

欧姆龙固态继电器的选型和使用教程

固态继电器·概要

[用语说明](#)

[Q&A](#)

[使用注意事项](#)

[施工·维护·点检](#)

[故障排除](#)

■固态·继电器(SSR)的定义

●SSR 和有接点继电器的不同

所谓 SSR，是固态继电器（Solid State Relay）的简称，是无可动接点部分的继电器（无接点继电器）。在动作上与有接点继电器相同，但是该继电器使用半导体闸流管、晶闸管开关元件、二极管、晶体管等半导体开关元件。另外也使用名为光电耦合器的光半导体，使其输入输出绝缘。光电耦合器的特点是用光的信号在绝缘空间中进行传送，所以绝缘性更好，传送速度也更快。

SSR 是用无接点的电子零件制造的，比有接点的有很多优点。其中最大的优点是，不会像有接点继电器一样因开关而损耗接点。

特别是：

- 可以对应高速、高频率开关
- 没有接触不良
- 发生干扰小
- 没有动作音等，适用于广泛的领域。

固态继电器(SSR)的构成

- 功率晶体管 (DC负载用)
- 电源MOS FET (AC、DC负载用)
- 半导体闸流管 (AC负载用)
- 晶闸管开关元件 (AC负载用)

固态继电器(SSR) (交流负载开关的代表例)

电磁继电器(EMR:Electro Magnetic Relay)

向线圈施加输入电压，使其发生电磁力，移动可动铁片，从而切换接点。不仅可在控制柜上使用，还可用于其他范围。而且原理简单可低成本加工。

●SSR 的控制（ON/OFF 控制、循环控制、相位控制）

ON/OFF 控制接受温控器的电压输出信号，通过开关 SSR 来控制加热器的 ON/OFF。在电磁继电器中也可进行相同的控制，但是以数秒间隔控制 ON/OFF，使用数年时需要 SSR。

循环控制（G32A-EA）以 0.2 秒（固定）为控制周期。其方式是使其在 0.2 秒内 ON/OFF，从而控制输出电力。接受温控器的电流输出 4~20mA 来控制。

循环控制中的注意点

进行循环控制时，每秒钟接通电源 5 次（控制周期为 0.2S）。

由于变压器负载中的接通电流非常大（通常电流的 10 倍左右）

(1)SSR 的额定没有余量导致 SSR 的破坏。

(2)负载电路上的断路器发生触发。

可能出现以上情况。因此，循环控制中不能进行变压器一次侧的电力控制。

相位控制接受温控器的电流输出 4~20mA 的信号，使输出量每半循环发生变化。可进行高精度的温度控制，多用于半导体制造装置中。

ON/OFF控制

低成本无干扰实现免费保养。

循环控制

低干扰可高速响应

相位控制（单相型时）

精密的温度控制，
实现加热器的长寿命。

●MOS FET 继电器的构成和动作原理

MOS FET 继电器是在输出元件中使用功率 MOS FET 的 SSR。为使功率 MOS FET 动作，光电二极管阵列作为受光元件使用。输入端子中有电流流过时，LED 会发光。这个光使光电二极管阵列中发生光电流，这使栅极电压使功率 MOS FET 置于 ON。用源共通连接 2 个功率 MOS FET，可控制 AC 负载。DC 专用的类型中有带 1 个电源 MOS FET 的类型。

信号用 MOS FET 继电器 G3VM 不含变阻器。

●MOS FET 继电器的名称

该商品为新型商品，在各个公司有各种名称、商标。下表表示信号用（相当于 G3VM）的示例。

厂商名	样本上的名称
东芝	光继电器
松下电工	Photo MOS 继电器
日本电气	光 MOSFET 继电器
冲电气	光 MOS 开关
冲田制作所	Photo DMOS-FET 继电器
HP	Solid State Relay
欧姆龙	MOS FET 继电器

■SSR 的内部电路构成例

负载规格	过零触发功能	绝缘方式	电路构成	型号
交流负载用	有 *1	光电耦合器		G3H G3B G3F G3NA (AC 输入)

	无	光电三端双向可控硅开关	
	G3NE G3J G3F G3H G3TA-OA
	有 *1	光电三端双向可控硅开关	
	G3PA-VD G3PB (单相) G3NA (DC 输入) G3NE
	有 *1	光电三端双向可控硅开关	
	G3PB-2 (N) (三相) *2
	有 *1	光电三端双向可控硅开关	
	G3PB-3 (N) (三相) *2
	有 *1	光电耦合器	
	G3NA-4□□B 型 G3NH G3PA-4□□B 型 G3PB-5□□B 型
直流负载用	—	光电耦合器	
	G3FD、G3HD G3BD G3TA-OD G3NA-D
交流、直流负载用	无	光电·霍尔·耦合器	
	G3FM

*1. 过零触发功能

具有过零触发功能的 SSR 在交流负载电压为零或接近零时动作。

具有过零触发功能的 SSR 有以下效果。

- 减小负载接通时的爆裂噪声。
- 在灯、加热器、马达等的负载中由于抑制了接通电流，可以减轻对电源的影响，还可以减小接通电流保护电路。

*2. 200V 型的输出开关元件上使用了晶闸管。

固态继电器 用语说明

■SSR 用语集

固态继电器		用语说明
电路功能	光电耦合器 光电三端双向开关耦合器	传送输入信号的同时使输入和输出绝缘。
	过零触发电路 (参照 144 页)	在交流负载电压的零相位附近开始动作的电路。
	触发电路	控制开关负载电流的晶闸管开关的触发信号的电路。
	缓冲电路	由 R、C 构成，抑制施加到晶闸管开关等上的急剧启动电压，防止 SSR 晶闸管开关误启动的电路。
输入	额定电压	输入信号的标准电压。
	使用电压	输入信号的容许电压范围。
	输入阻抗	输入电路、限制电阻的阻抗。恒电流输入电路方式随输入电压发生变动。
	动作电压	从输出断开状态到接通状态时的输入电压的最小值。
	复位电压	从输出断开状态到接通状态时的输入电压的最大值。
	输入电流	施加额定电压时流过的电流值。
输出	负载电压	可以在负载开关及连续断开状态下使用的电源电压的有效值。
	最大负载电流	在指定的冷却条件（散热片的大小、材质、厚度、环境温度散热条件等）下可以连续流经输出端子的最大电流的有效值。
	漏电流	输出处于断开状态，施加指定负载电压时流经输出端子之间的电流。
	输出 ON 电压下降	在指定的冷却条件（散热片的大小、材质、厚度、环境温度散热条件等）下通过最大负荷电流时出现在输出端子之间的电压的有效值。
	最小负载电流	SSR 可以正常开关负载的最小负载电流。
性能	动作时间	向输入施加规定的信号电压后，直到输出接通的延迟时间。
	复位时间	切断施加到输入上的信号电压后，直到输出断开为止的延迟时间。
	绝缘电阻	在输入端子—输出端子之间以及输入输出端子—金属外壳（散热片）之间施加直流电压时的电阻。
	耐压	输入端子—输出端子之间以及输入输出端子—金属外壳（散热片）之间可以忍耐 1 分钟以上的交流电压的有效值。
	使用环境温度、湿度	在规定的冷却、输入输出电流条件下 SSR 可以正常动作使用的环境温度、湿度范围。
	保存温度	不施加电压，可以放置保存的温度范围。
其他	接通电流耐量 *	SSR 的可流动非反复的电流最大值。表示商用频率、1 周期的波高值。
	反向电压	负载开关时、切断时产生的非常急剧的电压。
	泄放电阻	为了正常开关极小负载而用于增加视在负载电流，与负载并联的电阻。

* 以往是以「投入电流耐量」来表现的，但这与负载的浪涌电流容易混淆，因此改为「接通浪涌电流耐量」。

固态继电器 使用注意事项

■使用 SSR 前

①实际使用 SSR 时，有时会发生预想不到的事故。为此，必须尽可能地进行测试。例如，考虑 SSR 特性时，经常必

须考虑到各产品的差异。

②有关目录中记载的各额定性能值，如果没有特别指明，则所有值都是在 JIS C5442 标准试验状态（温度 15~30°C、相对湿度 25~85%RH、气压 86~106kPa）下的值。确认实际设备时，除了负载条件以外，还必须在和实际使用状态相同的条件下确认使用环境。

■关于输入电路

●关于输入侧的接线

SSR 的输入阻抗有一定参差，应避免若干个输入的串联连接，否则容易造成误动作。

●关于输入噪声

SSR 动作时间及动作所需的功率极小，因此必须控制影响到 INPUT 端子的噪声。如果噪声施加到端子，会引起误动作。以下是针对脉冲性噪声和感应性噪声的对策举例。

①脉冲性噪声

利用 C、R 吸收噪声非常有效。下图是针对光电耦合器方式的 SSR 选择 C、R 的实例。

为满足 SSR 的输入电压，在 R 和电源电压 E 的关系上确定 R 的上限。

C 变大时，由于 C 的放电复位时间将变长。

请注意上述 2 点，确定 C、R。

注：低电压规格中，由于内部阻抗的关系，SSR 上有时没有施加足够的电压。请确认 SSR 的输入阻抗后选择 R 的值。

②感应噪声

请不要将输入线路和动力线并排设置。感应噪声可能导致 SSR 误动作。当感应噪声在 SSR 的输入端子处感生电压时，必须通过绞合线（电磁感应）、屏蔽线（静电感应）将影响 SSR 输入端子的感应噪声引起的感应电压控制在 SSR 的复位电压以下。

此外，对高频设备发出的噪声，请附加 C、R 滤波器。

●关于输入条件

①关于输入电压的纹波

输入电压中有纹波の場合，请将峰值电压设定在使用电压的最大值以下，谷值电压设定在使用电压最小值以上后使用。

②漏电流对策

通过晶体管输出驱动 SSR 的场合，有时会由于断开时晶体管的漏电流导致复位不良。作为对策，请如下图所示，连接泄放电阻 R，设置加在泄放电阻 R 两端的电压 E 在 SSR 复位电压的 1/2 以下。

利用下列公式计算泄放电阻 R。

$$R \leq E / (I_L - I)$$

E：加在泄放电阻 R 两端的电压=SSR 复位电压的 1/2

I_L：晶体管的漏电流

I：SSR 的复位电流

目录中没有记载 SSR 复位电流值，因此要按以下公式计算。

SSR 的复位电流 = 复位电压的最小值 / 输入阻抗

恒定电流输入电路的 SSR (G3NA、G3PA、G3PB 等) 以 0.1mA 计算。

下面以 G3M-202P DC24 为例进行计算。

$$\text{复位电流 } I = 1V / 1.6k\Omega = 0.625mA$$

$$\text{泄放电阻值 } R = (1V \times 1/2) / (I_L - 0.625mA)$$

③开关频率

如果是交流负载开关，请将开关频率控制在 10Hz 以下使用，如果是直流负载开关，请将开关频率控制在 100Hz 以下使用。

如果超出上述开关频率使用，则可能导致 SSR 的输出跟不上。

④输入阻抗

在输入电压有一定宽度的 SSR（如 G3F、G3H）中，有些机种的输入阻抗会随着输入电压发生变化，输入电流也随之发生变化。用半导体等驱动 SSR 的场合，电压会导致半导体故障，请对设备进行确认后使用。

下面是代表例。

适用于无显示灯、采用光电耦合器方式的機種

输入阻抗（代表例）

G3F、G3H（无显示灯型）

适用于有显示灯、采用光电耦合器方式的機種

输入阻抗（代表例）

G3B、G3F、G3H（有显示灯型）

输入阻抗（代表例）

G3CN

■关于输出电路

●关于交流开关型 SSR 输出处的噪声、浪涌

·SSR 使用的交流电源中叠加有能量较大的浪涌电压的场合，由于插入 SSR 的 LOAD 端子之间的 C、R 缓冲电路（内置在 SSR 中）的抑制能力不足，会超出 SSR 瞬态峰值电压，导致 SSR 的过电压破坏。

