Keysight Technologies Maximizing the Life Span of Your Relays

Application Note

This application note is for automated test engineers and engineers who use a datalogger for R&D or production testing. In it, you will find information that will help you select the right relays for your switching application, realistically predict the longevity of your relays, and prevent early failures.

Introduction

Electromechanical relays can be used as actuators, as switches to route power to electrical devices, or for signal routing within a device or between different instruments. In data acquisition applications, relays are used to connect multiple transducers to a single measuring device.

Most electromechanical relays are driven electromagnetically. A magnetic flux is generated by passing current through a coil. This magnetic flux causes an armature to move, and the movement causes isolated electrical contacts to open or close, thus making or breaking electrical connections.

As with all mechanical devices, relays eventually wear out. If you use the right relays for the type of measurements you are making and derate them appropriately, you can protect your relays against early failure and prevent damage to your test instruments.

34902A multiplexer module using Reed switch relays

Selecting the right relay

Selecting the correct relay for your application is critical to the longevity of your relays. Four types of relays are commonly used in switching and signal routing; each offers distinct advantages and disadvantages, and each works best for certain applications.

Reed relays

When you need to switch at high speeds, reed relays typically are a good choice. In general, reed relays switch much faster than armature relays, have very low contact resistance and offer the added benefit of being hermetically sealed. They do not have the capacity to carry as high voltages and currents as armature relays.

Mercury-wetted relays

Mercury-wetted relays have long lives, don't suffer from contact bounce, and have very low contact resistance. However, they are position-sensitive, and must be mounted in the correct orientation to operate properly. Environmental concerns about mercury have limited the popularity of mercury-wetted relays.

Armature relays

Because of their ruggedness and ability to handle higher currents and voltages, armatures are the most commonly used relays. Armature relays usually have low resistance. They generally have slower switch times, and they are somewhat more susceptible to arcing than the other types. Some armature relays are sealed; others are not.

Solid-state relays

Solid-state relays typically are used for switching highpower circuits, such as ac line voltages. Solid-state relays have no moving parts and are arc-free. However, they generally have a higher "on resistance" than is acceptable in low-level signal switching applications.

Table 1 summarizes general characteristics of the different relay types.

Table 1. Relay characteristics

	Relay type			
	Reed	Mercury-wetted	Armature	Solid-state
Contact resistance	Very low	Very low	Low	High
Switch speed	1000/s	100/s	50/s	1,000/s
Life	10 million	10 million	1 million	Infinite
Typical failure mode	Fails open	Fails open	Fails open	Fails shorted
Typical max. input	100 V/100 mA	100 V/100 mA	250 V/2 A	250 V/10 A
Use for	High-speed, low-level switching applications	Not recommended because of environmental concerns	Low-level switching with higher currents and voltages	High-power circuits

Predicting relay life spans

Relay manufacturers specify how long their relays will last, but the expected lifetime will vary depending on the loads they are subjected to. For resistive loads, manufacturers' specifications are typically fairly accurate. On the other hand, if you are using capacitance or inductance, your relay life span will be shorter than the manufacturers specification. How much shorter depends on the type of loads you are switching. Derating gives you a realistic picture of how long your relay will last.

Loads can be classified into five general groups.

Resistive loads

Relay manufacturers assume you will be using resistive loads when they rate their relays. The load is a simple resistive element, and it is assumed that the current flow through the contacts will be fairly constant, although some increase may occur due to arcing during "make" or "break." Ideally, a relay with a purely resistive load can be operated at its stated voltage and current ratings and attain its full lifetime. Industry practice, however, is to derate to 75 percent of the relay's stated capacity.

Inductive loads

Switching inductive loads is difficult, primarily because current tends to continue to flow in inductors, even as contacts are being broken. The stored energy in inductors induces arcing; arc-suppression schemes are frequently used. When you are switching inductive loads, you typically will want to derate relay contacts to 40 percent of the resistive load rating.

Capacitive loads

Capacitors resemble short circuits when they are charging, so the in-rush current from a capacitive load can be very high. Series resistors are often used to limit in-rush current; without a limiting resistor, contact welding may occur. When you are switching capacitive loads, you typically will want to derate your relay to 75 percent of the resistive rating.

Motor loads

When an electric motor starts up, it has very low impedance and requires a large in-rush current to begin building a magnetic field and begin rotating. Once it is running, it generates a back electromagnetic force (emf), which can cause a large inductive spike when the switch is opened. The result is a large in-rush current at "turn-on" and arcing at "turn-off." When you are switching a motor load, typical industry practice is to derate to 20 percent of the resistive rating.

Incandescent loads

An incandescent lamp is considered a resistive load. However, the resistance of a hot tungsten filament is 10 to 15 times greater than its resistance when it is cold. The high in-rush current into a cold filament can easily damage relay contacts. When you are switching incandescent loads, you will want to derate relay values to 10 percent of the resistive load rating. When possible, consider placing a current-limiting resistor in series with the filament to limit this in-rush current.

Table 2 summarizes relay switch derating factors based on the type of load switched:

Table 2. Relay derating factors for common load types

Type ofload	Percent of rated value
Resistive	75
Inductive	40
Capacitive	75
Motor	20
Incandescent	10

Prolonging relay life

Over time, your switching system typically accumulates a large number of switch closures, so prolonging relay life is important. The most common relay types—with the exception of solidstat relays—rely on the mechanical closing of metal-based contacts that are covered with a thin surface film. As these electrical contacts are closing, a large electrical field is generated between them, which can initiate an arc. An arc also can form when these contacts open. This is particularly true if the load you are switching is inductive. Arcing, and the welding of contacts that is associated with it, affects relay contact reliability and life span. Other factors that affect contact reliability and life include the types of loads being switched, highpower or high-voltage switching, the heat capacity and thermal resistance of the contacts themselves, and the surrounding ambient temperature.

The maximum voltage, current, and power specifications of the relay contacts must be within the expected signal levels being switched. Switch contacts often can carry more energy than they can break at a switching point. In all cases, your contacts will last longer if you switch lower energy.

Suppression circuits

As we mentioned earlier, you may want to limit the surge current into the relay contacts. Whenever a relay contact opens or closes, electrical breakdown or arcing can occur between the contacts. Arcing can cause high-frequency noise radiation, voltage and current surges, and physical damage to the relay contacts. For capacitive loads, you can use a simple resistor, inductor, or thermistor in series with the load to reduce the in-rush current. For inductive loads, you can use techniques to clamp the voltage.

You also can place clamps, a diode, a zener diode, a varistor, or a resistor/ capacitor (RC) network in parallel with the load as a snubber or suppression circuit. In the next section, we'll take a closer look at RC networks and varistors (Figure 1).

RC protection networks

When you design RC protection networks, you select the protection resistor (R_{p}) as a compromise between two resistance values. The maximum acceptable relay contact current (I_{max}) determines the minimum value of R_{p} . If you assume the maximum allowable relay current (I_{max}) is 1 A dc or ac rms, the minimum value for R_{p} is V/I_{o} , where V is the peak value of the supply voltage.

$$R_{p} = \frac{V}{I_{max}} = \frac{V}{2}$$

Usually, the maximum value for R_p is made equal to the load resistance (R_I). Therefore, the limits on R_n can be stated as:

$$\frac{V}{I_{max}} < R_{\rho} < R_{L}$$

The actual value of the current (I_0) in a circuit is determined by the equation:

$$I_o = \frac{V}{R_I}$$

where V is the peak value of the source voltage, and R_L is the resistance of the load. You will use the value for lo to determine the value of the protection capacitor (C_n) .

You need to consider several factors when you want to determine the value of the protection network capacitor (C_p). First, the total circuit capacitance (C_{tot}) must be such that the peak voltage across the open relay contacts does not exceed the maximum voltage rating of the relay. For a rating of 300 Vrms, the equation for determining the minimum allowable circuit capacitance is:

$$C_{tot} > (I_0/300)^2 \times L$$

where L is the inductance of the load, and $\rm I_{\rm o}$ is the current value calculated earlier.

The total circuit capacitance (C_{tot}) is made up of the wiring capacitance plus the value of the protection network capacitor C_p . Therefore, the minimum value for C_p should be the value obtained for the total circuit capacitance (C_{tot}). The actual value used for C_p should be substantially greater than the value calculated for C_{tot} .

Figure 1. Suppression circuit for limiting surge voltage

Prolonging relay life (continued)

Using varistors

Use a varistor when adding an absolute voltage limit across the relay contacts. Varistors are available for a wide range of voltage and clamp energy ratings. Once the circuit reaches the varistor's voltage rating, the varistor's resistance declines rapidly. A varistor can supplement an RC network, and is especially useful when the required capacitance (C_n) is too large.

Conclusion

You can maximize your relay's potential life if you choose the correct relay type, if you keep voltage, current and power ratings within the relay's ratings (derated as appropriate for a given load type), and if you add snubber circuits as required.

To learn more, go to www.Keysight.com/find/daq

References

Keysight 34970 Data Acquisition and Control Unit Users Manual Electronic Engineer's Reference Book, Edited by FF Mazda Electronic Engineer's Handbook, Fourth Edition, Donald Christiansen

Glossary

Derate—lowering the manufacturer's ratings for a relay based on the load type

Snubber circuit—same as suppression circuit

Suppression circuit—a circuit used to limit the surge current into relay contacts

Varistor—a protective device used on low-voltage ac circuits to limit transient overvoltages and divert transient currents

Zener diode-a device used as a voltage regulator

Related Keysight Literature

Product Overview—34970A Data Acquisition/Switch Unit, pub. no. 5965-5290EN

Evolving Since 1939

Our unique combination of hardware, software, services, and people can help you reach your next breakthrough. We are unlocking the future of technology. From Hewlett-Packard to Agilent to Keysight.

myKeysight

myKeysight

www.keysight.com/find/mykeysight

A personalized view into the information most relevant to you.

http://www.keysight.com/find/emt_product_registration

Register your products to get up-to-date product information and find warranty information.

KEYSIGHT SERVICES
Accelerate Technology Adoption.
Lower costs.

Keysight Services

www.keysight.com/find/service

Keysight Services can help from acquisition to renewal across your instrument's lifecycle. Our comprehensive service offerings—onestop calibration, repair, asset management, technology refresh, consulting, training and more—helps you improve product quality and lower costs.

Keysight Assurance Plans

www.keysight.com/find/AssurancePlans

Up to ten years of protection and no budgetary surprises to ensure your instruments are operating to specification, so you can rely on accurate measurements.

Keysight Channel Partners

www.keysight.com/find/channelpartners

Get the best of both worlds: Keysight's measurement expertise and product breadth, combined with channel partner convenience.

This document was formerly known as application note number 1399

For more information on Keysight Technologies' products, applications or services, please contact your local Keysight office. The complete list is available at: www.keysight.com/find/contactus

Americas

Canada (877) 894 4414 Brazil 55 11 3351 7010 Mexico 001 800 254 2440 United States (800) 829 4444

Asia Pacific

Australia 1 800 629 485 800 810 0189 China Hong Kong 800 938 693 India 1 800 11 2626 Japan 0120 (421) 345 080 769 0800 Korea Malaysia 1 800 888 848 Singapore 1 800 375 8100 0800 047 866 Taiwan Other AP Countries (65) 6375 8100

Europe & Middle East

Opt. 3 (IT)

0800 0260637

For other unlisted countries: www.keysight.com/find/contactus (BP-9-7-17)

United Kingdom

www.keysight.com/go/quality

Keysight Technologies, Inc. DEKRA Certified ISO 9001:2015 Quality Management System

