

December 2016 DocID025246 Rev 2 1/12

This is information on a product in full production. www.st.com

STW26NM60N

N-channel 600 V, 0.135 Ω typ., 20 A MDmesh™ II
Power MOSFET in a TO-247 package

Datasheet - production data

Figure 1: Internal schematic diagram

Features

Order code VDS RDS(on) max ID

STW26NM60N 600 V 0.165 Ω 20 A

 100% avalanche tested

 Low input capacitance and gate charge

 Low gate input resistance

Applications
 Switching applications

Description
This device is an N-channel Power MOSFET
developed using the second generation of
MDmesh™ technology. This revolutionary Power
MOSFET associates a vertical structure to the
company’s strip layout to yield one of the world’s
lowest on-resistance and gate charge. It is
therefore suitable for the most demanding high
efficiency converters.

Table 1: Device summary

Order code Marking Package Packaging

STW26NM60N 26NM60N TO-247 Tube

TO-247

1
2

3

AM01475v1_noTab_noZen

D(2)

G(1)

S(3)

Contents STW26NM60N

2/12 DocID025246 Rev 2

Contents

1 Electrical ratings ... 3

2 Electrical characteristics .. 4

2.1 Electrical characteristics (curves) .. 6

3 Test circuits ... 8

4 Package information ... 9

4.1 TO-247 package information ... 9

5 Revision history .. 11

STW26NM60N Electrical ratings

 DocID025246 Rev 2 3/12

1 Electrical ratings
Table 2: Absolute maximum ratings

Symbol Parameter Value Unit

VDS Drain-source voltage 600 V

VGS Gate-source voltage ±30 V

ID Drain current (continuous) at TC = 25 °C 20 A

ID Drain current (continuous) at TC = 100 °C 12.6 A

IDM
(1) Drain current (pulsed) 80 A

PTOT Total dissipation at TC = 25 °C 140 W

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

Tstg Storage temperature range
-55 to 150 °C

Tj Operating junction temperature range

Notes:

(1)Pulse width limited by safe operating area.
(2)ISD ≤ 20 A, di/dt ≤ 400 A/µs, VDS(peak) ≤ V(BR)DSS, VDD ≤ 80% V(BR)DSS

Table 3: Thermal data

Symbol Parameter Value Unit

Rthj-case Thermal resistance junction-case 0.89 °C/W

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

Table 4: Avalanche characteristics

Symbol Parameter Value Unit

IAS
Single pulse avalanche current (pulse width limited by
Tjmax)

6 A

EAS
Single pulse avalanche energy (starting TJ=25 °C, ID=IAS,

VDD=50 V)
610 mJ

Electrical characteristics STW26NM60N

4/12 DocID025246 Rev 2

2 Electrical characteristics

(TCASE = 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 V 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

IGSS
Gate-body leakage

current
VDS = 0 V, VGS = ±25 V

±0.1 µA

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 = 10 A

0.135 0.165 Ω

Notes:

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

Table 6: Dynamic

Symbol Parameter Test conditions Min. Typ. Max. Unit

Ciss Input capacitance

VDS = 50 V, f = 1 MHz,

VGS = 0 V

- 1800 - pF

Coss Output capacitance - 115 - pF

Crss
Reverse transfer

capacitance
- 6 - pF

Coss eq.
(1)

Equivalent output

capacitance
VGS = 0 V, VDS = 0 to 480 V - 310 - pF

Qg Total gate charge VDD = 480 V, ID = 20 A,

VGS = 10 V

(see Figure 14: "Test circuit for

gate charge behavior")

- 60 - nC

Qgs Gate-source charge - 8.5 - nC

Qgd Gate-drain charge - 30 - nC

RG Gate input resistance f=1 MHz, ID=0 A - 2.8 - Ω

Notes:

(1)Coss eq. is defined as a constant equivalent capacitance giving the same charging time as Coss when VDS

increases from 0 to 80% VDS

Table 7: Switching times

Symbol Parameter Test conditions Min. Typ. Max. Unit

td(on) Turn-on delay time VDD = 300 V, ID = 10 A,

RG = 4.7 Ω, VGS = 10 V

(see Figure 13: "Test circuit for

resistive load switching times"

and Figure 18: "Switching time

waveform")

- 13 - ns

tr Rise time - 25 - ns

td(off) Turn-off delay time - 85 - ns

tf Fall time - 50 - ns

STW26NM60N Electrical characteristics

 DocID025246 Rev 2 5/12

Table 8: Source-drain diode

Symbol Parameter Test conditions Min. Typ. Max. Unit

ISD Source-drain current

-

20 A

ISDM
(1)

Source-drain current

(pulsed)
-

80 A

VSD
(2) Forward on voltage ISD = 20 A, VGS = 0 V -

1.5 V

trr Reverse recovery time ISD = 20 A, di/dt = 100 A/µs

VDD = 60 V

(see Figure 15: "Test circuit for

inductive load switching and

diode recovery times")

- 370

ns

Qrr Reverse recovery charge - 5.8

µC

IRRM Reverse recovery current - 31.6

A

trr Reverse recovery time ISD = 20 A, di/dt = 100 A/µs

VDD = 60 V, Tj = 150 °C

(see Figure 15: "Test circuit for

inductive load switching and

diode recovery times")

- 450

ns

Qrr Reverse recovery charge - 7.5

µC

IRRM Reverse recovery current - 32.5

A

Notes:

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

Electrical characteristics STW26NM60N

6/12 DocID025246 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: Static drain-source on-resistance

Figure 7: Gate charge vs gate-source voltage

W

STW26NM60N Electrical characteristics

 DocID025246 Rev 2 7/12

Figure 8: Capacitance variations

Figure 9: Normalized gate threshold voltage vs
temperature

Figure 10: Normalized on-resistance vs temperature

Figure 11: Source-drain diode forward
characteristics

Figure 12: Normalized V(BR)DSS vs temperature

Test circuits STW26NM60N

8/12 DocID025246 Rev 2

3 Test circuits
Figure 13: Test circuit for resistive load

switching times

Figure 14: Test circuit for gate charge
behavior

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

STW26NM60N Package information

 DocID025246 Rev 2 9/12

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.

4.1 TO-247 package information

Figure 19: TO-247 package outline

0075325_8

Package information STW26NM60N

10/12 DocID025246 Rev 2

Table 9: TO-247 package 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

ØP 3.55

3.65

ØR 4.50

5.50

S 5.30 5.50 5.70

STW26NM60N Revision history

 DocID025246 Rev 2 11/12

5 Revision history
Table 10: Document revision history

Date Revision Changes

07-Jul-2016 1 First release.

12-Dec-2016 2

Modified Table 6: "Dynamic" and Table 8: "Source-drain diode"

Modified Section 2.1: "Electrical characteristics (curves)"

Minor text changes

 STW26NM60N

12/12 DocID025246 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.

© 2016 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

