
This is information on a product in full production.

July 2014 DocID024400 Rev 2 1/16

16

STL12P6F6

P-channel 60 V, 0.13 Ω typ., 12 A STripFET™ F6
 Power MOSFET in a PowerFLAT™ 5x6 package

Datasheet - production data

Figure 1. Internal schematic diagram

Features

• Very low on-resistance

• Very low gate charge

• High avalanche ruggedness

• Low gate drive power loss

Applications
• Switching applications

Description
This device is an P-channel Power MOSFET
developed using the STripFET™ F6 technology,
with a new trench gate structure. The resulting
Power MOSFET exhibits a very low RDS(on) in all
packages.

Note: For the P-channel Power MOSFET the actual polarity of the voltages and the current must
be reversed.

PowerFLAT™ 5x6

1
2

3
4

Order code VDS RDS(on)max ID

STL12P6F6 60 V 0.16 Ω @ 10 V 12 A

Table 1. Device summary

Order code Marking Package Packaging

STL12P6F6 12P6F6 PowerFLAT 5x6 Tape and reel

www.st.com

http://www.st.com

Contents STL12P6F6

2/16 DocID024400 Rev 2

Contents

1 Electrical ratings . 3

2 Electrical characteristics . 4

2.1 Electrical characteristics (curves) . 6

3 Test circuits . 8

4 Package mechanical data . 9

5 Packaging mechanical data . 13

6 Revision history . 15

DocID024400 Rev 2 3/16

STL12P6F6 Electrical ratings

1 Electrical ratings

Note: For the P-channel Power MOSFET actual polarity of voltages and current has to be
reversed.

Table 2. Absolute maximum ratings

Symbol Parameter Value Unit

VDS Drain-source voltage 60 V

VGS Gate-source voltage ± 20 V

ID
(1)

1. The value is according to Rthj-case

Drain current (continuous) at TC = 25 °C 12 A

ID
(1) Drain current (continuous) at TC = 100 °C 8.5 A

IDM
(1)(2)

2. Pulse width is limited by safe operating area.

Drain current (pulsed) 48 A

ID
(3)

3. The value is according to Rthj-pcb

Drain current (continuous) at Tpcb = 25 °C 4 A

ID
(3) Drain current (continuous) at Tpcb = 100 °C 2.8 A

PTOT
(1) Total dissipation at TC = 25 °C 75 W

PTOT
(3) Total dissipation at Tpcb = 25 °C 4.8 W

Tj Operating junction temperature
-55 to 175

°C

Tstg Storage temperature °C

Table 3. Thermal data

Symbol Parameter Value Unit

Rthj-case Thermal resistance junction-case max 2 °C/W

Rthj-pcb
(1)

1. When mounted on FR-4 board of 15 mm2, 2 Oz Cu, t<10 sec

Thermal resistance junction-pcb max 31.3 °C/W

Electrical characteristics STL12P6F6

4/16 DocID024400 Rev 2

2 Electrical characteristics

(Tcase = 25 °C unless otherwise specified).

Note: For the P-channel Power MOSFET actual polarity of voltages and current has to be
reversed.

Table 4. On /off states

Symbol Parameter Test conditions Min. Typ. Max. Unit

V(BR)DSS
Drain-source
breakdown voltage

VGS = 0, ID = 250 µA 60 V

IDSS
Zero gate voltage

drain current

VGS = 0, VDS = 60 V 1 µA

VGS = 0, VDS = 60 V,
TC=125 °C

10 µA

IGSS
Gate-body leakage
current

VDS = 0, VGS = ± 20 V ±100 nA

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

RDS(on)
Static drain-source
on- resistance

VGS = 10 V, ID = 1.5 A 0.13 0.16 Ω

Table 5. Dynamic

Symbol Parameter Test conditions Min. Typ. Max. Unit

Ciss Input capacitance

VGS = 0, VDS = 48 V, f = 1 MHz

- 340 - pF

Coss Output capacitance - 40 - pF

Crss
Reverse transfer
capacitance

- 20 - pF

Qg Total gate charge VDD = 30 V, ID = 3 A,

VGS = 10 V
(see Figure 14)

- 6.4 - nC

Qgs Gate-source charge - 1.7 - nC

Qgd Gate-drain charge - 1.7 - nC

Table 6. Switching times

Symbol Parameter Test conditions Min. Typ. Max. Unit

td(on) Turn-on delay time
VDD = 48 V, ID = 1.5 A,
RG = 4.7 Ω, VGS = 10 V
(see Figure 13)

- 64 - ns

tr Rise time - 5.3 - ns

td(off) Turn-off delay time - 14 - ns

tf Fall time - 3.7 - ns

DocID024400 Rev 2 5/16

STL12P6F6 Electrical characteristics

Note: For the P-channel Power MOSFET actual polarity of voltages and current has to be
reversed.

Table 7. Source drain diode

Symbol Parameter Test conditions Min. Typ. Max. Unit

ISD

ISDM (1)

1. Pulse width limited by safe operating area.

Source-drain current

Source-drain current (pulsed)
-

12

48

A

A

VSD (2)

2. Pulse duration = 300 µs, duty cycle 1.5%

Forward on voltage VGS = 0, ISD = 3 A - 1.1 V

trr Reverse recovery time ISD = 5 A, di/dt = 100 A/µs

VDD = 16 V, Tj = 150 °C
(see Figure 15)

- 20 ns

Qrr Reverse recovery charge - 17.8 nC

IRRM Reverse recovery current - 1.8 A

Electrical characteristics STL12P6F6

6/16 DocID024400 Rev 2

2.1 Electrical characteristics (curves)

Figure 2. Safe operating area Figure 3. Thermal impedance

Figure 4. Output characteristics Figure 5. Transfer characteristics

Figure 6. Gate charge vs gate-source voltage Figure 7. Static drain-source on-resistance

ID

15

10

5

0
0 10 VDS(V)

(A)

5

20

VGS= 4 V

VGS= 5 V

VGS= 10 V

25

VGS= 6 V

AM15340v1
ID

15

10

5

0
2 4 VGS(V)6

(A)

3 5 7

20

8

VDS= 9 V

9 10

25

AM15346v1

VGS

6

4

2

0
0 2 Qg(nC)

(V)

8

4 6

10

VDD=30V

ID=3A

AM15341v1
RDS(on)

140

120

100
1 4 ID(A)

(mΩ)

2 6

160

180

83 5 7 9

VGS=10V

AM15350v1

DocID024400 Rev 2 7/16

STL12P6F6 Electrical characteristics

Figure 8. Capacitance variations Figure 9. Normalized V(BR)DSS vs temperature

Figure 10. Normalized gate threshold voltage vs
temperature

Figure 11. Normalized on-resistance vs
temperature

Figure 12. Source-drain diode forward
characteristics

C

150

100

50

0
0 20 VDS(V)

(pF)

10 30

Ciss

Coss
Crss

40 50

200

250

300

350

400

AM15342v1 V(BR)DSS

-55 -5 TJ(°C)

(norm)

-30 7020 45 95
0.90

0.95

1

1.05

1.10

1.15 ID = 1mA

120

AM15349v1

VGS(th)

0.90

0.80

0.70

0.60
-55 -5 TJ(°C)

(norm)

-30

1

7020 45 95 120

1.10

ID=250 µA

AM15344v1
RDS(on)

1

0.8

0.6

0.4
-55 -5 TJ(°C)-30 20

1.2

1.4

VGS=10V

45 70 95 120

1.6

1.8

2
(norm)

AM15350v1

VSD

2 6 ISD(A)

(V)

4 8
0.55

0.65

0.75

0.85

0.95

1.05
TJ=-55°C

TJ=175°C

TJ=25°C

AM15345v1

Test circuits STL12P6F6

8/16 DocID024400 Rev 2

3 Test circuits

Figure 13. Switching times test circuit for
resistive load

Figure 14. Gate charge test circuit

Figure 15. Test circuit for inductive load
switching and diode recovery times

AM11255v1 AM11256v1

AM11257v1

DocID024400 Rev 2 9/16

STL12P6F6 Package mechanical data

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.

http://www.st.com

Package mechanical data STL12P6F6

10/16 DocID024400 Rev 2

Figure 16. PowerFLAT™ 5x6 type S-R drawing

Pin 1
identification

Pin 1
identification

.

Side View

Top View

Bottom View

8231817_Rev_I_type S-R

5 8

4 1

4 1

5 8

DocID024400 Rev 2 11/16

STL12P6F6 Package mechanical data

Table 8. PowerFLAT 5x6 type S-R mechanical data

Dim.
mm

Min. Typ. Max.

A 0.80 1.00

A1 0.02 0.05

A2 0.25

b 0.30 0.50

D 5.00 5.20 5.40

D2 4.11 4.31

E 5.95 6.15 6.35

e 1.27

E2 3.50 3.70

E3 2.35 2.55

E4 0.40 0.60

E5 0.08 0.28

K 1.275 1.575

L 0.60 0.80

Package mechanical data STL12P6F6

12/16 DocID024400 Rev 2

Figure 17. Recommended footprint (dimensions in millimeters)

Footprint

DocID024400 Rev 2 13/16

STL12P6F6 Packaging mechanical data

5 Packaging mechanical data

Figure 18. PowerFLAT™ 5x6 tape(a)

Figure 19. PowerFLAT™ 5x6 package orientation in carrier tape

a. All dimensions are in millimeters.

Measured from centerline of sprocket hole
to centerline of pocket.

Cumulative tolerance of 10 sprocket
holes is ± 0.20 .

Measured from centerline of sprocket
hole to centerline of pocket.

(I)

(II)

(III)

2

2.0±0.1 (I)

B
o

(5
.3

0±
0.

1)

Ko (1.20±0.1)

±0.05)

Ø1.5 MIN.

Ø1.55±0.05

P

Ao(6.30±0.1)

F
(5

.5
0±

0.
1)

(I
II)

W
(1

2.
00

±
0.

3)

1.75±0.1

4.0±0.1 (II)
P 0

Y

Y

SECTION Y-Y

CL

P1(8.00±0.1)

Do

D1

E1
(0.30

T

REF.R0.50

REF 0
.2

0

Base and bulk quantity 3000 pcs

8234350_Tape_rev_C

Pin 1
identification

Packaging mechanical data STL12P6F6

14/16 DocID024400 Rev 2

Figure 20. PowerFLAT™ 5x6 reel

2.
20Ø21.2

13.00

CORE DETAIL

2.50
1.90

R0.60

77

128

ØA

R1.10

2.50

4.00

R25.00

PART NO.

W1

W2
18.4 (max)

W3

06
PS

ESD LOGO

AT
TE

NT
IO

N

O
BS

ER
VE

 P
RE

CA
UT

IO
NS

FO
R

HA
ND

LI
NG

 E
LE

CT
RO

ST
AT

IC
SE

NS
IT

IV
E

DE
VI

CE
S

11.9/15.4

12.4 (+2/-0)

 A
330 (+0/-4.0)

All dimensions are in millimeters

 ØN
178(±2.0)

8234350_Reel_rev_C

DocID024400 Rev 2 15/16

STL12P6F6 Revision history

6 Revision history

Table 9. Document revision history

Date Revision Changes

20-Mar-2013 1 First release.

14-Jul-2014 2

– Modified: ID, and IDM values in Table 2
– Modified: the entire typical values in Table 6
– Modified: ISD and ISDM max values in Table 7

– Added: Section 2.1: Electrical characteristics (curves)
– Updated: Section 4: Package mechanical data
– Minor text changes

STL12P6F6

16/16 DocID024400 Rev 2

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

Океан Электроники
Поставка электронных компонентов

Компания «Океан Электроники» предлагает заключение долгосрочных отношений при

поставках импортных электронных компонентов на взаимовыгодных условиях!

Компания «Океан Электроники» является официальным дистрибьютором и эксклюзивным
представителем в России одного из крупнейших производителей разъемов военного и
аэрокосмического назначения «JONHON», а так же официальным дистрибьютором и
эксклюзивным представителем в России производителя высокотехнологичных и надежных
решений для передачи СВЧ сигналов «FORSTAR».

Наши преимущества:

- Поставка оригинальных импортных электронных компонентов напрямую с производств Америки,
Европы и Азии, а так же с крупнейших складов мира;
- Широкая линейка поставок активных и пассивных импортных электронных компонентов (более
30 млн. наименований);
- Поставка сложных, дефицитных, либо снятых с производства позиций;
- Оперативные сроки поставки под заказ (от 5 рабочих дней);
- Экспресс доставка в любую точку России;
- Помощь Конструкторского Отдела и консультации квалифицированных инженеров;
- Техническая поддержка проекта, помощь в подборе аналогов, поставка прототипов;
- Поставка электронных компонентов под контролем ВП;
- Система менеджмента качества сертифицирована по Международному стандарту ISO 9001;
- При необходимости вся продукция военного и аэрокосмического назначения проходит
испытания и сертификацию в лаборатории (по согласованию с заказчиком);
- Поставка специализированных компонентов военного и аэрокосмического уровня качества
(Xilinx, Altera, Analog Devices, Intersil, Interpoint, Microsemi, Actel, Aeroflex, Peregrine, VPT, Syfer,
Eurofarad, Texas Instruments, MS Kennedy, Miteq, Cobham, E2V, MA-COM, Hittite, Mini-Circuits,
General Dynamics и др.);

«JONHON» (основан в 1970 г.)

Разъемы специального, военного и аэрокосмического
назначения:
(Применяются в военной, авиационной, аэрокосмической,
морской, железнодорожной, горно- и нефтедобывающей
отраслях промышленности)

«FORSTAR» (основан в 1998 г.)

ВЧ соединители, коаксиальные кабели,
кабельные сборки и микроволновые компоненты:

(Применяются в телекоммуникациях гражданского и
специального назначения, в средствах связи, РЛС, а так же
военной, авиационной и аэрокосмической отраслях
промышленности).

Телефон: 8 (812) 309-75-97 (многоканальный)
Факс: 8 (812) 320-03-32
Электронная почта: ocean@oceanchips.ru
Web: http://oceanchips.ru/
Адрес: 198099, г. Санкт-Петербург, ул. Калинина, д. 2, корп. 4, лит. А

