1)}$	Output charge	$V_{DS} = 24\text{V}, V_{GS} = 0$		27		ns
$Q_{gls}^{(2)}$	Third-quadrant gate charge	$V_{DS} < 0, V_{GS} = 0\text{V}$		55		ns

1. $Q_{oss} = C_{oss} * \Delta V_{IN}$; $C_{oss} = C_{gd} + C_{ds}$. See power losses calculation

2. Gate charge for synchronous operation.

Table 5. Source drain diode

Symbol	Parameter	Test conditions	Min.	Typ.	Max.	Unit
I_{SD}	Source-drain current			60	A	
I_{SDM}	Source-drain current (pulsed)			240	A	
$V_{SD}^{(1)}$	Forward on voltage	$I_{SD} = 30A, V_{GS} = 0$		1.4	V	
t_{rr}	Reverse recovery time	$I_{SD} = 60A,$	46		ns	
Q_{rr}	Reverse recovery charge	$di/dt = 100A/\mu s,$	64		nC	
I_{RRM}	Reverse recovery current	$V_{DD} = 30V, T_J = 150^{\circ}C$	2.8		A	

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

Obsolete Product(s) - Obsolete Product(s)

2.1 Electrical characteristics (curves)

Figure 1. Safe operating area

Figure 2. Thermal impedance

Figure 3. Output characteristics

Figure 4. Transfer characteristics

Figure 5. Normalized B_{VDSS} vs temperature

Figure 6. Static drain-source on resistance

Figure 7. Gate charge vs gate-source voltage **Figure 8.** Capacitance variations**Figure 9.** Normalized gate threshold voltage vs temperature**Figure 10.** Normalized on resistance vs temperature**Figure 11.** Source-drain diode forward characteristics

3 Test circuit

Figure 12. Switching times test circuit for resistive load

Figure 13. Gate charge test circuit

Figure 14. Test circuit for inductive load switching and diode recovery times

Figure 15. Unclamped Inductive load test circuit

Figure 16. Unclamped inductive waveform

Figure 17. Switching time waveform

4 Package mechanical data

In order to meet environmental requirements, ST offers these devices in ECOPACK® packages. These packages have a Lead-free second level interconnect. The category of second level interconnect is marked on the package and on the inner box label, in compliance with JEDEC Standard JESD97. The maximum ratings related to soldering conditions are also marked on the inner box label. ECOPACK is an ST trademark. ECOPACK specifications are available at: www.st.com

Obsolete Product(s) - Obsolete Product(s)

TO-220 MECHANICAL DATA

DIM.	mm.			inch		
	MIN.	TYP.	MAX.	MIN.	TYP.	MAX.
A	4.40		4.60	0.173		0.181
b	0.61		0.88	0.024		0.034
b1	1.15		1.70	0.045		0.066
c	0.49		0.70	0.019		0.027
D	15.25		15.75	0.60		0.620
E	10		10.40	0.393		0.409
e	2.40		2.70	0.094		0.106
e1	4.95		5.15	0.194		0.202
F	1.23		1.32	0.048		0.052
H1	6.20		6.60	0.244		0.256
J1	2.40		2.72	0.094		0.107
L	13		14	0.511		0.551
L1	3.50		3.93	0.137		0.154
L20		16.40			0.645	
L30		28.90			1.137	
øP	3.75		3.85	0.147		0.151
Q	2.65		2.95	0.104		0.116

Obsolete

D²PAK MECHANICAL DATA

DIM.	mm.			inch		
	MIN.	TYP.	MAX.	MIN.	TYP.	MAX.
A	4.4		4.6	0.173		0.181
A1	2.49		2.69	0.098		0.106
A2	0.03		0.23	0.001		0.009
B	0.7		0.93	0.027		0.036
B2	1.14		1.7	0.044		0.067
C	0.45		0.6	0.017		0.023
C2	1.23		1.36	0.048		0.053
D	8.95		9.35	0.352		0.368
D1		8			0.315	
E	10		10.4	0.393		
E1		8.5			0.334	
G	4.88		5.28	0.192		0.208
L	15		15.85	0.590		0.625
L2	1.27		1.4	0.050		0.055
L3	1.4		1.75	0.055		0.068
M	2.4		3.2	0.094		0.126
R		0.4			0.015	
V2	0°		4°			

TO-262 (I²PAK) 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

5 Packing mechanical data

D²PAK FOOTPRINT**TAPE AND REEL SHIPMENT**

REEL MECHANICAL DATA				
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		

TAPE 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

* on sales type

6 Appendix A

Figure 18. Buck converter: power losses estimation

The power losses associated with the FETs in a synchronous buck converter can be estimated using the equations shown in the table below. The formulas give a good approximation, for the sake of performance comparison, of how different pairs of devices affect the converter efficiency. However a very important parameter, the working temperature, is not considered. The real device behavior is really dependent on how the heat generated inside the devices is removed to allow for a safer working junction temperature.

- The low side (SW2) device requires:
 - Very low $R_{DS(on)}$ to reduce conduction losses
 - Small Q_{Gd} to reduce the gate charge losses
 - Small C_{oss} to reduce losses due to output capacitance
 - Small Q_{rr} to reduce losses on SW1 during its turn-on
 - The C_{gd}/C_{gs} ratio lower than V_{th}/V_{gg} ratio especially with low drain to source voltage to avoid the cross conduction phenomenon;
- The high side (SW1) device requires:
 - Small R_g and L_s to allow higher gate current peak and to limit the voltage feedback on the gate
 - Small Q_g to have a faster commutation and to reduce gate charge losses
 - Low $R_{DS(on)}$ to reduce the conduction losses.

Table 6. Power losses calculation

		High side switching (SW1)	Low side switch (SW2)
Pconduction		$R_{DS(on)SW1} * I_L^2 * \delta$	$R_{DS(on)SW2} * I_L^2 * (1 - \delta)$
Pswitching		$V_{in} * (Q_{gsth(SW1)} + Q_{gd(SW1)}) * f * \frac{I_L}{I_g}$	Zero Voltage Switching
Pdiode	Recovery ⁽¹⁾	Not applicable	$V_{in} * Q_{rr(SW2)} * f$
	Conduction	Not applicable	$V_{f(SW2)} * I_L * t_{deadtime} * f$
Pgate(Q _G)		$Q_{g(SW1)} * V_{gg} * f$	$Q_{gls(SW2)} * V_{gg} * f$
P _{Qoss}		$\frac{V_{in} * Q_{oss(SW1)} * f}{2}$	$\frac{V_{in} * Q_{oss(SW2)} * f}{2}$

1. Dissipated by SW1 during turn-on

Table 7. Parameters meaning

Parameter	Meaning
d	Duty-cycle
Q _{gsth}	Post threshold gate charge
Q _{gls}	Third quadrant gate charge
Pconduction	On state losses
Pswitching	On-off transition losses
Pdiode	Conduction and reverse recovery diode losses
Pgate	Gate drive losses
P _{Qoss}	Output capacitance losses

7 Revision history

Table 8. Revision history

Date	Revision	Changes
20-Dec-2004	4	First release
20-Dec-2005	5	New device inserted
19-Jun-2006	6	The document has been reformatted
16-Feb-2007	7	Added I ² PAK package

Obsolete Product(s) - Obsolete Product(s)

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.

© 2007 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 - Singapore - Spain - Sweden - Switzerland - United Kingdom - United States of America

www.st.com

