

FIRST EXPERIENCE OF THE 'BREWERY 4.0' –

THE INTERNET OF THINGS CONCEPT APPLIED IN AN
OPERATIONAL BEER FILTRATION UNIT

June 10, 2019

One Pentair

A LEADING GLOBAL COMPANY

- ~\$2.8B revenue
- Broad and industry leading product assortment and strong product lines
- Focused on smart, sustainable solutions

©2018 Pentair | Confidential property of Pentair. Do not reproduce without express permission of Pentair.

130 locations

In **34** countries

10,000 employees

Our capabilities span the globe

Food & Beverage Business Unit

OVERVIEW

Product Lines

Geographic Distribution

APPLICATIONS

BRANDS

INDUSTRIES

- Beer
- Dairy
- Carbonated Soft drinks
- Biofuels
- Industrial Gases

VALUE PROPOSITION

For industrial customers processing liquid and gaseous media that need a cost efficient and secure production process, Pentair's high quality product portfolio and engineering know-how, provide engineered solutions meeting the customers demands.

OUR COMMITMENT

It's our Mission to be a global technology leader in the Food & Beverage and Industrial Market with a focus on optimizing our customers' processes, and partnering with them to achieve their sustainability and performance goals.

Brewing Perfection. For Life.

Introduction

- Pentair organization
- Terms and definitions
- History of BMF?
- What is our philosophy
- How do we use it nowadays
 - Dashboard
 - Mobile app
- How do we want to use it towards the future

Terms and definitions

Single board computer

Machine learning

On-demand cloud computing platforms

Communication protocol

Dashboard

Pentair (BMF) strategy...

Legend:
 Value proposition
 Business model

Number of BMF's

North America

5

Europe

51

Asia Pacific

56

Latin America

10

Africa

36

 OETTINGER[®] MOLSON Coors AB InBev ★ Heineken[®] Carlsberg DIAGEO ThaiBev KIRIN

ANNUALLY >150 MILLION MEMBRANE FILTERED HECTOLITERS ARE CONSUMED.

History of BMF

% of world beer production produced by Pentair BMF

History of BMF online trending

History of BMF reporting

Monitoring and Trending

Pentair IoT highlights

- ◆ Plug and play gateways
- ◆ Multiple connections per gateway
- ◆ Ready for existing industrial drivers and customization
- ◆ Possibility of 3th party integration
- ◆ Infrastructure expandable on all dimensions
- ◆ Dynamic dash boarding / KPI's / Trending / Reporting / Benchmark
- ◆ Enables smart interaction between devices
- ◆ Gain of efficient remote service
- ◆ No data governance issues and 100% secure

SMART, SUSTAINABLE
BREWERY SOLUTIONS.
FOR LIFE.

PENTAIR TAKES
SERVICE TO THE NEXT
LEVEL WITH THE
INTERNET OF THINGS.

FOODANDBEVERAGE.PENTAIR.COM

SMART, SUSTAINABLE BREWERY SOLUTIONS FOR LIFE

System data to Cloud connection

◆ Cost effective Hardware

- ◇ Utilization of commodity hardware
- ◇ Plug and play replacement of controller
- ◇ Gateway allows multiple data payloads
(Brewery / Laboratory environment)
- ◇ Configures as add on controller for installed base
- ◇ Primary controller specific product (e.g., S4)

◆ Launching partner for AWS on Greengrass ensuring:

- ◇ Cloud on device, intrinsic data security
- ◇ Data governance covered by AWS

RaspberryPi

AWS
Greengrass

SMART, SUSTAINABLE BREWERY SOLUTIONS FOR LIVE

Data treatment in cloud

- ◆ **Flexible**

- ◇ Scalable system in all dimensions
- ◇ Powerful AWS tools for computing

- ◆ **Cost-Effective**

- ◇ Pay per use on storage and compute capacity
- ◇ Cost effective infrastructure

- ◆ **Reliable**

- ◇ Access to global redundant data centers. That are foreseen with the latest updates this makes it a 100% save surrounding

SMART, SUSTAINABLE BREWERY SOLUTIONS FOR LIVE

Data treatment in cloud

- ◆ **Scalable and high-performance**

- ◇ Expendable server capacity and compute power on demand

- ◆ **100% secure**

- ◇ We have an end-to-end connection to all our installations
- ◇ Clear data ownership (Customer data stored on own account)
- ◇ Cloud on device, intrinsic data security
- ◇ Data is entirely encrypted

SMART, SUSTAINABLE BREWERY SOLUTIONS FOR LIVE

DYNAMIC DASH BOARDING: OPERATOR VIEW

- ◆ Push notifications for immediate action and information sharing (breakdown & anomaly detection)
- ◆ Alarm notifications on process disturbance
- ◆ Real time trending for quick process analytics
- ◆ OEE/KPI for measuring overall shift/plant performance

SMART, SUSTAINABLE BREWERY SOLUTIONS FOR LIVE

DYNAMIC DASHBOARDING: MANAGEMENT VIEW

- ◆ OEE/KPI information for benchmarking against different installations and production locations
- ◆ Dynamic reporting on Availability, Performance and Quality (OEE)

SMART, SUSTAINABLE BREWERY SOLUTIONS FOR LIVE

DYNAMIC DASH BOARDING: SERVICE & MAINTENANCE VIEW

- ◆ Push notifications for a quick response on breakdown or anomaly
- ◆ Alarm notifications on process disturbance
- ◆ Real time and historical trending for process analytics
- ◆ Plant optimization based on global best practices

SMART, SUSTAINABLE BREWERY SOLUTIONS FOR LIVE

Serious Service and IoT

- ◆ **Pro-active service**

- ◇ Detect process anomalies or mechanical failures before they occur
- ◇ Be able to inform the right people at the right time

- **Plant optimization**

- ◇ Knowing 24/7 what is happening in your process
- ◇ Clear production reports for optimization of your processes

- ◆ **Instant trouble shooting**

- ◇ Single login on AWS console gives all insights of the process and operations

SMART, SUSTAINABLE BREWERY SOLUTIONS FOR LIVE

Our scope – Supplier standard connectivity of BMF

Safety

Systems in the Field

