
1 2
3

TO-220

TAB

1
2

3

TO-220FP

1
3

TAB

D PAK2 DPAK
1

32

TAB

AM01475v1_noZen

D(2, TAB)

G(1)

S(3)

Features

Order code
VDS @

Tjmax.
RDS(on)max. ID

STB11N65M5

710 V 0.48 Ω 9 A
STD11N65M5

STF11N65M5

STP11N65M5

• Extremely low RDS(on)

• Low gate charge and input capacitance
• Excellent switching performance
• 100% avalanche tested

Applications
• Switching applications

Description
These devices are N-channel Power MOSFET based on the MDmesh™ M5
innovative vertical process technology combined with the well-known PowerMESH™
horizontal layout. The resulting products offer extremely low on-resistance, making
them particularly suitable for applications requiring high power and superior
efficiency.

Product status

STB11N65M5

STD11N65M5

STF11N65M5

STP11N65M5

N-channel 650 V, 0.43 Ω typ., 9 A MDmesh™ M5 Power MOSFETs
in a DPAK, D²PAK, TO-220FP and TO-220 packages

STB11N65M5, STD11N65M5
 STF11N65M5, STP11N65M5

Datasheet

DS8920 - Rev 3 - May 2018
For further information contact your local STMicroelectronics sales office.

www.st.com

http://www.st.com/en/product/stb11n65m5
http://www.st.com/en/product/std11n65m5
http://www.st.com/en/product/stf11n65m5
http://www.st.com/en/product/stp11n65m5
http://www.st.com

1 Electrical ratings

Table 1. Absolute maximum ratings

Symbol Parameter

Value

Unit
D2PAK

DPAK

TO-220

TO-220FP

VGS Gate-source voltage ±25 V

ID Drain current (continuous) at TC = 25 °C 9 9 (1) A

ID Drain current (continuous) at TC = 100 °C 5.6 5.6 (1) A

IDM (2) Drain current (pulsed) 36 36 (1) A

PTOT Total dissipation at TC = 25 °C 85 25 W

dv/dt (3) 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 range
-55 to 150 °C

Tstg Storage temperature range

1. Limited by maximum junction temperature.
2. Pulse width limited by safe operating area.
3. ISD ≤ 9 A, di/dt ≤ 400 A/μs; VDS peak < V(BR)DSS, VDD = 400 V.

Table 2. Thermal data

Symbol Parameter
Value

Unit
D2PAK DPAK TO-220FP TO-220

Rthj-case Thermal resistance junction-case 1.47 5.0 1.47 °C/W

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

Rthj-pcb(1) Thermal resistance junction-pcb 30 50 °C/W

1. When mounted on 1 inch² FR-4, 2 Oz copper board.

Table 3. Avalanche characteristics

Symbol Parameter Value Unit

IAR Avalanche current, repetitive or not-repetitive (pulse width limited by Tj Max) 2 A

EAS Single pulse avalanche energy (starting Tj = 25 °C, ID = IAR, VDD = 50 V) 130 mJ

STB11N65M5, STD11N65M5, STF11N65M5, STP11N65M5
Electrical ratings

DS8920 - Rev 3 page 2/30

2 Electrical characteristics

(TCASE = 25 °C unless otherwise specified)

Table 4. On/off states

Symbol Parameter Test condition Min. Typ. Max. Unit

V(BR)DSS
Drain-source
Breakdown voltage ID = 1 mA, VGS = 0 V 650 V

IDSS
Zero gate voltage drain
current

VGS = 0 V, VDS = 650 V 1 µA

VGS = 0 V, VDS = 650 V,
TC = 125 °C(1) 100 µA

IGSS Gate body leakage current VDS = 0 V, VGS = ±25 V ±100 nA

VGS(th) Gate threshold voltage VDS = VGS, ID = 250 µA 3 4 5 V

RDS(on)
Static drain-source on
resistance VGS = 10 V, ID = 4.5 A 0.43 0.48 Ω

1. Defined by design, not subject to production test.

Table 5. Dynamic

Symbol Parameter Test condition Min. Typ. Max. Unit

Ciss Input capacitance

VDS = 100 V, f = 1 MHz, VGS = 0 V -

644

- pFCoss Output capacitance 18

Crss Reverse transfer capacitance 2.5

Co(tr) (1) Equivalent capacitance time
related

VDS = 0 to 520 V, VGS = 0 V
- 55 - pF

Co(er) (2) Equivalent capacitance
energy related - 17 - pF

Rg Gate input resistance f = 1 MHz open drain - 5 - Ω

Qg Total gate charge VDD = 520 V, ID = 4.5 A,

VGS = 0 to 10 V
(see Figure 20. Test circuit for gate
charge behavior)

-

17

- nCQgs Gate-source charge 4.6

Qgd Gate-drain charge 8.5

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

2. Energy related is defined as a constant equivalent capacitance giving the same stored energy as Coss when VDS increases
from 0 to 80% VDSS.

Table 6. Switching times

Symbol Parameter Test condition Min. Typ. Max. Unit

td(v) Voltage delay time VDD = 400 V, ID = 7.5 A,

RG = 4.7 Ω, VGS = 10 V

(see Figure 21. Test circuit for
inductive load switching and diode
recovery times and Figure
24. Switching time waveform)

-

23

- ns
tr(v) Voltage rise time 10

tc(off) Crossing time 13

tf(i) Fall time 13.5

STB11N65M5, STD11N65M5, STF11N65M5, STP11N65M5
Electrical characteristics

DS8920 - Rev 3 page 3/30

Table 7. Source drain diode

Symbol Parameter Test condition Min. Typ. Max. Unit

ISD Source-drain current
-

9
A

ISDM (1) Source-drain current (pulsed) 36

VSD (2) Forward on voltage ISD = 9 A, VGS = 0 V - 1.5 V

trr Reverse recovery time ISD = 9 A, di/dt = 100 A/µs

VDD = 100 V
(see Figure 21. Test circuit for
inductive load switching and diode
recovery times)

-

232 ns

Qrr Reverse recovery charge 2 μC

IRRM Reverse recovery current 17.5 A

trr Reverse recovery time ISD = 9 A, di/dt = 100 A/µs

VDD = 100 V, Tj = 150 °C (see Figure
21. Test circuit for inductive load
switching and diode recovery times)

-

328 ns

Qrr Reverse recovery charge 2.8 μC

IRRM Reverse recovery current 17 A

1. Pulse width limited by safe operating area.
2. Pulsed: pulse duration = 300 μs, duty cycle 1.5%.

STB11N65M5, STD11N65M5, STF11N65M5, STP11N65M5
Electrical characteristics

DS8920 - Rev 3 page 4/30

2.1 Electrical characteristics curves

Figure 1. Safe operating area for DPAK

ID

101

100

10-1

10-1 100 VDS(V)101

(A)

Ope
rat

ion
 in

 th
is

are
a i

s

Lim
ite

d b
y m

ax
 R

DS(on
)

10ms

10µs

Tj=150°C
Tc=25°C
Single
pulse

1ms

102

100µs

AM15398v1

10-2

Figure 2. Thermal impedance DPAK

GC20460

100

10-1

10-2

10-5 10-4 10-3 10-2 10-1

K

tp (s)

Figure 3. Safe operating area for TO-220FP

ID

101

100

10-1

10-1 100 VDS(V)101

(A)

Oper
ati

on
 in

 th
is a

rea
 is

Lim
ite

d b
y m

ax
RDS(on

)

10ms

10µs

Tj=150°C
Tc=25°C
Single
pulse

1ms

10-2

102

100µs

AM15399v1

Figure 4. Thermal impedance for TO-220FP

Figure 5. Safe operating area for TO-220 and D2PAK

ID

101

100

10-1

10-1 100 VDS(V)101

(A)

Oper
ati

on
 in

 th
is a

rea
 is

Lim
ite

d b
y m

ax
R DS(on

)

10ms

10µs

Tj=150°C
Tc=25°C
Single
pulse

1ms

10-2

102

100µs

AM15400v1

Figure 6. Thermal impedance for TO-220 and D2PAK

STB11N65M5, STD11N65M5, STF11N65M5, STP11N65M5
Electrical characteristics curves

DS8920 - Rev 3 page 5/30

Figure 8. Output characterisics
ID

6

4

2

0
0 5 VDS(V)15

(A)

10

8

6V

7V

VGS=10V

20

8V

25

16

14

12

10

AM15401v1

Figure 9. Transfer characteristics
ID

8

6

2

0
3 6 VGS(V)

(A)

4

4

5

VDS=25V

7 8 9

10

12

14

16

AM15402v1

Figure 10. Gate charge vs gate-source voltage

VGS

6

4

2

0
0 5 Qg(nC)

(V)

8

10 15

10

VDD=520V
ID=4.5A

20

12

300

200

100

0

400

500

VDS
(V)

AM15403v1

Figure 11. Static drain-source on resistance

RDS(on)

0.4

0.35

0.3

0.25
0 2 ID(A)

(W)

1

0.45

0.5

VGS=10V

3 4 5 6 7 8

0.55

AM15404v1

Figure 12. Capacitance variations

C

100

1
0.1 1 VDS(V)

(pF)

10

Ciss

Coss

Crss

10

100

1000

AM15405v1

Figure 13. Output capacitance stored energy

Eoss

1

0.5

0
0 VDS(V)

(µJ)

400

1.5

200

2

2.5

600

3

3.5

AM15406v1

STB11N65M5, STD11N65M5, STF11N65M5, STP11N65M5
Electrical characteristics curves

DS8920 - Rev 3 page 6/30

Figure 14. Normalized on-resistance vs temperature

RDS(on)

1.7

1.3

0.9

0.5
-50 0 TJ(°C)

(norm)

-25 7525 50 100

0.7

1.1

1.5

1.9

2.1 ID = 4.5 A
VGS = 10 V

AM05460v1

Figure 15. Normalized gate threshold voltage vs
temperature

VGS(th)

1.00

0.90

0.80

0.70
-50 0 TJ(°C)

(norm)

-25

1.10

7525 50 100

ID = 250 µA
VDS = VGS

AM05459v1

Figure 16. Drain-source diode forward characteristics

VSD

0 4 ISD(A)

(V)

2 106 8
0

0.2

0.4

0.6

0.8

1.0

1.2
TJ=-50°C

TJ=150°C

TJ=25°C

AM05461v1

Figure 17. Normalized V(BR)DSS vs temperature

V(BR)DSS

-50 0 TJ(°C)

(norm)

-25 7525 50 100
0.92
0.94

0.96

0.98

1.00

1.04

1.06

1.02

ID = 1mA
1.08

AM10399v1

Figure 18. Switching energy vs gate resistance

E

0
0 20 RG(W)

(µJ)

10 30

20

40

40

ID=6A

VDD=400V

Eon

Eoff

60

VGS=10V

80

100

5 15 25 35 45

AM15407v1

STB11N65M5, STD11N65M5, STF11N65M5, STP11N65M5
Electrical characteristics curves

DS8920 - Rev 3 page 7/30

3 Test circuits

Figure 19. Test circuit for resistive load switching times

AM01468v1

VD

RG

RL

D.U.T.

2200
μF VDD

3.3
μF+

pulse width

VGS

Figure 20. Test circuit for gate charge behavior

AM01469v1

47 kΩ
1 kΩ

47 kΩ

2.7 kΩ

1 kΩ

12 V

IG= CONST
100 Ω

100 nF

D.U.T.

+pulse width

VGS

2200
μF

VG

VDD

Figure 21. Test circuit for inductive load switching and
diode recovery times

AM01470v1

A
D

D.U.T.
S

B

G

25 Ω

A A

B B

RG

G
D

S

100 µH

µF
3.3 1000

µF VDD

D.U.T.

+

_

+

fast
diode

Figure 22. Unclamped inductive load test circuit

AM01471v1

VD

ID

D.U.T.

L

VDD+

pulse width

Vi

3.3
µF

2200
µF

Figure 23. Unclamped inductive waveform

AM01472v1

V(BR)DSS

VDDVDD

VD

IDM

ID

Figure 24. Switching time waveform

AM05540v2_for_M5

Id

Vgs

Vds

90%Vds

10%Id

90%Vgs on

Tdelay -off

TfallTrise

Tcross -over

10%Vds

90%Id

Vgs(I(t))

on

-off

TfallTrise

-

))

Concept waveform for Inductive Load Turn-off

STB11N65M5, STD11N65M5, STF11N65M5, STP11N65M5
Test circuits

DS8920 - Rev 3 page 8/30

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.

STB11N65M5, STD11N65M5, STF11N65M5, STP11N65M5
Package information

DS8920 - Rev 3 page 9/30

http://www.st.com

4.1 D²PAK (TO-263) type A package information

Figure 25. D²PAK (TO-263) type A package outline

0079457_25

STB11N65M5, STD11N65M5, STF11N65M5, STP11N65M5
D²PAK (TO-263) type A package information

DS8920 - Rev 3 page 10/30

Table 8. D²PAK (TO-263) type A package mechanical data

Dim.
mm

Min. Typ. Max.

A 4.40 4.60

A1 0.03 0.23

b 0.70 0.93

b2 1.14 1.70

c 0.45 0.60

c2 1.23 1.36

D 8.95 9.35

D1 7.50 7.75 8.00

D2 1.10 1.30 1.50

E 10.00 10.40

E1 8.30 8.50 8.70

E2 6.85 7.05 7.25

e 2.54

e1 4.88 5.28

H 15.00 15.85

J1 2.49 2.69

L 2.29 2.79

L1 1.27 1.40

L2 1.30 1.75

R 0.40

V2 0° 8°

STB11N65M5, STD11N65M5, STF11N65M5, STP11N65M5
D²PAK (TO-263) type A package information

DS8920 - Rev 3 page 11/30

Figure 26. D²PAK (TO-263) recommended footprint (dimensions are in mm)

Footprint

STB11N65M5, STD11N65M5, STF11N65M5, STP11N65M5
D²PAK (TO-263) type A package information

DS8920 - Rev 3 page 12/30

4.2 D²PAK packing information

Figure 27. D²PAK tape outline

STB11N65M5, STD11N65M5, STF11N65M5, STP11N65M5
D²PAK packing information

DS8920 - Rev 3 page 13/30

Figure 28. D²PAK reel outline

A

D

B

Full radius

Tape slot
in core for
tape start

2.5mm min.width

G measured
at hub

C

N

40mm min.
access hole
at slot location

T

AM06038v1

Table 9. D²PAK tape and reel mechanical data

Tape Reel

Dim.
mm

Dim.
mm

Min. Max. Min. Max.

A0 10.5 10.7 A 330

B0 15.7 15.9 B 1.5

D 1.5 1.6 C 12.8 13.2

D1 1.59 1.61 D 20.2

E 1.65 1.85 G 24.4 26.4

F 11.4 11.6 N 100

K0 4.8 5.0 T 30.4

P0 3.9 4.1

P1 11.9 12.1 Base quantity 1000

P2 1.9 2.1 Bulk quantity 1000

R 50

T 0.25 0.35

W 23.7 24.3

STB11N65M5, STD11N65M5, STF11N65M5, STP11N65M5
D²PAK packing information

DS8920 - Rev 3 page 14/30

4.3 DPAK (TO-252) type A package information

Figure 29. DPAK (TO-252) type A package outline

0068772_A_25

STB11N65M5, STD11N65M5, STF11N65M5, STP11N65M5
DPAK (TO-252) type A package information

DS8920 - Rev 3 page 15/30

Table 10. 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 2.159 2.286 2.413

e1 4.445 4.572 4.699

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°

STB11N65M5, STD11N65M5, STF11N65M5, STP11N65M5
DPAK (TO-252) type A package information

DS8920 - Rev 3 page 16/30

4.4 DPAK (TO-252) type C2 package information

Figure 30. DPAK (TO-252) type C2 package outline

0068772_C2_25

STB11N65M5, STD11N65M5, STF11N65M5, STP11N65M5
DPAK (TO-252) type C2 package information

DS8920 - Rev 3 page 17/30

Table 11. DPAK (TO-252) type C2 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

θ1 5° 7° 9°

θ2 5° 7° 9°

V2 0° 8°

STB11N65M5, STD11N65M5, STF11N65M5, STP11N65M5
DPAK (TO-252) type C2 package information

DS8920 - Rev 3 page 18/30

4.5 DPAK (TO-252) type E package information

Figure 31. DPAK (TO-252) type E package outline

0068772_type-E_rev.25

STB11N65M5, STD11N65M5, STF11N65M5, STP11N65M5
DPAK (TO-252) type E package information

DS8920 - Rev 3 page 19/30

Table 12. 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

Figure 32. DPAK (TO-252) recommended footprint (dimensions are in mm)

FP_0068772_25

STB11N65M5, STD11N65M5, STF11N65M5, STP11N65M5
DPAK (TO-252) type E package information

DS8920 - Rev 3 page 20/30

4.6 DPAK (TO-252) packing information

Figure 33. DPAK (TO-252) tape outline

P1A0 D1

P0

F
W

E

D

B0
K0

T

User direction of feed

P2

10 pitches cumulative
tolerance on tape +/- 0.2 mm

User direction of feed

R

Bending radius

B1

For machine ref. only
including draft and
radii concentric around B0

AM08852v1

Top cover
tape

STB11N65M5, STD11N65M5, STF11N65M5, STP11N65M5
DPAK (TO-252) packing information

DS8920 - Rev 3 page 21/30

Figure 34. DPAK (TO-252) reel outline

A

D

B

Full radius

Tape slot
in core for
tape start

2.5mm min.width

G measured
at hub

C

N

40mm min.
access hole
at slot location

T

AM06038v1

Table 13. 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 qty. 2500

P1 7.9 8.1 Bulk qty. 2500

P2 1.9 2.1

R 40

T 0.25 0.35

W 15.7 16.3

STB11N65M5, STD11N65M5, STF11N65M5, STP11N65M5
DPAK (TO-252) packing information

DS8920 - Rev 3 page 22/30

4.7 TO-220FP package information

Figure 35. TO-220FP package outline

7012510_Rev_12_B

STB11N65M5, STD11N65M5, STF11N65M5, STP11N65M5
TO-220FP package information

DS8920 - Rev 3 page 23/30

Table 14. 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

STB11N65M5, STD11N65M5, STF11N65M5, STP11N65M5
TO-220FP package information

DS8920 - Rev 3 page 24/30

4.8 TO-220 type A package information

Figure 36. TO-220 type A package outline

0015988_typeA_Rev_21

STB11N65M5, STD11N65M5, STF11N65M5, STP11N65M5
TO-220 type A package information

DS8920 - Rev 3 page 25/30

Table 15. TO-220 type A package mechanical data

Dim.
mm

Min. Typ. Max.

A 4.40 4.60

b 0.61 0.88

b1 1.14 1.55

c 0.48 0.70

D 15.25 15.75

D1 1.27

E 10.00 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 13.00 14.00

L1 3.50 3.93

L20 16.40

L30 28.90

øP 3.75 3.85

Q 2.65 2.95

STB11N65M5, STD11N65M5, STF11N65M5, STP11N65M5
TO-220 type A package information

DS8920 - Rev 3 page 26/30

5 Ordering information

Table 16. Order codes

Order code Marking Package Packing

STB11N65M5

11N65M5

D2PAK
Tape and reel

STD11N65M5 DPAK

STF11N65M5 TO-220FP
Tube

STP11N65M5 TO-220

STB11N65M5, STD11N65M5, STF11N65M5, STP11N65M5
Ordering information

DS8920 - Rev 3 page 27/30

Revision history

Table 17. Document revision history

Date Version Changes

23-Feb-2012 1 First release.

03-Dec-2012 2

– Minor text changes in cover page

– Added IPAK packages

– Added Section 2.1: Electrical characteristics (curves)

– Updated Section 5: Packaging mechanical data

– Modified: note 2 on Table 2

– Updated: mechanical data for TO-220FP package

02-May-2018 3

The part number STU11N65M5 has been moved to a separate datasheet.

Removed maturity status indication from cover page. The document status is
production data.

Updated title and features in cover page, Section 1 Electrical ratings, Section
2 Electrical characteristics, Section 2.1 Electrical characteristics curves and
Section 4 Package information.

Minor text changes.

STB11N65M5, STD11N65M5, STF11N65M5, STP11N65M5

DS8920 - Rev 3 page 28/30

Contents

1 Electrical ratings .2

2 Electrical characteristics. .3

2.1 Electrical characteristics curves . 5

3 Test circuits .8

4 Package information. .9

4.1 D²PAK (TO-263) type A package information . 9

4.2 D²PAK packing information . 12

4.3 DPAK (TO-252) type A package information . 14

4.4 DPAK (TO-252) type C2 package information . 16

4.5 DPAK (TO-252) type E package information . 18

4.6 DPAK (TO-252) packing information. 20

4.7 TO-220FP package information . 22

4.8 TO-220 type A package information . 24

5 Ordering information .27

Revision history .28

STB11N65M5, STD11N65M5, STF11N65M5, STP11N65M5
Contents

DS8920 - Rev 3 page 29/30

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.

© 2018 STMicroelectronics – All rights reserved

STB11N65M5, STD11N65M5, STF11N65M5, STP11N65M5

DS8920 - Rev 3 page 30/30

