
This is information on a product in full production.

December 2014 DocID027243 Rev2 1/12

STW56N60M2

N-channel 600 V, 0.045 Ω typ., 52 A MDmesh™ M2
 Power MOSFET in a TO-247 package

Datasheet - production data

Figure 1. Internal schematic diagram

Features

• Extremely low gate charge

• Excellent output capacitance (Coss) profile

• 100% avalanche tested

• Zener-protected

Applications
• Switching applications

Description
This device is an N-channel Power MOSFET
developed using MDmesh™ M2 technology.
Thanks to its strip layout and an improved vertical
structure, the device exhibits low on-resistance
and optimized switching characteristics, rendering
it suitable for the most demanding high efficiency
converters.

Order code VDS @ TJmax
RDS(on)

max
ID

STW56N60M2 650 V 0.055 Ω 52 A

Table 1. Device summary

Order code Marking Package Packaging

STW56N60M2 56N60M2 TO-247 Tube

www.st.com

http://www.st.com

Contents STW56N60M2

2/12 DocID027243 Rev2

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 Revision history . 11

DocID027243 Rev2 3/12

STW56N60M2 Electrical ratings

12

1 Electrical ratings

Table 2. Absolute maximum ratings

Symbol Parameter Value Unit

VGS Gate- source voltage ±25 V

ID Drain current (continuous) at TC = 25 °C 52 A

ID Drain current (continuous) at TC = 100 °C 33 A

IDM
(1)

1. Pulse width limited by safe operating area

Drain current (pulsed) 208 A

PTOT Total dissipation at TC = 25 °C 350 W

dv/dt (2)

2. ISD ≤ 52 A, di/dt = 400 A/µs, peak VDS < V(BR)DSS, VDD = 400 V

Peak diode recovery voltage slope 15 V/ns

dv/dt(3)

3. VDS ≤ 480 V

MOSFET dv/dt ruggedness 50 V/ns

Tstg Storage temperature - 55 to 150 °C

Tj Max. operating junction temperature 150 °C

Table 3. Thermal data

Symbol Parameter Value Unit

Rthj-amb Thermal resistance junction-ambient max 50 °C/W

Rthj-case Thermal resistance junction-case max 0.36 °C/W

Table 4. Avalanche characteristics

Symbol Parameter Value Unit

IAR
Max current during repetitive or single pulse
avalanche (pulse width limited by TJMAX)

7.5 A

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

1100 mJ

Electrical characteristics STW56N60M2

4/12 DocID027243 Rev2

2 Electrical characteristics

(TC = 25 °C unless otherwise specified)

Table 5. On /off states

Symbol Parameter Test conditions Min. Typ. Max. Unit

V(BR)DSS
Drain-source
breakdown voltage

ID = 1 mA, VGS = 0 600 V

IDSS
Zero gate voltage
drain current (VGS = 0)

VDS = 600 V
VDS = 600 V, TC=125 °C

1
100

µA
µA

IGSS
Gate-body leakage
current (VDS = 0)

VGS = ± 25 V ± 10 nA

VGS(th) Gate threshold voltage VDS = VGS, ID = 250 µA 2 3 4 V

RDS(on)
Static drain-source on-
resistance

VGS = 10 V, ID = 26 A 0.045 0.055 Ω

Table 6. Dynamic

Symbol Parameter Test conditions Min. Typ. Max. Unit

Ciss Input capacitance

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

- 3750 - pF

Coss Output capacitance - 175 - pF

Crss
Reverse transfer
capacitance

- 6.6 - pF

Co(er)
(1)

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

Equivalent Output
Capacitance

VGS = 0, VDS = 0 to 480V - 740 - pF

RG
Intrinsic gate
resistance

f = 1 MHz open drain - 4.7 - Ω

Qg Total gate charge
VDD = 480 V, ID = 52 A,

VGS = 10 V, (see Figure 15)

- 91 - nC

Qgs Gate-source charge - 13.5 - nC

Qgd Gate-drain charge - 41 - nC

DocID027243 Rev2 5/12

STW56N60M2 Electrical characteristics

12

Table 7. Switching times

Symbol Parameter Test conditions Min. Typ. Max. Unit

td(on) Turn-on delay time
VDD = 300 V, ID = 26 A,
RG = 4.7 Ω, VGS = 10 V
(see Figure 16 and
Figure 19)

- 18 - ns

tr Rise time - 26.5 - ns

td(off) Turn-off delay time - 119 - ns

tf Fall time - 14 - ns

Table 8. Source drain diode

Symbol Parameter Test conditions Min. Typ. Max. Unit

ISD Source-drain current - 52 A

ISDM (1)

1. Pulse width limited by safe operating area

Source-drain current (pulsed) - 208 A

VSD (2)

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

Forward on voltage ISD = 52 A, VGS = 0 - 1.6 V

trr Reverse recovery time ISD = 52 A,
di/dt = 100 A/µs
VDD = 100 V (see Figure 16)

- 496 ns

Qrr Reverse recovery charge - 10 µC

IRRM Reverse recovery current - 41 A

trr Reverse recovery time ISD = 52 A,
di/dt = 100 A/µs
VDD = 60 V, Tj = 150 °C

(see Figure 16)

- 632 ns

Qrr Reverse recovery charge - 14 µC

IRRM Reverse recovery current - 45 A

Electrical characteristics STW56N60M2

6/12 DocID027243 Rev2

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 gate threshold voltage vs.
temperature

Figure 7. Normalized V(BR)DSS vs. temperature

VGS(th)

0.8

-75 -25 25 Tj(°C)

(norm)

0.6
75

0.7

0.9

1.0

125

1.1
ID = 250 µA

GIPD180920141442FSR

DocID027243 Rev2 7/12

STW56N60M2 Electrical characteristics

12

Figure 8. Static drain-source on-resistance Figure 9. Normalized on-resistance vs.
temperature

Figure 10. Gate charge vs. gate-source voltage Figure 11. Capacitance variations

Figure 12. Output capacitance stored energy Figure 13. Source-drain diode forward
characteristics

Test circuits STW56N60M2

8/12 DocID027243 Rev2

3 Test circuits

Figure 14. Switching times test circuit for
resistive load

Figure 15. Gate charge test circuit

Figure 16. Test circuit for inductive load
switching and diode recovery times

Figure 17. Unclamped inductive load test circuit

Figure 18. Unclamped inductive waveform Figure 19. 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

AM01473v1

VDS

ton

tdon tdoff

toff

tftr

90%

10%

10%

0

0

90%

90%

10%

VGS

DocID027243 Rev2 9/12

STW56N60M2 Package mechanical data

12

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.

Figure 20. TO-247 drawing

0075325_H

http://www.st.com

Package mechanical data STW56N60M2

10/12 DocID027243 Rev2

Table 9. TO-247 mechanical data

Dim.
mm.

Min. Typ. Max.

A 4.85 5.15

A1 2.20 2.60

b 1.0 1.40

b1 2.0 2.40

b2 3.0 3.40

c 0.40 0.80

D 19.85 20.15

E 15.45 15.75

e 5.30 5.45 5.60

L 14.20 14.80

L1 3.70 4.30

L2 18.50

∅P 3.55 3.65

∅R 4.50 5.50

S 5.30 5.50 5.70

DocID027243 Rev2 11/12

STW56N60M2 Revision history

12

5 Revision history

Table 10. Document revision history

Date Revision Changes

01-Dec-2014 1 Initial release.

10-Dec-2014 2 Updated Section 3: Test circuits.

STW56N60M2

12/12 DocID027243 Rev2

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

Общество с ограниченной ответственностью «МосЧип» ИНН 7719860671 / КПП 771901001
Адрес: 105318, г.Москва, ул.Щербаковская д.3, офис 1107

Данный компонент на территории Российской Федерации

Вы можете приобрести в компании MosChip.

 Для оперативного оформления запроса Вам необходимо перейти по данной ссылке:

 http://moschip.ru/get-element

 Вы можете разместить у нас заказ для любого Вашего проекта, будь то
серийное производство или разработка единичного прибора.

В нашем ассортименте представлены ведущие мировые производители активных и
пассивных электронных компонентов.

Нашей специализацией является поставка электронной компонентной базы
двойного назначения, продукции таких производителей как XILINX, Intel
(ex.ALTERA), Vicor, Microchip, Texas Instruments, Analog Devices, Mini-Circuits,
Amphenol, Glenair.

Сотрудничество с глобальными дистрибьюторами электронных компонентов,
предоставляет возможность заказывать и получать с международных складов
практически любой перечень компонентов в оптимальные для Вас сроки.

На всех этапах разработки и производства наши партнеры могут получить
квалифицированную поддержку опытных инженеров.

Система менеджмента качества компании отвечает требованиям в соответствии с
ГОСТ Р ИСО 9001, ГОСТ РВ 0015-002 и ЭС РД 009

 Офис по работе с юридическими лицами:

105318, г.Москва, ул.Щербаковская д.3, офис 1107, 1118, ДЦ «Щербаковский»

Телефон: +7 495 668-12-70 (многоканальный)

Факс: +7 495 668-12-70 (доб.304)

E-mail: info@moschip.ru

Skype отдела продаж:
moschip.ru
moschip.ru_4

moschip.ru_6
moschip.ru_9

mailto:info@moschip.ru

