
Easy installation, operation and status control
Control Head Type 8681 for hygienic process valves

•	 Universal adapter for hygienic process valves

•	 Contactless position measurement system with 3 switching points (Teach-In function)

•	 Coloured status display

•	 Manual override to be used with closed housing

•	 Communication interfaces AS-Interface and DeviceNet

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

89
44

16
 |

 V
er

si
on

 1
1/

20
19

 |
 o

nl
y

 P
D

F

With our control head 8681
a new star is born!

With the 8681 Bürkert presents a new control head which has been specially optimized for decentral auto-

mation of pneumatically controlled hygienic process valves. It is universally adaptable and can be combined

with all commercially available valve types, such as butterfly valves, ball valves and single and double-seat

valves. Making it to a universal standard solution for the automation of complete hygienic process installa-

tions. Since the control head is very easy to clean, features time-tested IP protection and is made of chemi-

cal-resistant materials, it is ideal for use in these applications. Within the framework of decentral automation

concepts the 8681 performs all pneumatic actuation, feedback and diagnostic functions, as well as bus com-

munication. By programmable diagnostic functions specific service functions may be defined and controlled

via the control head.

Decentral automation completed

The universally adaptable Control Head 8681 completes the

ELEMENT valve product range with an integrated automa-

tion function for the control of auxiliary circuits like steam,

pressurized air or cleaning agents. With this all the advanta-

ges of a decentral automation as an alternative to cabinet

solutions can be used for all armatures. Process monitoring,

minimal installation effort for electrical wiring and pneumatic

tubing when using the AS-interface. Flexibility during plan-

ning and clear plant construction for plant hygienic, energy

saving by minimal compressed air consumption and shortest

switching times.

Easy parametrization via PC-interface

Parametrization and configuration of the Control Head are

done via USB-interface. A device remote control, teach-in and

activation of the autotune-function is possible. Furthermore,

diagnostic functions are read and edited or device data as

software version and bus specific parameters are shown.

Easy installation, operation and status control

The automated teach-function of the switching positions re-

places manual setting work and guarantees function safety.

The switching speed can be set individually in each direction

and in terms of the absolute process safety pneumatic

check valves prevent switching errors due to back pressure.

Additionally to the control layer the valve status of the plant

is clearly shown via coloured status indication.

Maintenance function process valve

A maintenance demand programmed via limit value for swit-

ching cycles and operating hours is shown via the blinking

status indication. Thanks to a the patented magnetically

encoded manual override tool the actuator can be used to

open the process valve from the exterior. The IP protection is

guaranteed every time.

Integrated concept:

Switching and control

functions for process

and auxiliary circuits

Hygienic Process valves

decentrally automated

Parametrization/configu-

ration and maintenance

function via USB-interface

Magnetic tool starts the

maintenance mode of the

process valve from the

exterior

Control Head 8681 with

coloured status indication

Technical data

Function

- Up to 3 pilot valves for actuation
- Contact-free position sensor for switch position feedback
- Process monitoring via optical status indicator
- Communication interfaces

Pneumatic pilot valve system

- Pilot valve modules with restrictable function to reduce
 the switching speed
- Integrated check valve for absolute process safety
- Manual override

Position sensor

- High-resolution, inductive position indicator
- Automated Teach-function for up to 3 feedback
 signals PNP
- Fourth switching position can be read via
 external initiator

Status indication

- Status indication via coloured high power LEDs
- Colour coding yellow, green and red individually adjustable

Housing

- Hygienic and optimized for cleaning
- Materials noncorrosive and durable against
 cleaning agents
- Protection type IP 65 and 67; additionally controlled
 over pressure protection
- Universal mechanical attachment to valve actuator

Communication interfaces

- AS-Interface; external power supply switchable
- DeviceNet, IO-Link

Service function process valve

Activation of the service function when Control Head
housing is closed via patented magnetic hand-tool actuation

Diagnostic function

- Operating hours and switching cycle counter
- Error signal indication and maintenance request

Parametrization/Configuration

- PC-interface via USB
- Device remote control for manual control, teaching and
 starting of the autotune-function
- Reading and editing of the diagnostic function
- Showing device data, software version and bus
 specific parameters

Ignition protection

- ATEX Zone 2 II 3G Ex nA IIC T4
- ATEX Zone 22 II 3D A22 T135°C

Switching function Control function

PLC
Master

