

PENTAIR INDUSTRIAL PRODUCTS OFFERING

We Have a Pump for That

Scott Garrett

Industrial Engineered Sales
Manager West

Objectives

- Pentair History / Facilities
- Markets We Serve
- Sump Pumps
- Submersible Pumps
- Grinder Pumps
- Centrifugal Pumps
- Reciprocating Pumps
- Split Case
- Stainless Steel Split Case
- Vortex Series
- End Suction
- Regenerative Turbine
- ANSI 3500 Series
- Vertical Turbines
- Horizontal Turbine
- In-Lines and PVM
- Heat Exchangers
- Booster Systems
- Edwards Foam
- Southern Cross “Guzzla”
- PSG Group

We Have a Pump for That

Company Overview

In 1966, five men intent on manufacturing high-altitude balloons founded a company in suburban St. Paul, Minnesota, that they called Pentair, the Greek “penta” for the five founders and “air” for the products they planned to produce.

Facts & Stats

- \$2.8B 2017 Revenue
- 130 Number of Locations
- 10,000 Number of Employees
- 41 Consecutive Years of Increased Dividend
- 34 Number of Countries
- 6 Number of Continents
- 1,212 Active International Patents
- 422 Active U.S. Patents

Pentair Foundation Facts

- 1998 Year Founded
- \$59 MM Philanthropic Dollars
- Given 3 MILLION Number of people in the developing world that now have access to clean, safe water (through Pentair’s Safe Water programs)

We Have a Pump for That

Pentair History

- 1966 Pentair Founded 1968 Paper entry with acquisition of Peavey Paper Mills
- 1981 Tools entry with purchase of Porter-Cable brand of electric power tools
- 1988 Enclosures entry with acquisition of Hoffman Engineering Company
- 1989 Sales cross \$1 Billion milestone
- 1994 Enters European markets with the acquisition of Schroff
- 1998 Pentair Foundation created
- 2004 Exits Tools business and dives into the water industry with the purchase of Wicor Industries
- 2005 PIMS expands beyond LEAN to include both Growth and Talent Management
- 2007 Pentair and Water Mission partner on a unique program in Honduras, the impetus for Pentair's flagship sustainable Safe Water initiatives in the developing world
- 2013 Pentair receives EPA's Energy Star Partner of the Year Award for its high efficiency pool pumps
- 2015 ERICO acquisition
- 2017 Completes sale of Valves & Controls business
- 2018 Company separates Water and Electrical businesses into two industry-leading public companies; Water business retains the Pentair name and ticker symbol (PNR)

Over 50 Years of Growth

Facilities

Ashland, Ohio
410,000 Square Feet

Kansas City, Kansas
421,000 Square Feet

Aurora, Illinois
250,000 Square Feet

42 Manufacturing Facilities Worldwide

Markets We Serve

MARKETS

- Bentonite Pumping
- Beverage
- Extrusion Manufacturing
- Fire Control
- Glass & Ceramic Industry
- Hydraulic Power
- Mining
- Oil & Gas
- Polymer Processing
- Portable Sanitation
- Power Generation
- Reverse Osmosis/Desalination
- Septic Tank & Sewer Cleaning
- Ship Building
- Steel Mills
- Well Fracturing

APPLICATIONS

- Gas sweetening and drying
- Crude oil gathering, pipelining and transfer
- Power oil/power water hydraulic services
- Water blasting and cutting
- Steel mill de-scaling
- Mine de-watering
- Toxic & hazardous waste disposal
- Sewer cleaning
- Hydrostatic testing
- Reverse osmosis (desalination)
- NGL transfer
- Bentonite slurry pumping
- Water well fracing
- Food processing
- Chemical processing
- Car and truck wash

Many More

PUMP PRODUCTS

Single Stage Sump Pumps

- Vertical Extended Single Shaft Centrifugal Pumps
- Transfers Liquid from Below Ground Reservoirs or Enclosed Tanks
- Bronze-fitted Construction Standard; Iron, All Bronze or Stainless Steel Optional

Applications Include:

- Sump Drainage in Building Basements, Tunnels, Pits
- Handling Wash Water
- Boiler Pit Service
- Condensate Service
- Light Duty Sump Service
- Dirty Liquid Service

- Flows to 1200 GPM
- Heads to 180 Feet
- Motors are Shipped Direct
- Float Switches are Mounted, Float is not
- Impeller Adjustments are done Via the Adjusting Nut
- Vented

Aurora Facility

Grinder Products

**WG20 and
WGX20 Standard
and Hazardous
Location Grinders**

**V-Series
Grinders with
Axial Cutters**

**MGPD Positive
Displacement
Grinder**

Ashland Facility

Centrifugal Products

I2C Series
2-Stage Centrifugal Pumps
Built Continuous Duty
Up to 400' Head
Up to 140 GPM
5HP to 10HP

2C Series
2-Stage Centrifugal Pumps
NEMA 56C Motor

Centri-Thrift Series
2HP – 7 1/2HP
Up to 240GPM
Up to 140' head

Ashland Facility

Reciprocating Pumps

- Each pump is engineered to your specifications
- Flows to 650 G.P.M.
- Pressures up to 6,500 P.S.I.
- Reliable, trouble-free performance
- Built for field serviceability
- Various different valve types are available
- Pumps can be assembled with either a horizontal or vertical motor mount
- Rokide® coated stainless steel plungers or TX plungers for more abrasive applications
- Numerous types of packing to meet all your pumping needs
- Total quality control over the manufacturing process. From the casting, to the assembly of complete factory-built pump skid packages

Ashland Facility

Reciprocating Pumps

- SC Series
- Flows up to 585 GPM
- Pressure ratings up to 6,500 PSI
- Horsepower ratings to 500
- Temperatures to 400° F
- Metallurgy's available are ductile iron, aluminum bronze, carbon steel, or stainless steel

- MA Series
- Flows up to 650 GPM
- Pressure ratings up to 5,000 PSI
- Horsepower ratings to 425
- Temperatures to 400° F
- Metallurgy's equal to SC

- Series BXM6-15 Up to 8 GPM up to 1500 PSI
- Series CX Up to 20 GPM Up to 1500 PSI
- Series CXP Up to 30 GPM up to 3500 PSI
- Series CPM Up to 18 GPM UP to 4000 PSI
- Series C Up to 40 GPM UP to 4000 PSI
- Series D Up to 65 GPM Up to 2000 PSI
- Series DP UP to 120 GPM Up to 5500PSI
- Series E UP to 110 GPM UP to 3000PSI

Ashland Facility

Split Case Pumps

410 Series

- Horizontal or Vertical Units
- Full Range - 39 Sizes
- 18" Discharge
- Heads to 663 Feet
- Flows to 15,000 GPM
- Interchangeable Stuffing Box
- Field Changeable Rotation
- Integral Cast Bearing Arms
- Flanges True 250# - Drilled for 125#
- Double Row Thrust Bearings
- Internal Stuffing Box Flush

420 Series

- Flows up to 1800 GPM
- Heads up to 600 Feet
- Further divided into three different Model Lines: 421, 422 and 423.
- Models 421 is horizontal, base mounted, flex coupled configuration.
- Model 422 is vertical configuration shaft driven from remote mounted motor.
- Model 423 is vertical direct coupled configuration with motor mounted directly to pump assembly.

Aurora Facility

Split Case Pumps

430 Series

- Flows up to 400 GPM
- Heads up to 1000 Feet
- Obliquely Split Case, suction and discharge on same side
- Available in horizontal 431 configuration only.
- 430 series pumps use standard NEMA horizontal T-frame motors.
- 430 series pumps are available in bronze fitted construction only.

2800/5800 Series

- Flows to 60,000 GPM
- Heads to 400 Feet
- Liquids w/o Solids
- Double Suction
- Double Volute
- Cast Iron/Bronze Fitted

Aurora and KC Facilities

Stainless Steel Split Case

- **ABS Certification Available**
- **Compact Foot Print**
- **High Efficiency**
- **Custom Packages**
- **Available In:**
 - **316 Stainless Steel**
 - **Duplex 2205 Stainless Steel**
 - **CD4MCu Super Duplex Stainless Steel**
 - **Nickel Aluminum Bronze**
 - **Cast Iron Bronze-Fitted**

Aurora Facility

Vortex Series

- Series 4500C, 4600CE & 4700E vortex hard metal pumps use a fully recessed impeller ideally suited for grit applications with higher concentrations of solids and sludge.
- 2" thru 8" Discharge (8" 4500 Series Only)
- Three Impeller Types
 - Cupped
 - Semi-Cupped
 - Radial
- Flows to 2000 GPM
- Heads to 225 Ft
- Dimensionally interchangeable with WEMCO pumps
- Hard Metal Construction
- Protective Nose Cone – available only on FM
- Optional hard metal Shaft Sleeves

Kansas Facility

End Suctions

340/360 Series

- Frame Mounted, Close-coupled
- Heavy Duty Cast Iron—BF / CIBF / CISS
- Case Wear Rings-Std.
- Full Range - 34 Sizes
- Close / Flexible Coupled
- Heads to 370 Feet
- Flows to 4000 Gallons
- 8" Discharge
- Up to 200 Horsepower
- Alternate Discharge Position
- Back Pull Out
- Bronze or SS Shaft Sleeve
- 175# Case Working Pressure
- Seal Sleeve

Aurora Facility

End Suctions

3800 Series

- Frame Mounted, Close-coupled
- CI / SS
- Case Wear Rings-Std.
- Full Range - 34 Sizes
- Close/ Flexible Coupled
- Heads to 520 Feet
- Flows to 4200 Gallons
- 8" Discharge
- Up to 200 Horsepower
- Alternate Discharge Position
- Back Pull Out
- Bronze or SS Shaft Sleeve
- 175# Case Working Pressure

Aurora Facility

ANSI 3550 Series

- Flows up to 4200 GPM
- Heads up to 725 Ft
- Temperatures up to 650 F
- Pressures up to 375 PSIG
- Heavy-Duty Casing Increases Reliability, Reduces Maintenance and Allows for Maximum Life
- Heavy Duty Bearings Designed for Maximum Hydraulic Loads
- Over-sized Shaft to Reduce Vibrations
- Labyrinth Oil Seals to Prevent External Contaminants
- Large Capacity Oil Sump for Cooler Oil Temperatures and Better Heat Transfer
- Magnetic Drain Plug to Remove Particles

****Kansas Facility****

Vertical Turbines

Markets served: Urban and rural municipal water, irrigation, chemical processing, primary metals, petroleum, power plants, mines, food processing, offshore platforms and more

Handles raw water intake, liquid transfer, cooling water circulation, booster service, storm water, flood control, marine, process services, volatile fluids, condensate, fuel pumps and mine dewatering

- Flows to 50,000 GPM
- Heads to 2000 Feet
- 4" thru 57" Bowls
- Enclosed Impellers
- Cast Iron or Fabricated Steel Discharge Head
- Wet Pit or Can Mounted
- Various Material Options
- Sealed Lower Bearing
- Collet or Key Drive
- Full Testing
- Optimum Design
- Enclosed Impeller
- Wear Rings
- 416 SS Shaft
- Sand Collar
- Sealed Lower Bearing
- Collet or Key Drive

Kansas Facility

Horizontal Turbine

- Split ring type design
- Pressures to 2500 PSI
- TurboFree Suction Elbow – creates better flow patterns to the impeller
- Suction Inducer – helps reduce NPSH required and allows the use of higher speeds = fewer stages = lower costs
- Standard NEMA Motor to reduce costs
- Thrust Balance Drum to promote long bearing life
- Low pressure sealing of shaft

Kansas Facility

Horizontal Turbine

Kansas Facility

Horizontal Turbine

Kansas Facility

Horizontal Turbine

Split Casing – 92% Efficiency

Inlines and PVM's

380 Series

- Frame Mounted, Close-coupled
- CIBF/CICI
- Case Wear Rings-Std.
- Full Range - 26 Sizes
- Close/ Flexible Coupled
- Heads to 370 Feet
- Flows to 4500 GPM
- 14" Discharge
- Up to 400 Horsepower
- BRZ. or SS Shaft Sleeve
- 175# Case Working Pressure

PVM's

- Vertical Inline multistage
- CIBF/CISS
- Case Wear Rings-Std.
- Full Range -12 Series
- C-Face motor
- Heads to 960 Feet
- Flows to 800 Gallons
- Up to 5" 250# Discharge
- Up to 100 Horse Power
- Cartridge Seal SiC/SiC EPDM or Viton

Aurora Facility

PSG

Field Service Manager/International: Edward Ernst +1.913.748.4201 Edward.Ernst@Pentair.com
Curt Cunningham: +1.913.748.4212 Curt.Cunningham@Pentair.com
Cristhian Swift +1.913.748.4214 Cristhian.Swift@Pentair.com
Kelly Feldmann, P.E. *: +1.913.748.4277 Kelly.Feldmann@Pentair.com
*Canada: Kelly Feldmann, P.E.

Kansas Facility

THANK YOU

www.pentair.com