


General purpose input/output (GPIO) pins from the URI can sink only 8mA, not enough for driving a relay coil directly. This circuit will boost the current up to about 200mA to drive most small relays.

Set GPIO pin high to activate the relay, clear low to de-activate.

Title		
URI GPIO Relay Connection		
Size	Document Number	Rev
A	9080-24	-
Date:	Friday, October 29, 2010	Sheet 1 of 1