

Application Note

Implementing Advanced Circuit Protection Technologies for RS-485 Ports


TBU-CA065-100-WH


2030-23T-SM-RPLF


CDSOT23-SM712

In the development of today's process control architectures and closed-loop systems there are numerous serial drops using point to point, multi-drop or multipoint systems. The distances between serial drops can range from several hundred meters to over a thousand meters. Using data transfer protocols such as LVDS, TIA/EIA-232, TIA/EIA-422, TIA/EIA-485, field buses, CAN, Profibus, and Interbus enables the communication among the various remote devices such as sensors, actuators or monitors connected throughout the system. RS-485 is one of the most common interface standards, and due to their prevalence in industrial settings RS-485 systems must be capable of operating in very noisy and harsh electrical environments. In order to avoid damage and overload of the system, the use of robust and reliable circuit protection is required. This application note describes the need for circuit protection on RS-485 serial device ports, and introduces a solution using Bourns Transient Blocking Unit (TBU™), gas discharge tube (GDT) and Transient Voltage Suppression (TVS) products to meet the required industry standards on RS-485 port interfaces.

Introduction to RS-485

RS-485 is a standard communication network for industrial communications, and features fast data rates achieving 35 Mbps for short distances and 100 kbps over longer distances. When covering longer distances, it is not unusual to encounter mis-wiring and short-circuit faults. Transients and surges also can be generated by induced energy on the data lines due to environmental conditions or switching of heavy inductive loads. Any of these issues can seriously affect the data transfer performance on the serial port. One common application of RS-485 that illustrates its sensitivity is an elevator control system. With cables in motion and large motors and inductors in proximity, rugged communication systems are required. RS-485 is also commonly deployed in building automation, security system controls, and other industrial communication applications.

RS-485 systems are inherently more robust than many other networks because the signal is delivered differentially between two wires relative to a third reference voltage. The reference voltage is often, but not always, the local earth potential. This provides substantial immunity to common-mode noise such as ground noise and induced noise from nearby motors, solenoids and transformers. The interface uses voltages that are high by communication system standards, also making it more robust than networks using other protocols. For instance, Ethernet signals are about 2 V, though much internal communication in a computer is even lower, and the popular USB standard communicates at a maximum of 5 V. RS-485, on the other hand, allows for common-mode voltages from -7 volts to +12 volts. Voltage drop between distant nodes can be accommodated without adding expensive equipment along the path.

Implementing Advanced Circuit Protection Technologies for RS-485 Ports


TBU-CA065-100-WH


2030-23T-SM-RPLF


CDSOT23-SM712

RS-485 Port Interface Requirements

Displayed in Table 1 are the interface specifications for RS-485 ports. Key electrical parameters of -7 V to +12 V operating voltage with 32 Mbps data transfer at distances of 1200 m are included. A fully compliant RS-485 port must meet IEC 61000-4-2 (ESD), IEC 61000-4-4 (EFT) and IEC 61000-4-5 (Surge) standards.

Differential	yes
Max. number of drivers	32
Max. number of receivers	32
Modes of operation	half duplex
Network topology	multipoint
Max. distance	1200 m
Max. speed at 12 m	32 Mbps
Max. speed at 1200 m	100 kbps
Receiver input sensitivity	+/- 200 mV
Receiver input range	-7 V to +12 V
Max. driver output voltage	-7 V to +12 V
Max. driver output voltage with load	+/- 1.5 V

Every serial port design depends on the recommended voltage range for the bus pins. RS-485 defines how much protection the device has beyond the -7 V to +12 V. If the environment demands that bus survives up to ± 24 V then external protection must be added or adapted to meet compliance standards. Bourns offers different circuit protection technologies for overcurrent and overvoltage protection. The selection of a device or combination of devices depends on the requirements of the application and specifications of other devices such as the serial bus driver.


TBU-CA065-100-WH


2030-23T-SM-RPLF


CDSOT23-SM712

Protection for RS-485 Ports

Single-stage protection usually consists of a single TVS device on each data line. A general protection scheme for each node of an RS-485 network includes a TVS diode array such as the CDSOT23-SM712 from Bourns. This provides the overvoltage protection for the RS-485 transceiver across the entire -7 V to +12 V common-mode voltage range. For RS-485 systems with limited exposure, this diode array may be all that is needed for reliable operation. However, many RS-485 networks are deployed in environments where failure is not acceptable, repairs are difficult or expensive, or the surge threats overpower this simple protection scheme.

For more exposed lines that may see large and fast surges, three-stage protection shown in figure 1, is more suitable in its ability to withstand these conditions. It consists of TVS diodes, TBU™ devices, and one or more GDTs. The characteristics of these three technologies are complementary, working together to provide protection to the RS-485 interface where they would lack if used independently. The GDT can handle extremely high currents but has a high threshold voltage and may not trigger in time. The TBU™ device has a small series impedance that limits current and voltage to which the equipment is exposed. The GDT device protects the TBU™ device from excessive voltage after the TBU™ device triggers. However, the GDT is too slow to protect against ESD. Thus, the TVS diode is necessary to provide voltage suppression against ESD/EFT transients.


Figure 1: Three-Stage Protection Block Diagram

Understanding Bourns® TBU™ Device Operation

The TBU-CA Series of Bourns TBU™ products are low capacitance, single, bidirectional, high-speed circuit protection components constructed with MOSFET semiconductor technology. They are designed to protect against faults caused by short circuits, AC power cross, induction and lightning surges up to rated limits, and reset once the fault clears. The TBU™ device offers a significant performance increase in terms of response time. It is easy to place and route a TBU™ in a design since the TBU-CA package measures a mere 6.5 mm by 4 mm. The TBU™ device is provided in a surface mount DFN package and meets industry standard requirements such as RoHS and Pb Free solder reflow profiles.

Implementing Advanced Circuit Protection Technologies for RS-485 Ports


TBU-CA065-100-WH


2030-23T-SM-RPLF


CDSOT23-SM712

Effective Circuit Protection in Action

The example in Figure 2 illustrates a full RS-485 protection solution using TVS diodes, TBU™ devices, and GDTs. TVS diodes provide overvoltage protection against voltage surges. To protect the TVS diode array against AC power cross events or large transients as well as overcurrent protection for the RS-485 driver, a TBU™ fast current limiter is placed in each line. Each TBU™ provides sub-microsecond protection by transitioning to a protected state with very high impedance within 1 μ s if the line current should exceed 100 mA. Finally, to protect the TBU devices from high voltage transients, a 2030-23T-SM-RPLF fast GDT is placed on the line side of the node interface. These GDTs are designed to coordinate with the TBU™ device to provide extremely fast voltage protection. If sustained power cross events are anticipated, an additional fuse may be placed in each line to open in case of sustained GDT operation.


Figure 2: RS-485 Protection with TVS, TBU™, and GDT Technology

The protection solution shown is very robust with the addition of the TBU™ to the circuit. Designers of industrial RS-485 systems will find that the reliability of their hardware is taken to new levels if this TBU™-based three stage solution is adopted. Three technologies work together to provide this comprehensive, fast solution that was not achievable prior to the release of the TBU™. Due to the layered protection scheme, the TVS array is fully protected by the TBU™ device and the TBU™ device is fully protected by the Fast GDT. The limits of surge protection are then those of the GDT itself. Alternative combinations can be created based on the system specifications. Contact a Bourns Applications Engineer for further support with circuit protection designs for RS-485 interfaces.

Implementing Advanced Circuit Protection Technologies for RS-485 Ports


TBU-CA065-100-WH


2030-23T-SM-RPLF


CDSOT23-SM712

Summary

The recommended three-stage protection solution featuring Bourns® TBU™ devices offer enhanced performance over competing technologies. Design engineers can take advantage of this technology to increase the surge and transient protection levels on RS-485 ports. This solution provides protection against power cross, ESD, EFT and surge pulses that may occur in RS-485 applications. The TBU™ device provides power cross and overcurrent protection on the RS-485 lines while the TVS diode provides voltage clamping to protect against ESD/EFT transients. TVS diodes create an avalanche current to trigger the TBU™ devices. The Bourns® GDT is selected to protect the TBU™ device by limiting the maximum voltage to which the TBU™ device is exposed. Different options for part number selection are available for this TBU™-based three-stage solution. The compact size of the TBU™ device can reduce the overall board area compared to what was required previously to meet the protection requirements. The use of Bourns® TBU™ devices brings a new level of overvoltage and overcurrent protection to RS-485 drivers.

Why Bourns?

TBU™ technology is unique to Bourns, a company that has been a proven leader in the circuit protection industry for several decades. Bourns invests in innovative new products through internal development and strategic acquisition of companies or products lines. Bourns serves diverse markets from computers and peripherals to telecommunications. The company's commitment to excellence in design and customer service and its established track record in circuit protection for over half a century set Bourns apart from its competition in terms of quality and integrity.

References:

More information on the TBU™ and other Bourns circuit protection solutions can be found online:

- http://www.bourns.com/data/global/pdfs/bourns_tbu_white_paper.pdf
- http://www.bourns.com/data/global/pdfs/TBU-CA_MDS.pdf
- <http://www.bourns.com/ProductFamily.aspx?name=circuitprotection>

For further technical support and for complete port solutions,
please visit

www.bourns.com

"TBU" is a trademark of Bourns, Inc.
"Bourns" is a registered trademark of Bourns, Inc. in the U.S. and other countries.
COPYRIGHT © 2010 • BOURNS, INC. • 09/10 • e/CPK1047

BOURNS®

Americas: Tel +1-951 781-5500
Fax +1-951 781-5700

Europe: Tel +41-(0)41 768 55 55
Fax +41-(0)41 768 55 10

Asia-Pacific: Tel +886-2 256 241 17
Fax +886-2 256 241 16