

May 2009 Doc ID 15624 Rev 1 1/13

13

STS10DN3LH5
Dual N-channel 30 V, 0.019 Ω, 10 A, SO-8

STripFET™ V Power MOSFET

■ RDS(on) * Qg industry benchmark

■ Extremely low on-resistance RDS(on)

■ Very low switching gate charge

■ High avalanche ruggedness

■ Low gate drive power losses

Application
■ Switching applications

Description
This STripFET™V Power MOSFET technology is
among the latest improvements, which have been
especially tailored to achieve very low on-state
resistance providing also one of the best-in-class
FOM.

Figure 1. Internal schematic diagram

Features
Type VDSS RDS(on) max ID

STS10DN3LH5 30 V 0.021 Ω 10 A

SO-8

Table 1. Device summary

Order codes Marking Package Packaging

STS10DN3LH5 10DD3L SO-8 Tape and reel

www.st.com

http://www.st.com

Contents STS10DN3LH5

2/13 Doc ID 15624 Rev 1

Contents

1 Electrical ratings . 3

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

3 Test circuits . 8

4 Package mechanical data . 10

5 Revision history . 12

STS10DN3LH5 Electrical ratings

Doc ID 15624 Rev 1 3/13

1 Electrical ratings

Table 2. Absolute maximum ratings

Symbol Parameter Value Unit

VDS Drain-source voltage (VGS = 0) 30 V

VGS Gate-Source voltage ± 22 V

ID
(1)

1. Limited by wire bonding

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

ID Drain current (continuous) at TC = 100 °C 7 A

IDM
(2)

2. Pulse width limited by safe operating area

Drain current (pulsed) 40 A

PTOT Total dissipation at TC = 25 °C 2.5 W

Derating factor 0.02 W/°C

EAS
(3)

3. Starting TJ = 25 °C, ID = 21 A, L= 0.2 mH

Single pulse avalanche energy 50 mJ

TJ

Tstg

Operating junction temperature
Storage temperature

- 55 to 150 °C

Table 3. Thermal resistance

Symbol Parameter Value Unit

RthJC Thermal resistance junction-case max 50 °C/W

RthJA Thermal resistance junction-case max 100 °C/W

TJ
Maximum lead temperature for soldering
purpose

275 °C

Electrical characteristics STS10DN3LH5

4/13 Doc ID 15624 Rev 1

2 Electrical characteristics

(TCASE = 25 °C unless otherwise specified)

Table 4. Static

Symbol Parameter Test conditions Min. Typ. Max. Unit

V(BR)DSS
Drain-source
breakdown Voltage

ID = 250 µA, VGS= 0 30 V

IDSS
Zero gate voltage
drain current (VGS = 0)

VDS = 30 V

VDS = 30 V, Tc = 125 °C

1

10

µA

µA

IGSS

Gate body leakage
current
(VDS = 0)

VGS = ± 22 V ±100 nA

VGS(th) Gate threshold voltage VDS = VGS, ID = 250 µA 1 V

RDS(on)
Static drain-source on
resistance

VGS = 10 V, ID= 5 A 0.019 0.021 Ω

VGS = 4.5 V, ID= 5 A 0.023 0.028 Ω

Table 5. Dynamic

Symbol Parameter Test conditions Min Typ. Max. Unit

Ciss

Coss

Crss

Input capacitance
Output capacitance

Reverse transfer
capacitance

VDS = 25 V, f = 1 MHz,
VGS = 0

-

475

97

19

-

pF

pF

pF

Qg

Qgs

Qgd

Total gate charge
Gate-source charge

Gate-drain charge

VDD = 15 V, ID = 10 A
VGS = 5 V

(Figure 14)

-
4.6
1.7

1.9

-
nC
nC

nC

Qgs1

Qgs2

Pre Vth gate-to-source
charge
Post Vth gate-to-
source charge

VDD = 15 V, ID = 10A

VGS = 5 V

(Figure 19)

-

0.67

0.84

-

nC

nC

RG Gate input resistance

f = 1 MHz gate bias

Bias = 0 test signal
level = 20 mV

open drain

- 2.5 - Ω

STS10DN3LH5 Electrical characteristics

Doc ID 15624 Rev 1 5/13

Table 6. Switching on/off (resistive load)

Symbol Parameter Test conditions Min. Typ. Max. Unit

td(on)

tr

Turn-on delay time

Rise time

VDD = 15 V, ID = 5 A,

RG = 4.7 Ω, VGS = 10 V

(Figure 13 and Figure 18)

-
4

22
-

ns

ns

td(off)

tf

Turn-off delay time
Fall time

VDD = 15 V, ID = 5 A,

RG = 4.7 Ω, VGS = 10 V

(Figure 13 and Figure 18)

-
13
2.8

-
ns
ns

Table 7. Source drain diode

Symbol Parameter Test conditions Min. Typ. Max. Unit

ISD

ISDM
(1)

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

Source-drain current

Source-drain current
(pulsed)

-
10

40

A

A

VSD Forward on voltage ISD = 5 A, VGS = 0 - 1.1 V

trr
Qrr

IRRM

Reverse recovery time
Reverse recovery charge

Reverse recovery current

ISD = 10 A, VDD = 25 V
di/dt = 100 A/µs,
(Figure 15)

-
16.2
7.8

1

ns
nC

A

Electrical characteristics STS10DN3LH5

6/13 Doc ID 15624 Rev 1

2.1 Electrical characteristics (curves)
Figure 2. Safe operating area Figure 3. Thermal impedance

Figure 4. Output characteristics Figure 5. Transfer characteristics

Figure 6. Normalized BVDSS vs temperature Figure 7. Static drain-source on resistance

ID

100

10

1

0.1

0.1 1 VDS(V)10

(A)

Operation in th
is area is

Limited by m
ax RDS(on)

100ms

1s

10ms

0.01

Tj=150°C
Tc=25°C

Sinlge
pulse

AM03899v1

ID

30

20

10

0
0 2 VDS(V)4

(A)

1 3

40

50
5V

6V

VGS=10V

60

70

4V

3V

AM03900v1 ID

30

20

10

0
0 4 VGS(V)8

(A)

2 6

40

50

VDS=5V

60

70

AM03901v1

BVDSS

-55 -5 TJ(°C)

(norm)

-30 7020 45 95
0.85

0.90

0.95

1.00

1.05

1.10

120

AM03902v1
RDS(on)

15

10

5

0
0 15 ID(A)

(Ω)

10 20

20

25

30

35
ID=13.5A
VGS=10V

5 25

AM03903v1

STS10DN3LH5 Electrical characteristics

Doc ID 15624 Rev 1 7/13

Figure 8. Gate charge vs gate-source voltage Figure 9. Capacitance variations

Figure 10. Normalized gate threshold voltage
vs temperature

Figure 11. Normalized on resistance vs
temperature

Figure 12. Source-drain diode forward
characteristics

VGS

6

4

2

0
0 2 Qg(nC)

(V)

8

4 6

10

VDD=15V

ID=27A
12

AM03904v1 C

310

210

110

10
0 20 VDS(V)

(pF)

10

410

Ciss

Coss

Crss

TJ=25°C

f=1MHz

510

610

710

810

AM03905v1

VGS(th)

0.7

0.6

0.5

0.4
-55 -5 TJ(°C)

(norm)

-30

0.8

7020 45 95 120 145

0.9

1.0

1.1

AM03906v1 RDS(on)

1.0

0.8

0.6

0.4
-55 -5 TJ(°C)

(norm)

-30 7020 45 95

1.2

1.4

1.6

1.8

120

AM03907v1

VSD

0 10 ISD(A)

(V)

5 2515 20
0.4

0.5

0.6

0.7

0.8

0.9

1.0

TJ=-55°C

TJ=175°CTJ=25°C

1.1

AM03908v1

Test circuits STS10DN3LH5

8/13 Doc ID 15624 Rev 1

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

Figure 16. Unclamped inductive load test
circuit

Figure 17. Unclamped inductive waveform Figure 18. 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

STS10DN3LH5 Test circuits

Doc ID 15624 Rev 1 9/13

Figure 19. Gate charge waveform

Package mechanical data STS10DN3LH5

10/13 Doc ID 15624 Rev 1

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.

STS10DN3LH5 Package mechanical data

Doc ID 15624 Rev 1 11/13

DIM.
mm. inch

MIN. TYP MAX. MIN. TYP. MAX.

A 1.75 0.068

a1 0.1 0.25 0.003 0.009

a2 1.65 0.064

a3 0.65 0.85 0.025 0.033

b 0.35 0.48 0.013 0.018

b1 0.19 0.25 0.007 0.010

C 0.25 0.5 0.010 0.019

c1 45 (typ.)

D 4.8 5.0 0.188 0.196

E 5.8 6.2 0.228 0.244

e 1.27 0.050

e3 3.81 0.150

F 3.8 4.0 0.14 0.157

L 0.4 1.27 0.015 0.050

M 0.6 0.023

S 8 (max.)

SO-8 MECHANICAL DATA

Revision history STS10DN3LH5

12/13 Doc ID 15624 Rev 1

5 Revision history

Table 8. Document revision history

Date Revision Changes

12-May-2009 1 First release

STS10DN3LH5

Doc ID 15624 Rev 1 13/13

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.

© 2009 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

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

