

Applications of photorelays to FA equipment

Overview

Compared with mechanical relays, photorelays are superior in terms of long life, low current drive, and high-speed response of contacts, and are increasingly being installed in FA equipment.

This document introduces examples of photorelay applications in FA equipment and describes precautions when using photorelays.

Table of contents

1.	Introduction	3
2.	Output Terminals (I/O), Alarm output applications.....	4
2.1	Types of output terminals	5
2.2	Application example of photorelay to transistor output terminal	5
2.3	Example of photorelay application to contact output (mechanical relay)	8
3.	Analog measurement applications	9
3.1	Switching between Current and Voltage Measurements (Shunt Resistor)	
	10	
3.2	Gain control	10
3.3	Switching various sensor signals and eliminating mutual effects (noise)	
	11	
4.	Conclusion.....	12
	Revision History	13
	RESTRICTIONS ON PRODUCT USE	14

1. Introduction

FA equipment used in various production sites and processes is evolving to meet a variety of needs, including improved facility availability and production efficiency, higher precision, improved safety, and energy conservation.

Specifically, in order to rationalize preventative maintenance from monitoring and analysis of operating conditions, and to respond to predictive maintenance, we are improving functions such as strengthened coordination between instrumentation and control and equipment, and maintenance-free.

This application note introduces examples of photorelay applications that contribute to improving these functions.

A brief introduction to the photorelay is given in front of this manual.

Photorelay is a type of solid-state relay that uses MOSFET for its contacts (switches). It is also known as a photo-MOS relay or a MOSFET relay.

A photorelay consists of an LED that converts an electrical signal for controlling a contact into an optical signal, a photodiode array (hereinafter referred to as PDA) that converts an optical signal into an electrical signal, and a MOSFET that performs a contact function.

The operation of the photorelay is as follows (Fig. 1):

- (1) To drive the contacts, apply current to the LEDs. The LED emits light and an optical signal is generated.
- (2) The optical signal is converted into an electric signal by the PDA on the contact side, and an electric signal is input to the control terminals (gates) of MOSFETs.
- (3) When an electric signal is input to the gate, MOSFETs turns ON and the contact is connected.

Since the contact part is a semiconductor element, there is no mechanical wear, and even if it is opened and closed repeatedly, there is no deterioration of the contact.

In order to obtain the electromagnetic force to move the contact, the mechanical relay requires that a current of about tens of mA flow through the control coil.

In contrast, photorelays can operate MOSFETs with LED currents as small as a few milliamperes. Therefore, it has features of long life, low drive input and high-speed response compared with conventional mechanical relays.

Semiconductor relays use triacs with similar features, but photorelay with MOSFET has the advantage of being able to control not only alternating current signals but also direct current signals with lower leakage currents.

The basics of photorelays and precautions for their use are described in our application note "How to replace mechanical relays with photorelays". Please also refer to this.

Fig. 1 Principle of photorelay operation

2. Output Terminals (I/O), Alarm output applications

In addition to the contact output units of programmable logic controllers (PLCs), general-purpose inverters, servo amplifiers, various sensors, measuring and weighing equipment are increasingly equipped with output terminals that control external devices and loads (Fig. 2(a), (b)).

Fig. 2(a) PLC Function Block Diagram
(Photorelay Application Point Image)

Fig. 2(b) Servo Amplifier Function Block Diagram
(Photo Relay Application Point Image)

2.1 Types of output terminals

Typical output pin types are shown below.

- 1) Transistor/MOSFET outputs (sink type, source type)... Control of DC-load, responsiveness of 1 ms or so
- 2) CMOS high-speed output... Equipment control signal (serial communication, analog (PWM) signal, etc.), response of 1 μ s or so
- 3) Triac output: Control of AC (alternating current) load, response of about 10 ms
- 4) Contact output (mechanical relay)... Control of DC/AC load, response of about 5 to 10 ms
- 5) Contact output (photo relay)... Control of DC/AC load, response of about 0.5 to 5 ms

This section describes the advantages of replace 1) transistor/ MOSFET output, 4) contact output (mechanical relay) with 5) contact output (photorelay).

2.2 Application example of photorelay to transistor output terminal

Photorelays have mainly been used to solve mechanical relay problems, but in recent years, photorelays have also been applied to eliminate the disadvantages of transistor and MOSFET outputs.

The transistor and MOSFET outputs are used to output signals to weak electrical equipment ranging from 12 to 48 VDC.

There are two ways to connect the power supply and load: a sink type in which current flows from the load to the output terminal when the output transistor is turned on, and a source type in which current flows from the output terminal to the load (Fig. 2.2.1(a), (b)).

In sink type, if the wiring connected to the equipment output terminal is grounded, load current flows regardless of the status of the output terminal. In contrast, the source type is preferred in European countries because it is highly safe because it is open to ground fault accidents.

In this way, the sink type and source type can be used according to the user's design philosophy. However, since the wiring is different from each other, the assembly of the source type and sink type must be changed according to the destination, and the contact must be changed manually by attaching a switch on the board (Fig. 2.2.2(a) and (b)).

Fig. 2.2.1(a) Transistor output sink type

Fig. 2.2.1(b) Transistor output source type

Fig. 2.2.2(a) Example of Transistor Output and Common Board Sink Type

Fig. 2.2.2(b) Transistor output/common board source type example

In addition, the output transistor has polarity, so the expected operation cannot be performed if the user makes a mistake in wiring. In the worst case, the equipment may be damaged (Fig. 2.2.2(c)).

These precautions can be resolved by using photorelays.

Photorelays usually consist of two MOSFET sources-common connections, so there is no polarity restriction on the contacts.

Therefore, it is possible to accommodate both sink-source connections.

It is possible to provide users with equipment that does not need to worry about the polarity during wiring (Fig. 2.2.2(d), (e)).

Fig. 2.2.2(c) Example of transistor output/incorrect wiring (reverse connection)

Fig. 2.2.2(d) Example of Photorelay output

Fig. 2.2.2(e) Example of photorelay Output /reverse connection

2.3 Example of photorelay application to contact output (mechanical relay)

Mechanical relays are often used to control high-capacity loads (100V/240V AC, currents that exceed 1A, etc.).

Because the contact structure of the mechanical relay is mechanical, operation noise is generated when the contact is turned ON. In addition, not only the sound but also the contact instantaneously repeats ON/OFF (bouncing), during which the applied current will ON/OFF, causing electric noises. In contrast, the photorelay has no mechanical contacts, so no noise is generated when switching the contacts, contributing to quieter equipment. Electrical noise can also be suppressed because contact bounce does not occur.

Other advantages include no restrictions on the number of contacts, high-speed response, and low power supply circuits.

On the other hand, the area with high capacity of the mechanical relay may not be covered by the photorelay due to the electrical specifications.

In such cases, photocouplers (photocouplers consisting of LED and PDA, hereafter abbreviated as PV) with MOSFET standalone products and photo-couplers with photovoltaic outputs can be used to achieve the same effects as photorelays (Fig. 2.3(a)-(d)).

There are not only merits, but also cautions. Since the surge resistance of photorelays is lower than that of mechanical relays, it is necessary to select products and investigate countermeasure parts. A photorelay or MOSFET with an off-voltage rating that is sufficiently greater than the applied voltage must be used. When selecting the off-voltage rating, also check the parasitic inductance component from the contact output terminal to the load and the load voltage caused by the load current. Also, consider using a protective element such as a protective diode or varistor and verify the operation in the actual operating environment. In addition, the light intensity of the LEDs controlled by the contacts decreases depending on the ambient temperature and the magnitude of the forward current (I_F) to be energized (reduction of the light output). Therefore, when designing initially, determine I_F considering the loss of optical power.

Details on how to design are given in the application note "How to replace from a mechanical relay" and "Basic Characteristics and Applied Designs of Photovoltaic Couplers for MOSFET Drives for Relays". Please refer to these documents as well.

Fig. 2.3(a) Photorelay Internal circuit configuration

Fig. 2.3(b) PV+ MOSFET configuration

Fig. 2.3(c) Driving waveform of Mechanical relay by resistive Load

Fig. 2.3(d) PV+ MOSFET Drive waveforms by resistive Loads

3. Analog measurement applications

Rationalization of preventive maintenance and predictive maintenance are required in production facilities and processes to achieve both improved facility performance, operating rate, and quality. In order to meet these requirements, instrumentation and control technology is being developed to grasp, predict, and control facility conditions from signals with various sensors.

For predictive maintenance, not only ON/OFF digital signals based on thresholds but also data on transition conditions (analog signals) are becoming more important for detection values of sensors such as temperature, flow rate, pressure, and vibration. In addition, in order to efficiently handle analog signals as a control system, there are increasing cases in which analog input functions are implemented in various devices, as well as the use of analog input modules of PLCs.

In order to utilize analog signals with high accuracy and efficiency, the following problems must be solved in analog input circuits.

- 1) Measurement mode (Voltage detection, Current detection) ●●●

Switching of shunt resistance for detection

- 2) Output Signal Magnification (Gain) (Gain = Output Signal/Input Signal) ●●●
Switching feedback resistance
- 3) Switching of various sensor signals, mutual influence (noise) elimination●●●
Separation of unnecessary sensor signals and separation of control power supplies

The resistance can be switched manually using the jumper pins at the initial setting of the device. This can be done by switching using a mechanical relay, etc. but by using a photorelay. It will contribute to solving these problems.

3.1 Switching between Current and Voltage Measurements (Shunt Resistor)

Depending on the type of output from the sensor, there are voltage or current outputs. As an analog input function, it is ideal to have input terminals dedicated to each of them, but there are problems such as the mounting area and the number of components mounted such as the AD converter (ADC).

One solution is the sharing of voltage and current detection circuits. Sharing is possible by providing a switch in the shunt resistor part of the current detection circuit (Fig. 3.1(a), (b)). There are methods such as configuring the switch part with jumper pins and manually switching at the time of initial setting of the equipment, using mechanical relays, etc. When jumper pins are used, they can only be detected in that mode after the initial setting. When mechanical relays are used, the life of the contacts, power consumption of the contact drive circuit increases. The mounting area of the drive circuit is required, making it difficult to downsize the equipment. The use of photorelays in this switch enables these issues to be solved (Fig. 3.1(c)).

Fig. 3.1(a) Voltage/current detection circuit (voltage output state) Shunt resistor switch open status

Fig. 3.1(b) Voltage/current detection circuit (current output state) Shunt resistor switch closed

Fig. 3.1(c) Voltage/current detection circuit (Use a photorelay for the shunt resistor switch.)

3.2 Gain control

Matching the maximum level of the sensor signal with the maximum input level of the AD

converter will improve resolution. Depending on the level of the sensor signal, setting the feedback resistor value to a circuit that can be selected by the photorelay allows the setting to be made to be close to the input maximum level of the AD converter (Fig. 3.2).

3.3 Switching various sensor signals and eliminating mutual effects (noise)

When multiple analog signal inputs are provided to the equipment, it is preferable to connect an AD converter to each signal line in terms of accuracy, but the part mounting area and cost increase. One solution is to use a multiplexer that selects signal lines. However, unselected (unwanted) signals can become noisy and worsen accuracy. By using the photorelay as a switch for each wire, it is possible to suppress the mutual influence of each wire (Fig. 3.3).

Fig. 3.2 Gain Control Circuit
(Use photorelay for feedback resistance value selection switch)

Fig. 3.3 Signal Switching Circuit

The photorelay has capacitance between the contact (MOSFETs) terminals, and leakage (minute) current flows through this capacitance when the contact (MOSFETs) is turned off. If the expected accuracy cannot be obtained due to this leakage current, a T-shaped switch

configuration can improve this problem by adding a switch constituting the low impedance path from the photorelay contact of the signal path to the ground (Fig. 3.4).

Fig. 3.4 Contact configuration method

4. Conclusion

This document introduces typical applications of photorelay in FA equipment. Improvements in the performance and miniaturization of photorelays have increased the number of applications to parts not shown in this document. We will continue to expand our lineup of photorelays, so we would like to consider various contacts. When designing a new product, please check the latest product information on our website.

Revision History

Revision	Date	page	Description
Rev. 1.0	2020-04-10	-	1st edition

RESTRICTIONS ON PRODUCT USE

Toshiba Corporation and its subsidiaries and affiliates are collectively referred to as "TOSHIBA". Hardware, software and systems described in this document are collectively referred to as "Product".

- TOSHIBA reserves the right to make changes to the information in this document and related 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 NEITHER INTENDED NOR WARRANTED FOR USE IN EQUIPMENTS 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 AND/OR SERIOUS PUBLIC IMPACT ("UNINTENDED USE").** Except for specific applications as expressly stated in this document, Unintended Use includes, without limitation, equipment used in nuclear facilities, equipment used in the aerospace industry, lifesaving and/or life supporting 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, and devices related to power plant. **IF YOU USE PRODUCT FOR UNINTENDED USE, TOSHIBA ASSUMES NO LIABILITY FOR PRODUCT.** For details, please contact your TOSHIBA sales representative or contact us via our website.
- 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.**
- GaAs (Gallium Arsenide) is used in Product. GaAs is harmful to humans if consumed or absorbed, whether in the form of dust or vapor. Handle with care and do not break, cut, crush, grind, dissolve chemically or otherwise expose GaAs in Product.
- 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 applicable export laws and regulations including, without limitation, 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.**

TOSHIBA ELECTRONIC DEVICES & STORAGE CORPORATION

<https://toshiba.semicon-storage.com/>