

September 2015 DocID028306 Rev 1 1/12

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

STW35N60DM2

 N-channel 600 V, 0.094 Ω typ., 28 A MDmesh™ DM2
Power MOSFET in a TO-247 package

Datasheet - production data

Figure 1: Internal schematic diagram

Features

Order code VDS
RDS(on)

max.
ID PTOT

STW35N60DM2 600 V 0.110 Ω 28 A 210 W

 Fast-recovery body diode

 Extremely low gate charge and input
capacitance

 Low on-resistance

 100% avalanche tested

 Extremely high dv/dt ruggedness

 Zener-protected

Applications
 Switching applications

Description
This high voltage N-channel Power MOSFET is
part of the MDmesh™ DM2 fast recovery diode
series. It offers very low recovery charge (Qrr)
and time (trr) combined with low RDS(on), rendering
it suitable for the most demanding high efficiency
converters and ideal for bridge topologies and
ZVS phase-shift converters.

Table 1: Device summary

Order code Marking Package Packing

STW35N60DM2 35N60DM2 TO-247 Tube

TO-247

1
2

3

Contents STW35N60DM2

2/12 DocID028306 Rev 1

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

STW35N60DM2 Electrical ratings

 DocID028306 Rev 1 3/12

1 Electrical ratings
Table 2: Absolute maximum ratings

Symbol Parameter Value Unit

VGS Gate-source voltage ±25 V

ID
Drain current (continuous) at Tcase = 25 °C 28

A
Drain current (continuous) at Tcase = 100 °C 17

IDM
(1)

 Drain current (pulsed) 112 A

PTOT Total dissipation at Tcase = 25 °C 210 W

dv/dt
(2)

 Peak diode recovery voltage slope 50
V/ns

dv/dt
(3)

 MOSFET dv/dt ruggedness 50

Tstg Storage temperature
-55 to 150 °C

Tj Operating junction temperature

Notes:
(1)

 Pulse width is limited by safe operating area.
(2)

 ISD ≤ 28 A, di/dt=900 A/μs; VDS peak < V(BR)DSS,VDD = 400 V
(3)

 VDS ≤ 480 V.

Table 3: Thermal data

Symbol Parameter Value Unit

Rthj-case Thermal resistance junction-case 0.6
°C/W

Rthj-amb Thermal resistance junction-amb 50

Table 4: Avalanche characteristics

Symbol Parameter Value Unit

IAR Avalanche current, repetitive or not repetitive 6 A

EAS
(1)

 Single pulse avalanche energy 650 mJ

Notes:
(1)

 starting Tj = 25 °C, ID = IAR, VDD = 50 V.

Electrical characteristics STW35N60DM2

4/12 DocID028306 Rev 1

2 Electrical characteristics

(Tcase = 25 °C unless otherwise specified)

Table 5: Static

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

10

µA VGS = 0 V, VDS = 600 V,

Tcase = 125 °C
100

IGSS
Gate-body leakage

current
VDS = 0 V, VGS = ±25 V

±5 µA

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 = 14 A

0.094 0.11 Ω

Table 6: Dynamic

Symbol Parameter Test conditions Min. Typ. Max. Unit

Ciss Input capacitance

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

- 2400 -

pF
Coss

Output

capacitance
- 110 -

Crss
Reverse transfer

capacitance
- 2.8 -

Coss

eq.
(1)

Equivalent output

capacitance
VDS = 0 to 480 V, VGS = 0 V - 190 - pF

RG
Intrinsic gate

resistance
f = 1 MHz, ID = 0 A - 4.3 - Ω

Qg Total gate charge
VDD = 480 V, ID = 28 A, VGS = 10 V (see

Figure 15: "Test circuit for gate charge

behavior")

- 54 -

nC Qgs
Gate-source

charge
- 14.6 -

Qgd Gate-drain charge - 24.2 -

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% VDSS.

Table 7: Switching times

Symbol Parameter Test conditions Min. Typ. Max. Unit

td(on)
Turn-on

delay time
VDD = 300 V, ID = 14 A RG = 4.7 Ω,

VGS = 10 V (see Figure 14: "Test circuit for

resistive load switching times" and Figure 19:

"Switching time waveform")

- 21.2 -

ns
tr Rise time - 17 -

td(off)
Turn-off

delay time
- 68 -

tf Fall time - 10.7 -

STW35N60DM2 Electrical characteristics

 DocID028306 Rev 1 5/12

Table 8: Source-drain diode

Symbol Parameter Test conditions Min. Typ. Max. Unit

ISD
Source-drain

current
-

28 A

ISDM
(1)

Source-drain

current

(pulsed)
-

112 A

VSD
(2)

Forward on

voltage
VGS = 0 V, ISD = 28 A -

1.6 V

trr
Reverse

recovery time

ISD = 28 A, di/dt = 100 A/µs, VDD = 60 V

(see Figure 16: "Test circuit for inductive

load switching and diode recovery times")

- 120

ns

Qrr

Reverse

recovery

charge

- 572

nC

IRRM

Reverse

recovery

current

- 10.2

A

trr
Reverse

recovery time

ISD = 28 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")

- 215

ns

Qrr

Reverse

recovery

charge

- 1.89

µC

IRRM

Reverse

recovery

current

- 17.7

A

Notes:
(1)

 Pulse width is limited by safe operating area.
(2)

 Pulse test: pulse duration = 300 µs, duty cycle 1.5%.

Table 9: Gate-source Zener diode

Symbol Parameter Test conditions Min. Typ. Max. Unit

V(BR)GSO Gate-source breakdown voltage IGS = ±250 µA, ID = 0 A ±30 - - V

The built-in back-to-back Zener diodes are specifically designed to enhance the ESD
performance of the device. The Zener voltage facilitates efficient and cost-effective device
integrity protection, thus eliminating the need for additional external componentry.

Electrical characteristics STW35N60DM2

6/12 DocID028306 Rev 1

2.2 Electrical characteristics (curves)

Figure 2: Safe operating area

Figure 3: Thermal impedance

Figure 4: Output characteristics

Figure 5: Transfer characteristics

Figure 6: Gate charge vs gate-source voltage

Figure 7: Static drain-source on-resistance

GC18460

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

K

tp(s)
10-3

10-2

10-1

STW35N60DM2 Electrical characteristics

 DocID028306 Rev 1 7/12

Figure 8: Capacitance variations

Figure 9: Normalized gate threshold voltage
vs temperature

Figure 10: Normalized on-resistance vs
temperature

Figure 11: Normalized V(BR)DSS vs
temperature

Figure 12: Output capacitance stored energy

Figure 13: Source-drain diode forward
characteristics

Test circuits STW35N60DM2

8/12 DocID028306 Rev 1

3 Test circuits
Figure 14: Test circuit for resistive load

switching times

Figure 15: Test circuit for gate charge
behavior

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

STW35N60DM2 Package information

 DocID028306 Rev 1 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 20: TO-247 package outline

Package information STW35N60DM2

10/12 DocID028306 Rev 1

Table 10: 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

STW35N60DM2 Revision history

 DocID028306 Rev 1 11/12

5 Revision history
Table 11: Document revision history

Date Revision Changes

02-Sep-2015 1 Initial version

 STW35N60DM2

12/12 DocID028306 Rev 1

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.

© 2015 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

