

Intelligent Manufacturing Solutions for the Manmade Fiber Industry – A Future Success Factor

Lucerne, April 10, 2018 Georg Stausberg – CEO Manmade Fibers Segment

Oerlikon Manmade Fibers Segment: Serving the Growing Need for Better Functional Fibers and Apparel

MORE THAN
35 MILLION TONS OF
MANMADE FIBERS ARE
PRODUCED ON
OERLIKON SOLUTIONS
PER YEAR

THAT IS NEARLY HALF
OF THE WORLDWIDE
MF CAPACITY.

The world's largest textile manufactures trust Oerlikon filament spinning, texturing, BCF carpet yarn, staple fiber and nonwoven machine solutions.

We provide systems used to manufacture manmade fibers.
We offer technologies from melt to yarn for manufacturing industrial yarn, fibers and nonwovens.

Market Development: Polyester Growth Dwarfs other Fibers – Growing 2.4 % (CAGR) Overall from 2016–2030

Oerlikon will continue to benefit above average from the market growth and the shift of market shares from cotton to manmade fibers.

Trusted commercial intelligence www.pciwoodmac.com

Textile Filament (PET) is Experiencing Much Greater Growth than Industrial Filament or Staple

Growth 2016–2030 (CAGR)	
All polyester	+ 3.3 %
Staple	+ 2.1 %
Filament	+ 3.8 %
Industrial	approx. +100 ktpa
 Textile 	approx. +1 500 ktpa

Trusted commercial intelligence www.pciwoodmac.com

Our Technologies Define the Quality of Each Consumer Product – Every Textile Product is Based on Fibers and Yarns

œrlikon

FIBERS AND MELT RAW FABRIC TREATED FABRIC **END PRODUCT APPLICATION CHEMICALS YARNS** Raw materials **Textile Finishing Product** Retail & processing make-up distribution PTA Dying and finishing Retailer Knittina Interior textiles MFG Weaving Printing Technical textiles Merchant and Quality whole-sale Coating Nonwovens Caprolactam Contractor and Laminating Garments supplier Carpets definition consumer products

Our Promise of Performance: Engineered Plant Solutions as a One-Stop Service

FROM MELT TO FIBERS

The Main Steps that Influence the Quality of Fibers and Yarns – All Controlled by Oerlikon Technology Solutions

œrlikon

Three Innovative Examples of Energy-Efficient and Environmentally Friendly Production

Conventional POY	
Efficiency gains	
	20 %
Energy reduction	
	25 %
Waste reduction	
	30 %
Space reduction	
	35 %

Spin beam guarantees uniformity and saves energy

Quenching – uniform yarns and much less energy required

Take-up and winding – less waste and more savings in OPEX

The Next, More Decisive Step: Oerlikon Industry 4.0 Solutions

اما/۸

Spinning

INDUSTRY 4.0 SOLUTIONS

ving Crimp

Texturing

Cutting

Industry 4.0 Solutions Along the Manmade Fibers and Yarns Production Value Chain – Intelligent Plant Control – IPC 4.0

Digital Transformation – Explore a New World cerlikon Our Industry 4.0 Solutions – Intelligent Plant Control – IPC 4.0

ONLINE SERVICE with innovative apps

PLANT OPERATION CENTER POC 4.0

REMOTE SERVICES
with Microsoft HoloLens

As an Innovation and Technology Leader, Oerlikon Creates Value for Its Customers in the Manmade Fiber Industry

Thank you.

