
ULN2003,04APG/AFWG

2010-12-03 1

 TOSHIBA Bipolar Digital Integrated Circuit Silicon Monolithic

ULN2003APG,ULN2003AFWG
ULN2004APG,ULN2004AFWG

7-ch Darlington Sink Driver

The ULN2003APG/AFWG Series are high−voltage, high−current
darlington drivers comprised of seven NPN darlington pairs.
All units feature integral clamp diodes for switching inductive
loads.
Applications include relay, hammer, lamp and display (LED)
drivers.

Features
 Output current (single output): 500 mA max
 High sustaining voltage output: 50 V min
 Output clamp diodes
 Inputs compatible with various types of logic
 Package Type-APG: DIP-16pin
 Package Type-AFWG: SOL-16pin

Type Input Base
Resistor Designation

ULN2003APG/AFWG 2.7 kΩ TTL, 5 V CMOS

ULN2004APG/AFWG 10.5 kΩ 6 to 15 V PMOS, CMOS

Pin Connection (top view)

ULN2003APG
ULN2004APG

ULN2003AFWG
ULN2004AFWG

Weight
DIP16−P-300-2.54A : 1.11 g (typ.)
SOL16−P-150-1.27A : 0.15 g (typ.)

ULN2003,04APG/AFWG

2010-12-03 2

Schematics (each driver)
ULN2003APG/AFWG ULN2004APG/AFWG

Note: The input and output parasitic diodes cannot be used as clamp diodes.

Absolute Maximum Ratings (Ta = 25°C)

Characteristic Symbol Rating Unit

Output sustaining voltage VCE (SUS) −0.5 to 50 V

Output current IOUT 500 mA/ch

Input voltage VIN −0.5 to 30 V

Clamp diode reverse voltage VR 50 V

Clamp diode forward current IF 500 mA

APG 1.47
Power dissipation

AFWG
PD

1.25 (Note)
W

Operating temperature Topr −40 to 85 °C

Storage temperature Tstg −55 to 150 °C

Note: On PCB (Test Board: JEDEC 2s2p)

ULN2003,04APG/AFWG

2010-12-03 3

Recommended Operating Conditions (Ta = −40 to 85°C)

Characteristic Symbol Test Condition Min Typ. Max Unit

Output sustaining voltage VCE (SUS) ⎯ 0 ⎯ 50 V

Duty = 10% 0 ⎯ 350
APG

Duty = 50% 0 ⎯ 100

Duty = 10% 0 ⎯ 300
Output current

AFWG

IOUT

tpw = 25 ms
7 Circuits
Ta = 85°C
Tj = 120°C

Duty = 50% 0 ⎯ 90

mA/ch

Input voltage VIN ⎯ 0 ⎯ 24 V

ULN2003A 2.8 ⎯ 24 Input voltage
(output on) ULN2004A

VIN (ON)
IOUT = 400 mA
hFE = 800 6.2 ⎯ 24

V

ULN2003A ⎯ 0 ⎯ 0.7 Input voltage
(output off) ULN2004A

VIN (OFF)
⎯ 0 ⎯ 1.0

V

Clamp diode reverse voltage VR ⎯ ⎯ ⎯ 50 V

Clamp diode forward current IF ⎯ ⎯ ⎯ 350 mA

APG Ta = 85°C ⎯ ⎯ 0.76
Power dissipation

AFWG
PD

Ta = 85°C (Note) ⎯ ⎯ 0.65
W

Note: On PCB (Test Board: JEDEC 2s2p)

ULN2003,04APG/AFWG

2010-12-03 4

Electrical Characteristics (Ta = 25°C unless otherwise noted)

Characteristic Symbol Test
Circuit Test Condition Min Typ. Max Unit

VCE = 50 V, Ta = 25°C ⎯ ⎯ 50
Output leakage current ICEX 1

VCE = 50 V, Ta = 85°C ⎯ ⎯ 100
μA

IOUT = 350 mA, IIN = 500 μA ⎯ 1.3 1.6

IOUT = 200 mA, IIN = 350 μA ⎯ 1.1 1.3 Collector−emitter saturation voltage VCE (sat) 2

IOUT = 100 mA, IIN = 250 μA ⎯ 0.9 1.1

V

DC Current transfer ratio hFE 2 VCE = 2 V, IOUT = 350 mA 1000 ⎯ ⎯ ⎯

ULN2003A VIN = 2.4 V, IOUT = 350 mA ⎯ 0.4 0.7 Input current
(output on) ULN2004A

IIN (ON) 3
VIN = 9.5 V, IOUT = 350 mA ⎯ 0.8 1.2

mA

Input current (output off) IIN (OFF) 4 IOUT = 500 μA, Ta = 85°C 50 65 ⎯ μA

IOUT = 350 mA ⎯ ⎯ 2.6
ULN2003A

IOUT = 200 mA ⎯ ⎯ 2.0

IOUT = 350 mA ⎯ ⎯ 4.7
Input voltage
(output on)

ULN2004A

VIN (ON) 5 VCE = 2 V
hFE = 800

IOUT = 200 mA ⎯ ⎯ 4.4

V

VR = 50 V, Ta = 25°C ⎯ ⎯ 50
Clamp diode reverse current IR 6

VR = 50 V, Ta = 85°C ⎯ ⎯ 100
μA

Clamp diode forward voltage VF 7 IF = 350 mA ⎯ ⎯ 2.0 V

Input capacitance CIN ⎯ ⎯ ⎯ 15 ⎯ pF

Turn−on delay tON 8 VOUT = 50 V, RL = 125 Ω
CL = 15 pF ⎯ 0.1 ⎯

Turn−off delay tOFF 8 VOUT = 50 V, RL = 125 Ω
CL = 15 pF ⎯ 0.2 ⎯

μs

ULN2003,04APG/AFWG

2010-12-03 5

Test Circuit

1. ICEX 2. VCE (sat), hFE 3. IIN (ON)

4. IIN (OFF) 5. VIN (ON) 6. IR

7. VF

ULN2003,04APG/AFWG

2010-12-03 6

8. tON, tOFF

Note 1: Pulse width 50 μs, duty cycle 10%
Output impedance 50 Ω, tr ≤ 5 ns, tf ≤ 10 ns

Note 2: See below

 Input Condition

Type Number R1 VIH

ULN2003A 0 3 V

ULN2004A 0 8 V

Note 3: CL includes probe and jig capacitance.

Precautions for Using

This IC does not include built-in protection circuits for excess current or overvoltage.
If this IC is subjected to excess current or overvoltage, it may be destroyed.
Hence, the utmost care must be taken when systems which incorporate this IC are designed.
Utmost care is necessary in the design of the output line, COMMON and GND line since IC may be destroyed
due to short−circuit between outputs, air contamination fault, or fault by improper grounding.

ULN2003,04APG/AFWG

2010-12-03 7

ULN2003,04APG/AFWG

2010-12-03 8

PD – Ta

Ambient temperature Ta (°C)

P

ow
er

 d
is

si
pa

tio
n

 P
D

(W

)

0
0

1.00

15050

0.50

1.25

1.75

25 100 125 75

0.25

0.75

1.50

2.00

(1)

(2)

(1) Type-APG free air

(2) Type-AFWG on PCB
(Test Board: JEDEC 2s2p)

ULN2003,04APG/AFWG

2010-12-03 9

Package Dimensions

Weight: 1.11 g (typ.)

ULN2003,04APG/AFWG

2010-12-03 10

Package Dimensions

Weight: 0.15 g (typ.)

ULN2003,04APG/AFWG

2010-12-03 11

Notes on Contents

1. Equivalent Circuits
The equivalent circuit diagrams may be simplified or some parts of them may be omitted for explanatory
purposes.

2. Test Circuits

Components in the test circuits are used only to obtain and confirm the device characteristics. These
components and circuits are not guaranteed to prevent malfunction or failure from occurring in the
application equipment.

IC Usage Considerations

Notes on Handling of ICs
(1) The absolute maximum ratings of a semiconductor device are a set of ratings that must not be

exceeded, even for a moment. Do not exceed any of these ratings.
Exceeding the rating(s) may cause the device breakdown, damage or deterioration, and may result
injury by explosion or combustion.

(2) Use an appropriate power supply fuse to ensure that a large current does not continuously flow in

case of over current and/or IC failure. The IC will fully break down when used under conditions that
exceed its absolute maximum ratings, when the wiring is routed improperly or when an abnormal
pulse noise occurs from the wiring or load, causing a large current to continuously flow and the
breakdown can lead smoke or ignition. To minimize the effects of the flow of a large current in case of
breakdown, appropriate settings, such as fuse capacity, fusing time and insertion circuit location, are
required.

(3) If your design includes an inductive load such as a motor coil, incorporate a protection circuit into the

design to prevent device malfunction or breakdown caused by the current resulting from the inrush
current at power ON or the negative current resulting from the back electromotive force at power OFF.
IC breakdown may cause injury, smoke or ignition.
Use a stable power supply with ICs with built-in protection functions. If the power supply is unstable,
the protection function may not operate, causing IC breakdown. IC breakdown may cause injury,
smoke or ignition.

(4) Do not insert devices in the wrong orientation or incorrectly.

Make sure that the positive and negative terminals of power supplies are connected properly.
Otherwise, the current or power consumption may exceed the absolute maximum rating, and
exceeding the rating(s) may cause the device breakdown, damage or deterioration, and may result
injury by explosion or combustion.
In addition, do not use any device that is applied the current with inserting in the wrong orientation
or incorrectly even just one time.

(5) Carefully select external components (such as inputs and negative feedback capacitors) and load

components (such as speakers), for example, power amp and regulator.
If there is a large amount of leakage current such as input or negative feedback condenser, the IC
output DC voltage will increase. If this output voltage is connected to a speaker with low input
withstand voltage, overcurrent or IC failure can cause smoke or ignition. (The over current can cause
smoke or ignition from the IC itself.) In particular, please pay attention when using a Bridge Tied
Load (BTL) connection type IC that inputs output DC voltage to a speaker directly.

ULN2003,04APG/AFWG

2010-12-03 12

Points to Remember on Handling of ICs
(1) Heat Radiation Design

In using an IC with large current flow such as power amp, regulator or driver, please design the
device so that heat is appropriately radiated, not to exceed the specified junction temperature (Tj) at
any time and condition. These ICs generate heat even during normal use. An inadequate IC heat
radiation design can lead to decrease in IC life, deterioration of IC characteristics or IC breakdown. In
addition, please design the device taking into considerate the effect of IC heat radiation with
peripheral components.

(2) Back-EMF

When a motor rotates in the reverse direction, stops or slows down abruptly, a current flow back to
the motor’s power supply due to the effect of back-EMF. If the current sink capability of the power
supply is small, the device’s motor power supply and output pins might be exposed to conditions
beyond absolute maximum ratings. To avoid this problem, take the effect of back-EMF into
consideration in system design.

About solderability, following conditions were confirmed

• Solderability

(1) Use of Sn-37Pb solder Bath
· solder bath temperature = 230°C
· dipping time = 5 seconds
· the number of times = once
· use of R-type flux

(2) Use of Sn-3.0Ag-0.5Cu solder Bath
· solder bath temperature = 245°C
· dipping time = 5 seconds
· the number of times = once
· use of R-type flux

ULN2003,04APG/AFWG

2010-12-03 13

RESTRICTIONS ON PRODUCT USE
• Toshiba Corporation, and its subsidiaries and affiliates (collectively “TOSHIBA”), reserve the right to make changes to the information

in this document, and related hardware, software and systems (collectively “Product”) without notice.

• This document and any information herein may not be reproduced without prior written permission from TOSHIBA. Even with
TOSHIBA’s written permission, reproduction is permissible only if reproduction is without alteration/omission.

• Though TOSHIBA works continually to improve Product’s quality and reliability, Product can malfunction or fail. Customers are
responsible for complying with safety standards and for providing adequate designs and safeguards for their hardware, software and
systems which minimize risk and avoid situations in which a malfunction or failure of Product could cause loss of human life, bodily
injury or damage to property, including data loss or corruption. Before customers use the Product, create designs including the
Product, or incorporate the Product into their own applications, customers must also refer to and comply with (a) the latest versions of
all relevant TOSHIBA information, including without limitation, this document, the specifications, the data sheets and application notes
for Product and the precautions and conditions set forth in the “TOSHIBA Semiconductor Reliability Handbook” and (b) the
instructions for the application with which the Product will be used with or for. Customers are solely responsible for all aspects of their
own product design or applications, including but not limited to (a) determining the appropriateness of the use of this Product in such
design or applications; (b) evaluating and determining the applicability of any information contained in this document, or in charts,
diagrams, programs, algorithms, sample application circuits, or any other referenced documents; and (c) validating all operating
parameters for such designs and applications. TOSHIBA ASSUMES NO LIABILITY FOR CUSTOMERS’ PRODUCT DESIGN OR
APPLICATIONS.

• Product is intended for use in general electronics applications (e.g., computers, personal equipment, office equipment, measuring
equipment, industrial robots and home electronics appliances) or for specific applications as expressly stated in this document.
Product is neither intended nor warranted for use in equipment or systems that require extraordinarily high levels of quality and/or
reliability and/or a malfunction or failure of which may cause loss of human life, bodily injury, serious property damage or serious
public impact (“Unintended Use”). Unintended Use includes, without limitation, equipment used in nuclear facilities, equipment used
in the aerospace industry, medical equipment, equipment used for automobiles, trains, ships and other transportation, traffic signaling
equipment, equipment used to control combustions or explosions, safety devices, elevators and escalators, devices related to electric
power, and equipment used in finance-related fields. Do not use Product for Unintended Use unless specifically permitted in this
document.

• Do not disassemble, analyze, reverse-engineer, alter, modify, translate or copy Product, whether in whole or in part.

• Product shall not be used for or incorporated into any products or systems whose manufacture, use, or sale is prohibited under any
applicable laws or regulations.

• The information contained herein is presented only as guidance for Product use. No responsibility is assumed by TOSHIBA for any
infringement of patents or any other intellectual property rights of third parties that may result from the use of Product. No license to
any intellectual property right is granted by this document, whether express or implied, by estoppel or otherwise.

• ABSENT A WRITTEN SIGNED AGREEMENT, EXCEPT AS PROVIDED IN THE RELEVANT TERMS AND CONDITIONS OF SALE
FOR PRODUCT, AND TO THE MAXIMUM EXTENT ALLOWABLE BY LAW, TOSHIBA (1) ASSUMES NO LIABILITY
WHATSOEVER, INCLUDING WITHOUT LIMITATION, INDIRECT, CONSEQUENTIAL, SPECIAL, OR INCIDENTAL DAMAGES OR
LOSS, INCLUDING WITHOUT LIMITATION, LOSS OF PROFITS, LOSS OF OPPORTUNITIES, BUSINESS INTERRUPTION AND
LOSS OF DATA, AND (2) DISCLAIMS ANY AND ALL EXPRESS OR IMPLIED WARRANTIES AND CONDITIONS RELATED TO
SALE, USE OF PRODUCT, OR INFORMATION, INCLUDING WARRANTIES OR CONDITIONS OF MERCHANTABILITY, FITNESS
FOR A PARTICULAR PURPOSE, ACCURACY OF INFORMATION, OR NONINFRINGEMENT.

• Do not use or otherwise make available Product or related software or technology for any military purposes, including without
limitation, for the design, development, use, stockpiling or manufacturing of nuclear, chemical, or biological weapons or missile
technology products (mass destruction weapons). Product and related software and technology may be controlled under the
Japanese Foreign Exchange and Foreign Trade Law and the U.S. Export Administration Regulations. Export and re-export of Product
or related software or technology are strictly prohibited except in compliance with all applicable export laws and regulations.

• Please contact your TOSHIBA sales representative for details as to environmental matters such as the RoHS compatibility of Product.
Please use Product in compliance with all applicable laws and regulations that regulate the inclusion or use of controlled substances,
including without limitation, the EU RoHS Directive. TOSHIBA assumes no liability for damages or losses occurring as a result of
noncompliance with applicable laws and regulations.

Океан Электроники
Поставка электронных компонентов

Компания «Океан Электроники» предлагает заключение долгосрочных отношений при

поставках импортных электронных компонентов на взаимовыгодных условиях!

Компания «Океан Электроники» является официальным дистрибьютором и эксклюзивным
представителем в России одного из крупнейших производителей разъемов военного и
аэрокосмического назначения «JONHON», а так же официальным дистрибьютором и
эксклюзивным представителем в России производителя высокотехнологичных и надежных
решений для передачи СВЧ сигналов «FORSTAR».

Наши преимущества:

- Поставка оригинальных импортных электронных компонентов напрямую с производств Америки,
Европы и Азии, а так же с крупнейших складов мира;
- Широкая линейка поставок активных и пассивных импортных электронных компонентов (более
30 млн. наименований);
- Поставка сложных, дефицитных, либо снятых с производства позиций;
- Оперативные сроки поставки под заказ (от 5 рабочих дней);
- Экспресс доставка в любую точку России;
- Помощь Конструкторского Отдела и консультации квалифицированных инженеров;
- Техническая поддержка проекта, помощь в подборе аналогов, поставка прототипов;
- Поставка электронных компонентов под контролем ВП;
- Система менеджмента качества сертифицирована по Международному стандарту ISO 9001;
- При необходимости вся продукция военного и аэрокосмического назначения проходит
испытания и сертификацию в лаборатории (по согласованию с заказчиком);
- Поставка специализированных компонентов военного и аэрокосмического уровня качества
(Xilinx, Altera, Analog Devices, Intersil, Interpoint, Microsemi, Actel, Aeroflex, Peregrine, VPT, Syfer,
Eurofarad, Texas Instruments, MS Kennedy, Miteq, Cobham, E2V, MA-COM, Hittite, Mini-Circuits,
General Dynamics и др.);

«JONHON» (основан в 1970 г.)

Разъемы специального, военного и аэрокосмического
назначения:
(Применяются в военной, авиационной, аэрокосмической,
морской, железнодорожной, горно- и нефтедобывающей
отраслях промышленности)

«FORSTAR» (основан в 1998 г.)

ВЧ соединители, коаксиальные кабели,
кабельные сборки и микроволновые компоненты:

(Применяются в телекоммуникациях гражданского и
специального назначения, в средствах связи, РЛС, а так же
военной, авиационной и аэрокосмической отраслях
промышленности).

Телефон: 8 (812) 309-75-97 (многоканальный)
Факс: 8 (812) 320-03-32
Электронная почта: ocean@oceanchips.ru
Web: http://oceanchips.ru/
Адрес: 198099, г. Санкт-Петербург, ул. Калинина, д. 2, корп. 4, лит. А

