
1 2
3

TO-220

TAB

D(2, TAB)

G(1)

S(3)
AM01475V1

Features
Order code VDS RDS(on) max. ID

STB20N60M2-EP 600 V 0.278 Ω 13 A

• Extremely low gate charge
• Excellent output capacitance (COSS) profile
• Very low turn-off switching losses
• 100% avalanche tested
• Zener-protected

Applications
• Switching applications
• Tailored for very high frequency converters (f > 150 kHz)

Description
This device is an N-channel Power MOSFET developed using MDmesh™
M2 enhanced performance (EP) technology. Thanks to its strip layout and an
improved vertical structure, the device exhibits low on-resistance, optimized switching
characteristics with very low turn-off switching losses, rendering it suitable for the
most demanding very high frequency converters.

Product status link

STP20N60M2-EP

Product summary

Order code STP20N60M2-EP

Marking 20N60M2EP

Package TO-220

Packing Tube

N-channel 600 V, 0.230 Ω typ., 13 A MDmesh™ M2 EP
Power MOSFET in a TO-220 package

STP20N60M2-EP

DS11505 - Rev 3 - June 2018
For further information contact your local STMicroelectronics sales office.

www.st.com

http://www.st.com/en/product/stp20n60m2-ep

1 Electrical ratings

Table 1. Absolute maximum ratings

Symbol Parameter Value Unit

VGS Gate-source voltage ±25 V

ID Drain current (continuous) at TC = 25 °C 13 A

ID Drain current (continuous) at TC = 100 °C 8 A

IDM (1) Drain current (pulsed) 52 A

PTOT Total dissipation at TC = 25 °C 110 W

dv/dt(2) Peak diode recovery voltage slope 15 V/ns

dv/dt(3) MOSFET dv/dt ruggedness 50 V/ns

TJ Operating junction temperature range
- 55 to 150 °C

Tstg Storage temperature range

1. Pulse width limited by safe operating area.
2. ISD ≤ 13 A, di/dt ≤ 400 A/µs; VDS peak < V(BR)DSS, VDD = 400 V.

3. VDS ≤ 480 V

Table 2. Thermal data

Symbol Parameter Value Unit

Rthj-case Thermal resistance junction-case 1.14 °C/W

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

Table 3. Avalanche characteristics

Symbol Parameter Value Unit

IAR
Avalanche current, repetitive or not repetitive
(pulse width limited by Tjmax)

2.7 A

EAS
Single pulse avalanche energy

(starting Tj = 25 °C, ID = IAR; VDD = 50 V)
138 mJ

STP20N60M2-EP
Electrical ratings

DS11505 - Rev 3 page 2/14

2 Electrical characteristics

TC = 25 °C unless otherwise specified

Table 4. On/off states

Symbol Parameter Test conditions Min. Typ. Max. Unit

V(BR)DSS
Drain-source breakdown
voltage VGS = 0 V, ID = 1 mA 600 V

IDSS
Zero gate voltage

Drain current

VGS = 0 V, VDS = 600 V 1 µA

VGS = 0 V, VDS = 600 V, TC = 125 °C(1) 100 µA

IGSS Gate-body leakage current VDS = 0 V, VGS = ±25 V ±10 µA

VGS(th) Gate threshold voltage VDS = VGS, ID = 250 µA 3.25 4 4.75 V

RDS(on)
Static drain-source on-
resistance VGS = 10 V, ID = 6.5 A 0.230 0.278 Ω

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

Table 5. Dynamic

Symbol Parameter Test conditions Min. Typ. Max. Unit

Ciss Input capacitance

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

- 787 -

pFCoss Output capacitance - 50 -

Crss Reverse transfer capacitance - 1.2 -

Coss eq. (1) Equivalent output capacitance VDS = 0 to 480 V, VGS = 0 V - 89 - pF

RG Intrinsic gate resistance f = 1 MHz, ID = 0 A - 5.9 - Ω

Qg Total gate charge
VDD = 480 V, ID = 13 A, VGS = 0 to 10 V
(see Figure 15. Test circuit for gate
charge behavior)

- 22 -

nCQgs Gate-source charge - 3.5 -

Qgd Gate-drain charge - 10.5 -

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

Table 6. Switching energy

Symbol Parameter Test conditions Min. Typ. Max. Unit

Eoff
Turn-off energy (from 90% VGS
to 0% ID)

VDD= 400 V, ID = 2 A, RG= 4.7 Ω,

VGS= 10 V
- 7.2 - μJ

VDD= 400 V, ID = 5 A, RG= 4.7 Ω,

VGS= 10 V
- 20.4 - μJ

STP20N60M2-EP
Electrical characteristics

DS11505 - Rev 3 page 3/14

Table 7. Switching times

Symbol Parameter Test conditions Min. Typ. Max. Unit

td(on) Turn-on delay time
VDD = 300 V, ID = 6.5 A, RG = 4.7 Ω,
VGS = 10 V (see Figure 14. Test circuit
for resistive load switching times and
Figure 19. Switching time waveform)

- 10.5 - ns

tr Rise time - 5.2 - ns

td(off) Turn-off delay time - 41 - ns

tf Fall time - 8 - ns

Table 8. Source-drain diode

Symbol Parameter Test conditions Min. Typ. Max. Unit

ISD Source-drain current - 13 A

ISDM (1) Source-drain current (pulsed) - 52 A

VSD (2) Forward on voltage VGS = 0 V, ISD = 13 A - 1.6 V

trr Reverse recovery time ISD = 13 A, di/dt = 100 A/µs, VDD = 60 V
(see Figure 16. Test circuit for inductive
load switching and diode recovery
times)

- 230 ns

Qrr Reverse recovery charge - 2.3 µC

IRRM Reverse recovery current - 20 A

trr Reverse recovery time ISD = 13 A, di/dt = 100 A/µs, VDD = 60 V,
Tj = 150 °C (see Figure 16. Test circuit
for inductive load switching and diode
recovery times)

- 287 ns

Qrr Reverse recovery charge - 2.9 µC

IRRM Reverse recovery current - 20.2 A

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

STP20N60M2-EP
Electrical characteristics

DS11505 - Rev 3 page 4/14

2.1 Electrical characteristics (curves)

Figure 1. Safe operating area

ID

10

1

1 VDS(V)10

(A)

Operation in this area is
Limited by max RDS(on)

10µs

1ms

100µs

0.1

Tj=150°C
Tc=25°C

Single pulse

10ms

1000.1

GIPD290120161707SOA

tp =

tp =

tp =

tp =

Figure 2. Thermal impedance

Figure 3. Output characteristics

GIPG180220160958OCH

30

25

20

15

10

5

0
0 4 8 12 16

ID
(A)

VDS (V)

VGS = 5 V

VGS = 6 V

VGS = 7 V

VGS = 8, 9, 10 V

Figure 4. Transfer characteristics

GIPG090220161518TCH

30

25

20

15

10

5

0
3 4 5 6 7

ID
(A)

VGS (V)

VDS = 17 V

Figure 5. Gate charge vs gate-source voltage

GIPG210120161606QVG

12

10

8

6

4

2

0

600

500

400

300

200

100

0
0 5 10 15 20 25

VGS
(V)

VDS
(V)

Qg (nC)

VDS

VDD = 480 V,
ID = 13 A

Figure 6. Static drain-source on-resistance

GIPG020220161146RID

0.240

0.235

0.230

0.225

0.220
0 2 4 6 8 10 12 ID (A)

VGS = 10 V

RDS(on)
(Ω)

STP20N60M2-EP
Electrical characteristics (curves)

DS11505 - Rev 3 page 5/14

Figure 7. Capacitance variations

GIPG210120161637CVR

1000

100

10

1
0.1 1 10 100

C
(pF)

VDS (V)

 Ci ss

Coss

Crss

Figure 8. Output capacitance stored energy

GIPG210120161026EOS

6

5

4

3

2

1

0
0 100 200 300 400 500 600

EOSS
(µJ)

VDS (V)

Figure 9. Normalized on-resistance vs temperature

GIPG020220161245RON

2.2

1.8

1.4

1.0

0.6

0.2
-75 -25 25 75 125

RDS(on)
(norm.)

Tj (°C)

VGS = 10 V

Figure 10. Normalized gate threshold voltage vs
temperature

GIPG020220161244VTH

1.1

1.0

0.9

0.8

0.7

0.6
-75 -25 25 75 125

VGS(th)
(norm.)

Tj (°C)

ID= 250 µA

Figure 11. Normalized V(BR)DSS vs temperature

GIPG020220161300BDV

1.08

1.04

0.96

0.92

0.88
-75 -25 25 75 125

V(BR)DSS
(norm.)

Tj (°C)

ID = 1 mA

1.00

Figure 12. Source-drain diode forward characteristics

GIPG210120161002SDF

1.1

1

0.9

0.8

0.7

0.6

0.5
0 2 4 6 8 10 12

VSD
(V)

ISD (A)

TJ = -50 °C

TJ = 25 °C

TJ = 150 °C

STP20N60M2-EP
Electrical characteristics (curves)

DS11505 - Rev 3 page 6/14

Figure 13. Turn-off switching energy vs drain current

GIPG030220161548SDF

30

25

20

15

10

5

0
0 1 2 3 4 5 6 7

Eoff [µJ]

Id [A]

VDD = 400 V
RG = 4.7 Ω
VGS = 10 V

STP20N60M2-EP
Electrical characteristics (curves)

DS11505 - Rev 3 page 7/14

3 Test circuits

Figure 14. Test circuit for resistive load switching times

AM01468v1

VD

RG

RL

D.U.T.

2200
μF VDD

3.3
μF+

pulse width

VGS

Figure 15. 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 16. 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 17. Unclamped inductive load test circuit

AM01471v1

VD

ID

D.U.T.

L

VDD+

pulse width

Vi

3.3
µF

2200
µF

Figure 18. Unclamped inductive waveform

AM01472v1

V(BR)DSS

VDDVDD

VD

IDM

ID

Figure 19. Switching time waveform

AM01473v1

0

VGS 90%

VDS

90%

10%

90%

10%

10%

ton

td(on) tr

0

toff

td(off) tf

STP20N60M2-EP
Test circuits

DS11505 - Rev 3 page 8/14

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.

STP20N60M2-EP
Package information

DS11505 - Rev 3 page 9/14

http://www.st.com

4.1 TO-220 package information

Figure 20. TO-220 type A package outline

0015988_typeA_Rev_21

STP20N60M2-EP
TO-220 type A package information

DS11505 - Rev 3 page 10/14

Table 9. 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

STP20N60M2-EP
TO-220 type A package information

DS11505 - Rev 3 page 11/14

Revision history

Table 10. Document revision history

Date Revision Changes

26-Feb-2016 1 First release.

16-Mar-2018 2

The part numbers STI20N60M2-EP and STW20N60M2-EP have been moved in a
separate datasheet. The document has been updated accordingly.

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

Updated Section 1 Electrical ratings, Section 2 Electrical characteristics and Section
2.1 Electricalcharacteristics (curves).

Minor text changes.

04-Jun-2018 3

Modified Table 1. Absolute maximum ratings and Table 8. Source-drain diode.

Modified Figure 1. Safe operating area.

Minor text changes.

STP20N60M2-EP

DS11505 - Rev 3 page 12/14

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 TO-220 package information . 9

Revision history .12

STP20N60M2-EP
Contents

DS11505 - Rev 3 page 13/14

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

STP20N60M2-EP

DS11505 - Rev 3 page 14/14

