Solid State Relays SOLITRON MIDI Modbus Communication Interface Type RJ1P MB


- AC semiconductor contactor
- MODBUS RTU interface over RS485
- RJ45 sockets for easy installation
- · Dual sockets for daisy chaining
- Multi-function 4 selectable modes of operation: ON/OFF, Phase angle, Distributed full cycle, Burst firing
- Operational ratings up to 50 AACrms and 600 VAC
- Temperature monitoring with over-temperature protection
- Opto isolation: > 4000 VACrms
- LED status indication

Product Description

The RJ1P MB series is a solid state relay equipped with a fieldbus communication interface.

The relay operates under control of a microcontroller that handles communication, monitors operational parameters and controls the SSR thyristor firing. The RJ1P MB supports

the Modbus RTU communication protocol, operating over an RS485 interface.

The communication interface allows modification and reading of several parameters very quickly through a single connection. Diagnostic information is easily accessible for troubleshooting and repair.

Ordering Key RJ 1 P 23 MBT 50 E BC

Solid State Relay
Number of poles
Switching mode (Proportional)
Rated operational voltage
Control input type
Rated operational current
Terminal layout
Configuration options

Type Selection

Switching mode	Rated operational voltage	Control input	Rated operational current	Terminal layout	Options
P: Proportional Output	23: 230VACrms 48: 480VACrms 60: 600VACrms	MBT: 2-wire Modbus RTU	50: 50AACrms	E: Contactor layout	BC: Basic Controller CS: Current Sensing CV: Current & Voltage Sensing

Selection Guide

Rated operational voltage	Blocking voltage	Supply voltage	Control input	Rated operational current
230VACrms	650Vp	24VDC	RS485 interface (2-wire)	RJ1P23MBT50EBC
				RJ1P23MBT50ECS
				RJ1P23MBT50ECV
480VACrms	1200Vp	24VDC	RS485 interface (2-wire)	RJ1P48MBT50EBC
				RJ1P48MBT50ECS
				RJ1P48MBT50ECV
600VACrms	1200Vp	24VDC	RS485 interface (2-wire)	RJ1P60MBT50EBC
				RJ1P60MBT50ECS
				RJ1P60MBT50ECV

Thermal Specifications

Operating temperature	-30 to +70°C (-22 to +158 °F)
Storage temperature	-40 to +100°C (-40 to +212°F)

Isolation

Rated isolation voltage	
Input to output	≥ 4000 VACrms
Output to case	≥ 4000 VACrms


General Specifications

Operational voltage range RJ1P23 RJ1P48 RJ1P60	90-265VAC 200-500VAC 410-660VAC
Blocking Voltage	
RJ1P23	650Vp
RJ1P48	1200Vp
RJ1P60	1200Vp
Power Factor	
RJ1P23	>0.9 @ 230VACrms
RJ1P48	>0.9 @ 480VACrms
RJ1P60	>0.9 @ 600VACrms
Operational frequency range	45-65 Hz
Output indication	Green LED (dual intensity)
Alarm indication	Red LED

Data indication	Orange LED, flashing
SSR fault detection	Yes
Over temperature protection	Yes
Output power	0 – 99.6%
Output power resolution	
Mode 0 ON/ OFF	1/1
Mode 1 Phase angle	1/256
Mode 2 Full cycle	1/256
Mode 3 Burst firing	1/32 - 1/256 depending
	on time-base setting
Pollution degree	2
Installation category	III
Approvals	UL, cUL
CE-marking	Yes

Housing Specifications

Weight	Approx. 415 g
Housing material	PBT
Control terminal cable size Min Max	1 x 0.5 mm ² (1 x AWG20) 1 x 4.0 mm ² (1 x AWG12) or 2 x 2.5 mm ² (2 x AWG14)
Mounting torque max.	1 Nm Posidriv 0 bit
Control terminal screw	M3
Power terminal cable size Min Max	1 x 4 mm ² (1 x AWG12) 1 x 25 mm ² (1 x AWG3) or 2 x 10 mm ² (2 x AWG6)
Mounting torque max.	2.4 Nm Posidriv 2 bit
Power terminal screw	M5
Data Connection	Shielded RJ45

Output Specifications

Rated operational current AC51 @Ta=25°C	50AACrms
Min. operational current	500mAACrms
Rep. overload current t=1 s (Tj init.=25°C)	< 200AACrms
Non-rep. surge current t=10 ms (Tj init.=25°C)	1900A _D
Off-state leakage current, @ rated voltage and frequency	< 3 mArms
I ² t for fusing t=10 ms	18000A ² s
Max. On-state voltage drop @ rated current	1.6Vrms
Critical dV/dt off-state	1000V/μs

Data Specification


Interface	RS485
Bus Loading	1/8 unit load
Communication protocol	Modbus RTU
Data line ESD voltage withstand	15KV HBM
Parity	Selectable - None,
	Odd, Even
Data Rate	9600, 19200, 38400, 57600,
	115200 baud
Devices on Bus	247
Address configuration	DIP-SWITCH

Supply Specifications

Supply voltage range (according to EN 61131-2)	19.2 - 30 VDC
Supply current @ 19.2 VDC @ 30 VDC	13mA 10mA
Supply status indication	Green LED, half intensity


Functional Diagram


Alarms and Features

BC - Basic Controller	 Internal temperature measurement from -32 to +128°C Power control by: 		
	On/Off	Mode 0	
	Phase angle	Mode 1	
	Distributed firing	Mode 2	
	Burst firing	Mode 3	
	Fault detection:	Over-temperature (Fault is detected when internal temperature exceeds the factory set limit and is automatically cleared when temperature falls to the safe level, provided that the output power level has been set manually to 0), SSR fault (shorted, 1/2 wave conduction, open circuit), Phase Loss, Full Load Loss	
CS - Adds Current Sensing capability	Same features as RJ1P23MBT50EBC with additional: • Current monitoring		
CV - Adds Current and	Same features as RJ1P23MBT50ECS with additional:		
Voltage sensing capability	Voltage monitoring		
	Power measurement		


LED indication

The Green LED (Output) is a dual purpose indicator. When 24V power is applied the Green LED is dimly lit. When the output thyristors are activated, the Green LED is lit up more brightly in tandem with application of power to the load.


The Yellow LED (Data) shows communication activity. It lights up for the period of time that the relay is involved in communication over the RS485 bus. This applies for both transmission and reception.

The Red LED (Alarm) lights up


when there are communication errors or when the relay is operating abnormally. In the case of communication errors, the Alarm LED is reset by the next valid communication sequence. When there is abnormal operation the Alarm LED resets when the operating con-

ditions revert back to normal. All three LEDs flashing continuously indicate that the device is in configuration mode (Modbus address set to unsopported value). Details shown in product manual.

Derating Curve


Dissipation Curve


Connection Examples


Notes:

- 1. A terminating resistor (value 100 Ω to 130 Ω) must be fitted at each end of the RS485 network.
- 2. 24V power may be applied through terminals 6A4, 4A2 or through the RJ-45 connector. If daisy chaining several devices using standard ethernet patch leads, the connection to 6A4, 4A2 is optional for the second and successive devices. For large networks it is necessary to connect 6A4, 4A2 every 25th device.
- 3. Max. no of daisy chained devices may be limited by patch-lead conductor diameter and length.
- 4. Refer to product handbook for detailed installation instructions.

Operation

Mode 0 - ON/OFF control

In Mode 0 the relay operates as a standard ON/OFF relay with zero switching. In this mode the relay can deliver either 0% or 100% power. This mode is ideal for systems where the process controller employs a digital process variable, similar to that used in standard solid state relay applications.

Mode 1 - Phase angle control

In Mode 1 the load power is adjusted by delaying the thyristor switching signal according to the required power. The resulting output is a chopped sine-wave. The relay switches itself off every half cycle. Timings are calculated such that a linear power response curve is obtained. This mode is suited for loads where continuous control of power is required.

Mode 2 - Distributed firing


In Mode 2 full cycles are switched ON/OFF over a period of 256 mains cycles. The number of cycles that are switched ON corresponds to the value specified in the load power register. This mode uses an algorithm that distributes the ON cycles evenly over the 256 cycle period.

Mode 3 - Burst firing


In Mode 3 full cycles are switched ON/OFF over a period of mains cycles as defined by the Time-Base Register. Mode 3 uses an algorithm that will switch ON a number of cycles in a continuous burst for a time period corresponding to the required power.


Dimensions


Terminal Layout


All dimensions in mm

Note: Terminals 5N/L2 and 3N/L2 are available only on RJ1P23MBT50ECV