

bürkert
FLUID CONTROL SYSTEMS

bürkert
FLUID CONTROL SYSTEMS

Product Overview Solenoid Control Valves

Bürkert Fluid Control Systems
Christian-Bürkert-Straße 13-17
74653 Ingelfingen
Germany

Tel. +49 (0) 7940/10-0
Fax +49 (0) 7940/10-91 204

info@burkert.com
www.burkert.com

01 SOLENOID VALVES

02 PROCESS VALVES

03 PNEUMATICS

04 SENSORS

05 MICROFLUIDICS

06 MASS FLOW CONTROLLERS

07

Technology of Solenoid Control Valves

Bürkert has been hard at work on metering and controlling fluids for more than 60 years. Anyone focussing so much on fluid substances for so long will always also learn about their own attributes. Bürkert engineers are extremely practical in interpreting their experiences with fluids, and in the development of increasingly more efficient products, they work in accordance with the “what flows, flows in” principle. So the results of internal research, market requirements, feedback and specific customer orders, for example, are all integrated.

30,000 products have now been developed, resulting in a powerful complete catalogue. You will find a small portion of this impressive product range in this Solenoid Control Valve brochure. We claim market leadership in this segment. But let's turn towards the technology and applications of solenoid control valves, often also called proportional valves.

Solenoid control valves are electromagnetic plunger valves which control flow rates of liquids or gases. They open with certain stroke positions – dependent on the valve control signal. Two forces counter one another in the valve: the spring force and the force by a proportional solenoid. Without a power supply the spring pushes the plunger directly on to the valve seat, which keeps the valve outlet closed. But when power is supplied to the solenoid, the plunger rises. The valve opens, and the fluid passes off.

You will find solenoid control valves in electronic devices in analytical or medical technology, in burner controls, in cooling loops, in fuel dosing systems, in fuel cell technology and in compact flow controllers. Everywhere these valves convince others by reliability and accuracy.

With their simple, direct-acting design for closed control loops Bürkert solenoid control valves are small, compact and cost-optimized. But even more: Our latest generation of solenoid control valves impresses through precision, less noise emission, sensitivity and long life.

In this catalogue we would like to present our products to you – products together with their respective features, functionalities and areas of application. On the other hand – please consider this brochure as a kind of snapshot taken at the current status of solenoid valve technology, because Bürkert is continuously on the move. After all, Bürkert will never stop measuring and controlling everything that flows.

Content

3	Introduction
4	Fascination Bürkert
6	Product Overview
10	Valve Selection
15	Setup and Functioning of Solenoid Control Valves
22	Sizing of Valve Orifice
25	Typical Applications
29	System Engineering
30	Contacts at Bürkert

Welcome to the Fascinating World of Fluid Control Systems

Measurement and control: When it comes to working with liquids and gases, we are at your side – as a manufacturer of sophisticated products, as a problem-solver with an eye for the big picture, and as a partner offering you reliable advice. Since we started in 1946, we have developed into one of the world's leading suppliers of Fluid Control Systems. At the same time we have kept our status as a family-owned business with a foundation of strong basic values to highlight the way we think and act.

EXPERIENCE

There are things which are not inherently yours. You have to gather them bit by bit. You receive them from others. And you constantly have to acquire them anew. That is what makes them so valuable. Experience is one of those things. For instance, because of our many years of experience with system solutions based on solenoid control valve technology, we can provide our extensive services to you – from consulting, development, and 3D CAD simulating to testing and after-sales service. Whether individual product solutions or a pioneering new system for the entire control process: Benefit from our experience!

COURAGE

Those who only work toward optimizing things that already exist will eventually reach the limits – technically, financially, or personally. In order to overcome these limits, courage is needed: the courage to be different and trust one's own ideas; the courage to venture into the unknown, searching for new ways to develop products that have never existed before. We have this courage. By pooling and utilizing our competencies across all sectors, you benefit from our cumulative knowledge in controlling gases and liquids.

CLOSENESS

There are things we simply take for granted. Only when they are gone, do we realize how important these things really were. This applies in particular to closeness. Without closeness, it is very difficult to build relationships and a good understanding of one another. As an established medium-sized company, we know that. And that is why we are always there for you. Working with you, we develop the best possible solutions for your projects in the area where gases or liquids have to be controlled. Our global presence in 35 locations enables us to press ahead with technical innovations for our customers around the world.

Bürkert Product Program

We are one of the few suppliers on the market to cover the complete control loop. Our current product range extends from solenoid valves through process and analytical valves to pneumatic actuators and sensors.

Bürkert offers a remarkable range of servo-assisted and direct acting solenoid valves. Read more about them in this brochure.

Bürkert offers unlimited modularity for process control with angle-seat, globe and diaphragm valves in the widest range of configurations.

Here you can find our product range of pneumatic valves, valve units and automation systems as well as information on our control cabinet building.

Here you can find our sensors, transmitters and controllers for measuring and controlling flow, temperature, pressure, level, pH/ORP and conductivity.

The brochure contains an overview of Bürkert miniature valves and micro pumps, which allow for precise and safe handling of small volumes of liquids.

This brochure provides technical background information as well as a detailed product overview for the mass flow controller and meter product range.

This brochure presents our solenoid control valves including their respective features, functions and typical applications.

Product Overview

Solenoid control valves from our STANDARD range (Types 2822, 2871, 2873, 2875) differ mainly from the BASIC valves in their span (1:200 instead of 1:25). Valves of our BASIC range (Types 2861, 2863, 2865) are not shown in this brochure.

1) See pages 10-13 for the respective flow rate performance
2) For liquids only
Type 2871 is a further development of Type 2824,
Type 2873 is a further development of Type 2833,
Type 2875 is a further development of Type 2835

							
Type	2822	2871	2873	2875	2836	6024 Low-Δp	6223 HighFLOW 2)
Operating principle	Plunger directly on valve seat (NC)	Plunger directly on valve seat (NC)	Plunger directly on valve seat (NC)	Plunger directly on valve seat (NC)	Plunger directly on valve seat (NC)	Plunger directly on valve seat (NC)	Plunger directly on servo piston (NC)
Design feature	Frictionless plunger guide	Frictionless plunger guide	Frictionless plunger guide	Frictionless plunger guide	Slide ring	Slide ring	Servo-assisted
Width of solenoid	20 mm	20 mm	32 mm	49 mm	72 mm	49 mm	32-43 mm
Power consumption	1-5 W (depending on application)	2-5 W (depending on application)	9 W	16 W	24 W	18 W	8-15 W
Orifice sizes 1)	0.05-1 mm	0.8-2 mm	0.8-4 mm	2-8 mm	3-12 mm	8-12 mm	10-20 mm
Repeatability	0.25 % of F. S.	0.25 % of F. S.	0.5 % of F. S.	0.5 % of F. S.	1 % of F. S.	0.5 % of F. S.	1 % of F. S.
Sensitivity	0.1 % of F. S.	0.25 % of F. S.	0.25 % of F. S.	0.25 % of F. S.	0.5 % of F. S.	0.5 % of F. S.	1 % of F. S.
Span	0.2-100 %	0.5-100 %	0.5-100 %	0.5-100 %	4-100 %	4-100 %	10-100 %
Response time	<10 ms	<15 ms	<20 ms	<25 ms	<100 ms	<50 ms	<200 ms
Valve material	Brass, stainless steel	Brass, stainless steel	Brass, stainless steel	Brass, stainless steel	Brass, stainless steel	Brass, stainless steel	Brass, stainless steel
Sealing material (typ.)	FKM, EPDM	FKM, EPDM	FKM, EPDM	FKM, EPDM	FKM, EPDM	FKM	FKM
Port connection	1/8", sub-base	1/8", sub-base	1/8", 1/4", sub-base	3/8", 1/2", sub-base	1/2", 3/4"	1/2", 3/4"	3/8", 1/2", 3/4", 1"
Typical application	<ul style="list-style-type: none">– Medical and analytical equipment– Waste gas treatment	<ul style="list-style-type: none">– Medical and analytical equipment– Burner controls– Fuel cell technology– Plasma control– Powder coating	<ul style="list-style-type: none">– Burner controls– Waste gas treatment– Inert gas dosing– Plasma control– Vacuum control– Fuel dosing	<ul style="list-style-type: none">– Fuel cell technology– Test stand technology– Burner controls– Vacuum control– Filling level control	<ul style="list-style-type: none">– Cooling– Inert gas dosing	<ul style="list-style-type: none">– Combustion gas dosing– Forced air throttling	<ul style="list-style-type: none">– Cooling/heating circuits– Water dosing

Control Electronics for Solenoid Control Valves

		
Type	8605	8611
Function	Digital PWM control	Digital PI controller, two-position controller
Versions	Rail or valve mounting	Fitting, wall, rail, cabinet or valve mounting
Signals	<ul style="list-style-type: none">– Set point (0-5 V, 0-10 V, 0-20 mA, 4-20 mA)– PWM output (80 Hz-6 kHz)	<ul style="list-style-type: none">– Set point (0-10V or 4-20mA)– Actual process value (4-20mA)– Sensor input (4-20mA, Pt100 or frequency) e. g., pressure, temperature or flow– Control output signal (4-20mA or PWM)– Binary input– Binary output
Operating voltage	12, 24 VDC	24 VDC
Max. power consumption	1 W (without valve)	2 W (without valve)
Valve outlet	Max. 2 A (PWM)	Max. 2 A (PWM)
Software functions	<ul style="list-style-type: none">– Valve setting (frequency, min./max. opening)– Zero point cut-off– Temperature compensation– Ramp function– Down-/upload of parameterization	<ul style="list-style-type: none">– Controller setting– Valve setting (all Bürkert solenoid control valves stored)– Sensor setting (all Bürkert flow sensors stored)– Configuration of switching (binary) signals– Scaling of set point and process value signals– Valve and sensor setting– Code protection– etc.

Precise and Repeatable Results with Solenoid Control Valves

Feature	Benefits
Simple, compact and direct-acting, without position feedback	Cost-effective design, Very fast reaction
Guiding of plunger with flat spring	Extremely good repeatability resulting in reliable setting of processes again and again, Very good sensitivity, high span
Epoxy resin moulded coil, tight encapsulation of the valve system	High protection class (IP 65), safety
PWM control	Lower hysteresis, Static friction prevented, Very good response sensitivity
Seat seal integrated in the plunger	Close tight function, no additional shut-off valve required

Valve Selection

1) For an explanation of k_{vs}/c_v value and sizing please see page 22

k_{vs} [m³/h]/ c_v [US Gal/min] 1)	DN	Max. operating pressure [bar/psi]																			Type
	[mm]	0	0.2 / 2.9	0.4 / 5.8	0.5 / 7.2	0.7 / 10.1	1 / 14.5	1.5 / 21.7	2 / 29.0	3 / 43.5	3.5 / 50.7	4 / 58.0	5 / 72.5	6 / 87.0	8 / 116.0	10 / 145.0	12 / 174.0	16 / 232.0	25 / 362.6		
0.00006 / 0.00007	0.05																				2822
0.00025 / 0.00029	0.1																				
0.0010 / 0.0011	0.2																				
0.0020 / 0.0023	0.3																				
0.0040 / 0.0046	0.4																				
0.010 / 0.011	0.6																				
0.018 / 0.021	0.8																				
0.027 / 0.031	1.0																				
0.018 / 0.021	0.8																				2871
0.027 / 0.031	1.0																				
0.038 / 0.044	1.2																				
0.055 / 0.064	1.6																				
0.090 / 0.105	2.0																				

k_{vs} [m³/h]/ c_v [US Gal/min] 1)	DN	Max. operating pressure [bar/psi]																			Type
	[mm]	0	0.2 / 2.9	0.4 / 5.8	0.5 / 7.2	0.7 / 10.1	1 / 14.5	1.5 / 21.7	2 / 29.0	3 / 43.5	3.5 / 50.7	4 / 58.0	5 / 72.5	6 / 87.0	8 / 116.0	10 / 145.0	12 / 174.0	16 / 232.0	25 / 362.6		
0.018 / 0.021	0.8																				2873
0.04 / 0.047	1.2																				
0.06 / 0.07	1.5																				
0.10 / 0.12	2.0																				
0.15 / 0.18	2.5																				
0.22 / 0.26	3.0																				
0.32 / 0.37	4.0																				
0.12 / 0.14	2.0																				2875
0.25 / 0.29	3.0																				
0.45 / 0.52	4.0																				
0.80 / 0.93	6.0																				
1.10 / 1.28	8.0																				

Valve Selection

1) For an explanation of k_{vs}/c_v value and sizing please see page 22
2) Max. differential pressure allowed: 3 bar

k _{vs} [m³/h]/ c _v [US Gal/min] ¹⁾	DN	Max. operating pressure [bar/psi]																			Type
	[mm]	0	0.2 / 2.9	0.4 / 5.8	0.5 7.2	0.7 / 10.1	1 / 14.5	1.5 / 21.7	2 / 29.0	3 / 43.5	3.5 / 50.7	4 / 58.0	5 / 72.5	6 / 87.0	8 / 116.0	10 / 145.0	12 / 174.0	16 / 232.0	25 / 362.6		
0.25 / 0.29	3.0																				2836
0.40 / 0.46	4.0																				
0.90 / 1.05	6.0																				
1.5 / 1.7	8.0																				
2.0 / 2.3	10.0																				
2.5 / 2.9	12.0																				
1.4 / 1.6	8.0																				6024
2.0 / 2.3	10.0																				
2.8 / 3.2	12.0																				
1.4 / 1.6	10.0																2)				6223
2.5 / 2.9	13.0																2)				
5 / 5.8	20.0																2)				

Note:
- All valves for medium temperatures of -10 to +90 °C
- Typical power supply 24V DC
- All valves offer protection class IP 65
Generally valid:
The bigger the valve orifice, the lower the maximum possible operating pressure at which the valve closes tight

Setup and Functioning of Solenoid Control Valves

Control valve, control armature, metering valve: the terms might be different – but it is the same product that they actually mean. In process-related practical use these components are usually called control valves, and the name refers to their function. They control and regulate the rate of flowing media (fluids). Control valves are operated in different ways: pneumatically, electro-motorized, piezo-electrically and electro-magnetically.

The various drive principles essentially differ in price, size, type of media separation, dynamics and force properties.

Electro-magnetically activated control valves are called "solenoid control valves" or "proportional valves", which cover the orifice range below 12 mm (direct-acting valves) and 8-25 mm (servo-assisted valves). Solenoid control valves are used as metering valves in closed control loops. The valve eliminates the difference here between the reference and actual value of the mapped process value (see fig. 1). However solenoid control valves – depending on valve type and application – are also used in open control loops in which the valve is operated without any feedback of the actual process value.

Fig. 1: Schematic diagram of a closed control loop

Solenoid shut-off valves are the basis for Bürkert solenoid control valves. Without electrical power the spring forces the plunger directly on the valve seat. With that the valve is closed. Electrical current through the solenoid (coil) causes a magnetism which lifts the plunger against the spring force. The valve opens. With constructive changes in the solenoid shut-off valves, a balance between spring and magnetic force can be produced for any coil current. The intensity of the coil current or the magnetic power influences both the stroke of the plunger and the valve's opening degree, whereby valve opening (flow rate) and coil current (control signal) are ideally linear dependent on one another (see fig. 2).

The flow direction in direct-acting solenoid control valves is typically from below seat. The medium flowing in from below presses together with the generated magnetic force against the tension force of the return spring, pressing from above. For this reason alone it makes sense to set the minimum and maximum flow rate value of the working range (coil current) under operating conditions. Bürkert solenoid control valves are closed without electrical power (NC, normally closed).

Fig. 2: Functional principle of direct-acting solenoid control valves

With an even geometry of the plunger and the plunger counterpart/stopper (flat stopper geometry) the magnetic force drops too much with rising air gap making it impossible to use the valve as a control valve. Equal balance states between spring and magnetic force at different values of the electrical current can only be achieved with a specific design of both components. With the design of a conically shaped area on the outside part of the stopper and a virtually mirror-inverted slant in the top part of the plunger (see conical stopper geometry in fig. 3).

In the power off state the spring force alone closes the valve. A seal integrated in the bottom of the plunger ensures that the fluid does not leak through the closed valve.

The plunger is guided precisely through the valve unit by a guide pin (top) and a flat spring (bottom). The more flexibly the plunger slides through the coil, the more pronounced the response sensitivity and the more reproducible the control positions. This is because, in addition to the magnetic force and spring force, a third unavoidable force, unwanted because of its consequences, enters the picture: friction force. Friction disturbs the adjustment characteristic. It can, however, be significantly reduced with a precise guiding of the plunger and special electronic controlling.

Fig. 3: Comparison flat stopper design – conical stopper design

Controlling Solenoid Control Valves

In principle it is possible to control the proportional magnet with variable DC voltage, but static friction can appear here on the plunger's guide points. This impairs the sensitivity of the valve, and results in greater hysteresis effects. To prevent static friction, the normal inlet signal is converted with a special control electronics – usually into a pulse width modulated voltage signal (PWM controlling, see fig. 4). This kind of control puts the plunger into a very fast but weak amplitude oscillation. Despite, or moreover because of the oscillation, the plunger's balanced state is maintained, as is its constant sliding friction. And the plunger's oscillation motion has absolutely no effect on the fluid's flow behaviour.

With PWM control the effective coil current with constant voltage supply is set via the duty cycle of the rectangular signal. The PWM frequency is harmonized here on the one hand with its resonance frequency and the damping of the spring-plunger-system, and on the other hand with the magnetic circuit's inductance. If the duty cycle t_1/T (t_1 : power-on time, T : cycle duration, $f=1/T$: frequency) increases, the effective coil current I also increases, because the rectangular signal has also increased. If, however, the duty cycle falls, the effective coil current also falls.

Generally speaking: Small coils (e. g., types 2822, 2871) with low magnetic force react sensitively to higher frequencies. With low frequencies these generate high motion amplitudes and an unnecessarily high noise level. Big coils with a high magnetic force (e. g., type 2875), however, only result in dither movements, and therefore sliding friction with low frequencies.

Fig. 4: PWM control signal

Typical Functions of the Control Electronics

Current control for coil heating compensation

Coil heating changes the temporary effective electrical resistance. It is therefore beneficial to control the coil current electronically. Current control is especially important in open control loops, whereby it is irrelevant in closed process control loops.

Adjusting the minimum and maximum coil current to application-specific pressure conditions

The current values must be set under operating conditions – when the valve begins to open, and when the valve is fully opened. The working range of the respective valve types depends on their orifice and the respective pressure conditions in the system (primary pressure and back pressure). For all direct-acting solenoid control valves that are inflowed under the seat, the current value for the opening start falls with increasing inlet pressure. With an increasing pressure drop via the valve, the current value at which maximum flow rate is reached falls.

Zero point shut-off for closing the valve tight

Zero point shut-off can be set up to a value of 5 % of the maximum inlet signal. This guarantees that the valve is closed tight. With inlet signals that are lower than originally set, the coil current is immediately set to zero. This then closes the valve. If no zero point shut-off is specified, the valve is controlled with the lowest duty cycle, even with 0 % set point given.

Ramp function

Set point changes (with rising or falling flank) can be set with an effective delay of up to 10 seconds. This balances the effects of volatile set point changes, which can cause fluctuations in some systems.

Characteristic Data of Solenoid Control Valves

k_{Vs} value/ Q_{Nn} value

Fluidic valve comparisons can be made via the k_{Vs} value (m^3/h unit). This value is measured at water's flow rate at $20\text{ }^\circ\text{C}$ and 1 bar relative pressure at the valve inlet, compared with 0 bar at the valve outlet. A second flow rate value is often given for gases. This is the Q_{Nn} value. The Q_{Nn} value provides the nominal flow rate value in l_N/min air ($20\text{ }^\circ\text{C}$) at 6 barg at the valve inlet and 1 bar pressure loss via the valve. Standard conditions for the gas are 1013.25 mbar absolute and a temperature of 273.15 K ($0\text{ }^\circ\text{C}$).

Hysteresis

The highest fluidic output signal difference with an upward and downward run through of the full electric input signal range; given in % of the maximum fluidic output signal. Hysteresis is a result of friction and magnetism.

Sensitivity

The lowest set point difference that results in a measurable change in the fluidic output signal; given in % of the maximum fluidic output signal.

Linearity

Dimension for maximum deviation from the linear (ideal) characteristics; given in % of the maximum fluidic output signal.

Repeatability

Range in which the fluidic output value disperses when the same electric input signal coming from the same direction is repeatedly set; given in % of the maximum output signal.

Turn-down ratio (span)

Ratio of the k_{Vs} value ratio to the lowest k_{Vs} at which the height and incline of the characteristics remains within a tolerance range in the ideal characteristic curve.

In applications in practice the correct configuration of the valve is a prerequisite for proper functioning (see "Sizing of Valve Orifice").

Use as Control Valve: Sizing of Valve Orifice

For correct and accurate control functioning, solenoid control valves must be configured and selected according to their special purpose. The most important parameters for selecting a solenoid control valve are, on one hand, the k_v value (given in cubic meters per hour) and, on the other hand, the application's pressure range. The lower the valve's orifice or the stronger the coil, the higher the pressure the valve can shut-off. The highest k_v value needed is calculated on the basis of the following parameters: Valve inlet pressure, valve outlet pressure, the fluid's density, maximum flow rate required, and the fluid's temperature. With the sizing formulas (see one of Bürkert's data sheets for solenoid control valves), supercritical or subcritical flow and aggregate states (gaseous, liquid or vaporous) are distinguished.

On the basis of the calculated k_v value and the pressure range of the planned application, a correspondingly appropriate valve type and its required orifice can now be determined. The spreadsheets with the valve performance data on pages 10 to 13 of this brochure will help you to find the right valve type for this. Please observe: The application's k_v value must be lower than the valve's k_{vs} value that is reached at maximum opening.

You will find more information on the k_{vs} value on page 21.

Some countries use the c_v value instead of the k_{vs} value. This flow rate is given in US gallons per minute (1 GPM = 0.227 m³/h) and determined with water at 60° Fahrenheit and a pressure difference via the valve of 1 psi (equal to 0.069 bar). The conversion factor between k_v and c_v is 0.857 (k_v is smaller than c_v).

The correct configuration (determining the valve's orifice) is extremely important for the solenoid control valve's correct functioning. With a high orifice setting the valve can already reach full flow rate at a very small opening (stroke). The remaining stroke then is useless, which, more to the point, impairs resolution and the general control quality of the valve. With an orifice size that is too small on the other hand, the valve won't reach full flow rate. In the interests of the system's acceptable flow characteristics, the valve authority should not be below 0.3. That means that 30 % of the system's pressure should be available to drop over the control valve.

Bürkert provides a calculation tool for the correct control valve sizing: the Easy Valve Sizer, which makes finding the optimum valve orifice so easy.

Brief Instructions – How do I Find the Right Solenoid Control Valve?

1. What medium (fluid) do you want to control?

With regard to its chemical-physical reaction behaviour, it must be checked whether the valve parts in contact with the medium are compatible with the medium itself.

2. How high is the maximum operating pressure?

The valve must be able to shut off the highest pressure in the application.

3. What are the process data?

For optimal sizing of the valve orifice there are some issues to be cleared up. At first there is the scope of the required maximum flow rate, Q_{nom} , which typically has to be controlled. The valve's maximum flow rate can, however, actually be higher, and the figures of the pressure values at Q_{nom} must be measured immediately before and after the valve (p_1 , p_2). These values are often not identical to the inlet and outlet pressure of the overall system, because additional flow resistances have an effect both before and after the valve (pipes, shut-off valves, nozzles, etc.). If the inlet (p_1) and outlet pressure (p_2) cannot be determined, both must be estimated taking all pressure drops into account. Information on the medium temperature (T_1) and the standard density (ρ_N) of the medium at 273 Kelvin (0 °C) and 1013 mbar (1 bar) also helps in calculating the valve orifice. Whether or not the minimum flow rate can be adjusted (Q_{min}) is checked using the achievable turn-down ratio of the valve considered.

Here is a brief summary of the sizing criteria once again:

- The valve's k_{vs} is greater than the application's k_v ; ideally by approx. 10 %
- The pressure that can be withstood by the valve is greater than the max. operating pressure before the valve

Typical Applications

Actuator Control (Static Pressure Control)

Two solenoid control valves control the air for pneumatic drive (piston valve, cylinder, etc.). The PID controller determines which of the two valves must open. The control electronics set the drive via the solenoid control valves so that the process value corresponds with the set point given.

Level Control with Pressurization (Flow Pressure Control)

Atmospheric pressure control is one possible type of level control. Via two solenoid control valves, a PID controller supplies enough air or nitrogen here so that there is always the same pressure pressing against the fluid that changes when the fluid pressure drops through removing a portion of the fluid.

Flow Control

A solenoid control valve can be used directly as a control valve, for direct flow control, for example.

Burner / Flame Control

Two gases must be controlled in a burner control system; both are in a desired ratio with one another. The ratio of combustion gas to oxidant gas, e. g., air or oxygen, is determined by the flame that is required for the respective process.

Ejectors / Pressure Control

The solenoid control valve controls the propellant gas flow rate. More propellant gas creates greater suction power and a deeper vacuum in the suction line. The controller sets the valve according to the vacuum pressure.

As before, the suction power is controlled by the solenoid control valve. In this case the inlet pressure on the propellant side is kept constant at a reference value.

Mixture of Cold and Warm Water

A Pt100 temperature sensor measures the temperature of the mixed water. The temperature controller brings this temperature to the given reference value by controlling the two solenoid control valves accordingly.

Temperature Control

The solenoid control valve sets the cold water supply to the heat exchanger in accordance with the measured process water temperature. If this is higher than the reference value, more cold water (cooling water) is required. If it is lower than the reference value, less cooling is required. A heating circuit works in a similar way.

System Engineering

A global network of Bürkert system engineering facilities and long-standing years of experience in the systems business allow us to develop and quickly implement tailor-made solutions for your requirements. Engineers and scientists from the most diverse specialist fields are at your disposal for competent and expert consulting. Our range of customized solutions is highly diversified and ranges from connection plates, plastic injection components, the integration of additional components, electronics, software and connections via special interfaces, right through to the use of customized bus technology.

We can therefore ensure that you get the perfect product for your application. The focus of our work is both on the optimization of procurement and installation costs, and a higher level of integrating functions into the system. Furthermore, with its geometric dimensions and the mechanical and electrical interfaces we put in place, the system is optimized to fit into its later application environment.

System for controlling cooling water with reference to the temperature of the process water

Compact, space-optimized solenoid control valve system with plastic moulded base

Five channel gas controller, featuring one common electronic board only

Fieldbus controlled, three channel pressure controller

System for controlling cooling water into different transmission lines

Bürkert – Close to You

Europe

Austria
Bürkert-Contromatic G.m.b.H.
Diefenbachgasse 1-3
AT-1150 Wien
Tel: +43 (0)1-894 13 33
Fax: +43 (0)1-894 13 00
E-mail: info@buerkert.at

Belgium
Bürkert Contromatic BV
Minervum 7220
NL-4817 ZJ Breda / Netherlands
Tel: +32 (0) 3 325 89 00
Fax: +32 (0) 3 325 61 61
E-mail: info@burkert.nl

Czech Rep.
Bürkert-Contromatic G.m.b.H. organizacni slozka
Krenova 35
CZ-602 00 Brno
Tel: +420 543-25 25 05
Fax: +420 543-25 25 06
E-mail: obchod@burkert.cz

Denmark
Bürkert-Contromatic A/S
Hørkær 24
DK-2730 Herlev
Tel: +45 44-50 75 00
Fax: +45 44-50 75 75
E-mail: info.dk@burkert.com

Finland
Bürkert Oy
Atomitie 5
FI-00370 Helsinki
Tel: +358 (0)207 412 550
Fax: +358 (0)207 412 555
E-mail: sales.fi@burkert.com

France
BURKERT CONTROMATIC SAS
Rue du Giessen
FR-67220 Triembach au Val
Tel: +33 (0)388-58 91 11
Fax: +33 (0)388-57 20 08
E-mail: burkert.france@burkert.com

Germany
Ingelfingen – Sales Center
Bürkert GmbH & Co. KG
Christian-Bürkert-Straße 13-17
DE-74653 Ingelfingen
Tel: +49 (0)7940/10-91 111
Fax: +49 (0)7940/10-91 448
E-mail: info@buerkert.de

Berlin
Bürkert GmbH & Co. KG
Paradiesstraße 206 b
DE-12526 Berlin
Tel: +49 (0)30/679717-0
Fax: +49 (0)30/679717-66

Hannover
Bürkert GmbH & Co. KG
Rendsburger Straße 18
DE-30659 Hannover
Tel: +49 (0)511/90276-0
Fax: +49 (0)511/90276-66

Europe, continued

Dortmund
Bürkert GmbH & Co. KG
Holzener Straße 70
DE-58708 Menden
Tel: +49 (0)2373/9681-0
Fax: +49 (0)2373/9681-50

Frankfurt
Bürkert GmbH & Co. KG
Am Flugplatz 27
DE-63329 Egelsbach
Tel: +49 (0)6103/9414-0
Fax: +49 (0)6103/9414-66

Stuttgart
Bürkert GmbH & Co. KG
Ulmer Straße 4
DE-70771 Leinfelden-Echterdingen
Tel: +49 (0)711/45110-0
Fax: +49 (0)711/45110-66

München
Bürkert GmbH & Co. KG
Elsenheimerstraße 47
DE-80687 München
Tel: +49 (0)89/829228-0
Fax: +49 (0)89/829228-50

Italy
Bürkert Contromatic Italiana S.p.A.
Centro Direzionale „Colombiolo“
Via Roma, 74
IT-20060 Cassina De' Pecchi (Mi)
Tel: +39 02-959 07 1
Fax: +39 02-959 07 251
E-mail: info@buerkert.it

Netherlands
Bürkert Contromatic BV
Minervum 7220
NL-4817 ZJ Breda
Tel: +31 (0) 88 12 67 300
Fax: +31 (0) 88 12 67 350
E-mail: info@burkert.nl

Norway
Bürkert-Contromatic A/S
Hvamstubben 17
NO-2013 Skjetten
Tel: +47 63-84 44 10
Fax: +47 63-84 44 55
E-mail: info@burkert.no

Poland
Burkert-Contromatic GmbH Oddział w Polsce
Bernardynska street 14 a
PL-02-904 Warszawa
Tel: +48 (0)22-840 60 10
Fax: +48 (0)22-840 60 11
E-mail: buerkert@buerkert.pl

Portugal
Tel: +351 212 898 275
Fax: +351 212 898 276
E-mail: portugal@burkert.com

Spain
Bürkert Contromatic S.A.
Avda. Barcelona, 40
ES-08970 Sant Joan Despi, Barcelona
Tel: +34 93-477 79 80
Fax: +34 93-477 79 81
E-mail: spain@burkert.com

Europe, continued

Sweden
Bürkert-Contromatic AB
Kattsundsgatan 27
SE-211 26 Malmö
Tel: +46 (0)40-664 51 00
Fax: +46 (0)40-664 51 01
E-mail: info.se@burkert.com

Switzerland
Bürkert-Contromatic AG Schweiz
Bösch 71
CH-6331 Hünenberg ZG
Tel: +41 (0)41-785 66 66
Fax: +41 (0)41-785 66 33
E-mail: info.ch@burkert.com

Turkey
Burkert Contromatic Akiskan Kontrol Sistemleri Ticaret A.S.
1203/8 Sok. No2-E
TR-Yenisehir, Izmir
Tel: +90 (0)232-459 53 95
Fax: +90 (0)232-459 76 94
E-mail: infoturkey@burkert.com

United Kingdom
Burkert Contromatic Limited
Brimscombe Port Business Park
Brimscombe, Stroud
Glos, GL5 2QQ / UNITED KINGDOM
Tel: +44 (0)1453-731 353
Fax: +44 (0)1453-731 343
E-mail: sales.uk@burkert.com

Africa

South Africa
Bürkert Contromatic (Proprietary) Limited
233 Albert Amon Road
Millennium Business Park
Meadowdale,
Germiston
(Postal: P.O. Box 26260, East Rand 1462)
SOUTH AFRICA
Tel: +27 (0)11-574 60 00
Fax: +27 (0)11-454 14 77
E-mail: sales.za@burkert.com

Middle East

Bürkert-Contromatic AG,
International Middle East (RAKFTZ Branch)
PO Box 17015, RAK Free Trade Zone
Ras Al Khaimah
United Arab Emirates
Tel: +971 7207 6696
Fax: +971 7207 6695
E-mail: sales@burkert.com

Asia

China
Burkert Contromatic (Suzhou) Co. Ltd.
Systemhaus
Building No. 5, No.128 Fangzhou Road
SIP Suzhou P.R. CHINA, 215024
Tel: +86 0512 6265 9230
Fax: +86 0512 6265 9773

Burkert Contromatic (Shanghai), Co., Ltd.
(logistic and warehouse for BC China)
Floor 2, block 6, 166 Mingdong Road
Pudong New District
Shanghai 201209, P.R. CHINA
Tel: +86 21-5863 9990
Fax: +86 21-5863 9968
E-mail: info.chn@burkert.com

Beijing
Burkert Contromatic (Shanghai), Co., Ltd.
Room A 1708, Luowa Building, No.203
Er Qu Lizezhongyuan, Wangjing,
Chaoyang District
Beijing P.R. CHINA, 100102
Tel: +86 10 6439 9783, 6439 9793
Fax: +86 10 6439 9612

Chengdu
Burkert Contromatic (Shanghai), Co., Ltd.
B zone, 2nd floor,
DongFangGuangYi office building
33, Hua Tai Road
LongTan city industrial zone, 2nd section,
East 3rd ring Rd.
Chengdu, CHINA 610051
Tel: +86 28 8425 1434, 8425 1435
Fax: +86 28 8425 1560

Guangzhou
Burkert Contromatic (Shanghai), Co., Ltd.
4F-1, Block B, No.1 Innovation Building
No.63 Chuang Qi Road
Shilou Town, Panyu District
Guangzhou P.R. CHINA, 511447
Tel: +86 20 3927 0268, 3927 0260
Fax: +86 20 3927 0269

Shanghai
Burkert Contromatic (Shanghai), Co., Ltd.
Room 501/502 Xin Gai Nian Mansion
No.39 Wu Zhong Road
Shanghai P.R. CHINA, 200233
Tel: +86 21 6486 5110
Fax: +86 21 6487 4815

Suzhou
Burkert Contromatic (Shanghai), Co., Ltd.
Unit 11-12, 5th Floor, Block A
No.5 Xinghan Street
SIP Suzhou P.R. CHINA, 215021
Tel: +86-512-6265 9881
Fax: +86-512-6265 9882

Hong Kong
Burkert Contromatic (China/HK) Limited
Unit K, 9/Floor, Kwai Shun Industrial Centre
No. 51-63 Container Port Road
Kwai Chung, N.T., HONG KONG
Tel: +852 2480 1202
Fax: +852 2418 1945
E-mail: info.hkg@burkert.com

India
Burkert Contromatic PVT Ltd
Apex Towers, 1st Floor, No. 54 II Main Rd
RA Puram
Chennai 600 028, INDIA
Tel: +91 (0)44-4230 3456
Fax: +91 (0)44-4230 3232
E-mail: sales.in@burkert.com

For up-to-date addresses please visit us at www.burkert.com.

Asia, continued

Japan
Burkert Ltd.
1-12-15, Suidou, Bunkyo-ku
Tokyo 112-0005, JAPAN
Tel: +81 (0)3-5804-5020
Fax: +81 (0)3-5804-5021
E-mail: info.jp@burkert.com

Korea
Burkert Contromatic Korea Co., Ltd.
C-401, Micro Office Bldg. 554-2
Gasam-Dong, Keumcheon-Gu
Seoul 153-803, KOREA
Tel: +82 (0)2-3462 5592
Fax: +82 (0)2-3462 5594
E-mail: info.kor@burkert.com

Malaysia
Burkert Contromatic Singapore Pte Ltd
2F-1, Tingkat Kenari 6
Sungai Ara
11960 Penang, MALAYSIA
Tel: +60 (0)4-643 5008
Fax: +60 (0)4-643 7010
E-mail: info.sin@burkert.com

Philippines
Burkert Contromatic Philippines, Inc.
8467 West Service Road, Km. 14, Sunvalley
South Superhighway, Parañaque City, 1700
Metro Manila, PHILIPPINES
Tel: +63 (0)2-7766071 / 7764384
Fax: +63 (0)2-7764382
E-mail: info.rp@burkert.com

Singapore
Burkert Contromatic Singapore Pte Ltd
51 Ubi Avenue 1, #03-14
Paya Ubi Industrial Park
Singapore 408933, SINGAPORE
Tel: +65 6844 2233
Fax: +65 6844 3532
E-mail: info.sin@burkert.com

Taiwan
Burkert Contromatic Taiwan Ltd.
9 F, No. 32, Chenggong Road, Sec. 1,
Nangang District
Taipei, TAIWAN 115, R.O.C.
Tel: +886 (0)2-2653 7868
Fax: +886 (0)2-2653 7968
E-mail: info.rc@burkert.com

Pacific

Australia
Bürkert Contromatic Australia Pty Ltd
Tel: 1300 888 868
Fax: 1300 888 076
E-mail: sales.au@burkert.com

Bürkert Sydney
15 Columbia Way
Norwest Business Park
Baulkham Hills NSW 2153

Bürkert Melbourne
Suite 49, UniPark
Building 4, 195 Wellington Road
Clayton VIC 3168

Bürkert Brisbane
Unit 1, 88 Brandl Street
Brisbane Technology Park
Eight Mile Plains QLD 4113

Bürkert Perth
Unit 8, 1st Floor
85 Reid Promenade
Joondalup WA 6027

Pacific, continued

South Australia
Innovation House
First Avenue
Mawson Lakes SA 5095

New Zealand
Bürkert Contromatic New Zealand Ltd
Tel: 0800 BURKERT
Fax: 0800 33 33 77
E-mail: sales.nz@burkert.com

Bürkert Auckland
44 Rennie Drive
Airport Oaks, Auckland 2022

NAFTA

Canada
Burlington Headquarters
Bürkert Contromatic Inc.
5002 South Service Road
Burlington, Ontario L7L 5Y7, CANADA
Tel: +1 905-632 30 33
Fax: +1 905-632 38 33
E-mail: sales.ca@burkert.com

Montreal Sales Center
Bürkert Contromatic Inc.
8104 Trans Canada Highway
St. Laurent, Quebec H4S 1M5 , CANADA
Tel: +1 514-336 9033
Fax: +1 514-336 9034

USA
Charlotte Headquarters
Burkert Contromatic Corp.
2915 Whitehall Park Drive, Suite 650
Charlotte, NC 28273 , USA
Tel: +1 800-325 1405
Fax: +1 949-223 3198
E-mail: marketing-usa@burkert.com

West Coast Sales Facility
2572 White Road
Irvine, CA 92614 , USA
Tel: +1 800-325 1405
Fax: +1 949-223 3198

Charlotte Systemhaus
2915 Whitehall Park Drive, Suite 100
Charlotte, NC 28273 , USA
Tel: +1 800-325 1405
Fax: +1 949-223 3198

Engineering Division
2915 Whitehall Park Drive, Suite 200
Charlotte, NC 28273 , USA
Tel: +1 800-325 1405
Fax: +1 949-223 3198

Latin America

Argentina
Bürkert-Contromatic Argentina S.A.
Uruguay 2602, Centro Uruguay Norte,
PB, Oficina 1, (B1643EKP) Beccar,
Pcia. de Buenos Aires, ARGENTINA
Tel: +54 (0)11-5648-6350
Fax: +54 (0)11-5648-6355
E-mail: contacto.argentina@burkert.com

Brazil
Bürkert-Contromatic Brasil Ltda.
Rua Américo Brasiliense, 2069
Chacara Santo Antônio
04715-005 São Paulo - SP BRAZIL
Tel: +55 (0)11-2186 1155
Fax: +55 (0)11-2186 1165
E-mail: pedidos.brasil@burkert.com