
1 19.01.2017 VDD Seminar| Markus Dorer & Dr.-Ing. Imadeddine Afara
© DyStar Colours Distribution GmbH, Prime-Parc 10 – 12, 65479 Raunheim www.DyStar.com

Digital textile printing
Trends & Drivers

2 19.01.2017 VDD Seminar| Markus Dorer & Dr.-Ing. Imadeddine Afara
© DyStar Colours Distribution GmbH, Prime-Parc 10 – 12, 65479 Raunheim www.DyStar.com

Agenda

 About DyStar

 Global textile and textile printing market

 Textile printing processes

 Digital textile print machines & print heads

 Inks for textile printing

 Summary (advantages of digital printing)

 Outlook

3 19.01.2017 VDD Seminar| Markus Dorer & Dr.-Ing. Imadeddine Afara
© DyStar Colours Distribution GmbH, Prime-Parc 10 – 12, 65479 Raunheim www.DyStar.com

About DyStar – DyStar Group at a Glance

VISION
“We strive to be the environmental

and innovation global leader
in our chosen industries.”

SHAREHOLDERS

HEADQUARTER
Singapore

CEO
Eric Hopmann

Senda International Capital limited (62.45%)
(subsidiary of Lonsen)

Kiri Industries Ltd. (37.55%)

Approximately

2200
Employees

14
Production
Facilities in

12
Countries

898 million USD

45%
Asia

28%
America

27%
Europe

2015 REVENUE

4 19.01.2017 VDD Seminar| Markus Dorer & Dr.-Ing. Imadeddine Afara
© DyStar Colours Distribution GmbH, Prime-Parc 10 – 12, 65479 Raunheim www.DyStar.com

To continue our success we will….

 Grow our traditional textile business and also venture out into new markets
and industries like paper, plastic and other specialty chemicals

 Use our expertise and creativity to support the competitiveness and business
growth of our customers

 Provide cost-effective and innovative new products as well as integrated
technical and environmental solutions to our customers

 Pursue to invest in our leadership to make a difference, by living up to global and
legal business requirements and environmental and social responsibilities
and by reducing the ecological impact of both our own and our customers’
operations.

 Help our customers and their supply chain partners to produce low-impact
consumer products meeting the highest environmental and quality standards
in the most cost effective way.

About DyStar – Business Strategy

5 19.01.2017 VDD Seminar| Markus Dorer & Dr.-Ing. Imadeddine Afara
© DyStar Colours Distribution GmbH, Prime-Parc 10 – 12, 65479 Raunheim www.DyStar.com

ASIA
China
India
Indonesia
Japan
Thailand

EUROPE
Germany
Portugal

TURKEY/AFRICA/
MIDDLE EAST
Turkey
South Africa

AMERICA
USA
Mexico
Brazil

Global
Manufacturing
Facilities

About DyStar – Worldwide Locations

6 19.01.2017 VDD Seminar| Markus Dorer & Dr.-Ing. Imadeddine Afara
© DyStar Colours Distribution GmbH, Prime-Parc 10 – 12, 65479 Raunheim www.DyStar.com

About DyStar – History

1995
Foundation

Joint Venture of
Hoechst and
Bayer Textile

Dyes, Mitsubishi

2000
Joint Venture

with BASF (incl.
ICI/ Zeneca

dyes) and Mitsui

2002
Acquisition

Color Solutions

2004
Launch

econfidence®

program

2011
First

Sustainability
and Carbon

Footprint report

Solut ion Provider Susta inabi l i ty
Leader

Colorat ion
Specia l is t

2004 – 2006
Acquisitionof Yorkshire Americas, Rotta

Group and Boehme Group

2012
Foundation of

Sustainable
Textile

Solutions

2007
Acquisition of

Texanlab

2013
Acquisition of the

Lenmar
Chemicals

Coorporation

7 19.01.2017 VDD Seminar| Markus Dorer & Dr.-Ing. Imadeddine Afara
© DyStar Colours Distribution GmbH, Prime-Parc 10 – 12, 65479 Raunheim www.DyStar.com

TWO-FOLD SUSTAINABILITY STRATEGY

Reduce Our Own
Operational Impact

Help Our Customers
Reduce Their Impact

Annual Sustainability Report 2014
in accordance with the Global

Reporting Initiative (GRI®)

About DyStar – Sustainability

• Established sustainability
structure

• Implement emission
reduction strategies

• Commitment to reduce
our footprint in water,
waste, energy, GHG

• Sustainability reporting

• Foundation of econfidence®

• Product safety &
environmental compliance

• Sustainable product
innovation

• Sustainable processing –
improving resource
efficiency

• Sustainability services

1. 2.

8 19.01.2017 VDD Seminar| Markus Dorer & Dr.-Ing. Imadeddine Afara
© DyStar Colours Distribution GmbH, Prime-Parc 10 – 12, 65479 Raunheim www.DyStar.com

Working
towards

establishing
closed loop

systems

Sustainable
Process

Development
Sustainable

Consumption
and Footprint

Reduction

Sustainable
Education

and Services
Sustainable

Product
Innovation

Sustainable
Product

Development

About DyStar – Sustainability Strategy

9 19.01.2017 VDD Seminar| Markus Dorer & Dr.-Ing. Imadeddine Afara
© DyStar Colours Distribution GmbH, Prime-Parc 10 – 12, 65479 Raunheim www.DyStar.com

Agenda

 About DyStar

 Global textile and textile printing market

 Textile printing processes

 Digital textile print machines & print heads

 Inks for textile printing

 Summary (advantages of digital printing)

 Outlook

10 19.01.2017 VDD Seminar| Markus Dorer & Dr.-Ing. Imadeddine Afara
© DyStar Colours Distribution GmbH, Prime-Parc 10 – 12, 65479 Raunheim www.DyStar.com

Global textile and textile printing market

C
ar

pe
t

Ap
pa

re
l/F

as
hi

on

H
om

e
Te

xt
ile

s
Fl

ag
s/

Ba
nn

er
s

11 19.01.2017 VDD Seminar| Markus Dorer & Dr.-Ing. Imadeddine Afara
© DyStar Colours Distribution GmbH, Prime-Parc 10 – 12, 65479 Raunheim www.DyStar.com

World Textiles and Garment Exports 1990 - 2014

Source: WTO Annual Trade Statistics

212,1
183,2

207,7

277,1
315,2

340 334,6 333,9
352,7 341,5 354,5

406,3

456
483,1

529,5

586,2
613,8

526,8

605,3

711,5 703,4

763,8
797,4

0%

[WERT]%

[WERT]%
[WERT]%

[WERT]% [WERT]%

[WERT]% [WERT]%

[WERT]%

[WERT]%

[WERT]% [WERT]% [WERT]% [WERT]% [WERT]% [WERT]% [WERT]%

[WERT]%

[WERT]% [WERT]%

[WERT]%

[WERT]% [WERT]%

-100

0

100

200

300

400

500

600

700

800

1990 1993 1994 1995 1996 1997 1998 1999 2000 2001 2002 2003 2004 2005 2006 2007 2008 2009 2010 2011 2012 2013 2014

Bio USD

Value

Growth in precent

12 19.01.2017 VDD Seminar| Markus Dorer & Dr.-Ing. Imadeddine Afara
© DyStar Colours Distribution GmbH, Prime-Parc 10 – 12, 65479 Raunheim www.DyStar.com

Exports of Garment and Textiles by Country –
Top 5 in Year 2014

[WERT]

185.766

167.085

206.691

298.269

55.356

0

20.000

40.000

60.000

80.000

100.000

120.000

140.000

160.000

180.000

200.000

220.000

240.000

260.000

280.000

300.000

1990 1993 1994 1995 1996 1997 1998 1999 2000 2001 2002 2003 2004 2005 2006 2007 2008 2009 2010 2011 2012 2013 2014

Mio USD

1 2 3

4 5

Source: WTO Annual Trade Statistics

13 19.01.2017 VDD Seminar| Markus Dorer & Dr.-Ing. Imadeddine Afara
© DyStar Colours Distribution GmbH, Prime-Parc 10 – 12, 65479 Raunheim www.DyStar.com

Imports of Garment and Textiles by Country –
Top 5 in Year 2014

* Europe figures not available in 1990

121.394

107.623

133.454 135.379

33.708

91.270

121.439

40.051

26.372

14.656

0

10.000

20.000

30.000

40.000

50.000

60.000

70.000

80.000

90.000

100.000

110.000

120.000

130.000

140.000

1990 1993 1994 1995 1996 1997 1998 1999 2000 2001 2002 2003 2004 2005 2006 2007 2008 2009 2010 2011 2012 2013 2014

Mio USD

European Union
extra-EU imports

United States

Japan

China

Canada

Source: WTO Annual Trade Statistics

14 19.01.2017 VDD Seminar| Markus Dorer & Dr.-Ing. Imadeddine Afara
© DyStar Colours Distribution GmbH, Prime-Parc 10 – 12, 65479 Raunheim www.DyStar.com

Textile Industry moving out to Asia
Garment first because of cost pressure from retailers,

then textiles and last also the chemical industry

Last 25 Years of Textile and Chemical Industries

15 19.01.2017 VDD Seminar| Markus Dorer & Dr.-Ing. Imadeddine Afara
© DyStar Colours Distribution GmbH, Prime-Parc 10 – 12, 65479 Raunheim www.DyStar.com

Impact on Environment in China / India

16 19.01.2017 VDD Seminar| Markus Dorer & Dr.-Ing. Imadeddine Afara
© DyStar Colours Distribution GmbH, Prime-Parc 10 – 12, 65479 Raunheim www.DyStar.com

Impact on Environment in China / India

17 19.01.2017 VDD Seminar| Markus Dorer & Dr.-Ing. Imadeddine Afara
© DyStar Colours Distribution GmbH, Prime-Parc 10 – 12, 65479 Raunheim www.DyStar.com

Own collection - Pakistan 2016

Watch out…

18 19.01.2017 VDD Seminar| Markus Dorer & Dr.-Ing. Imadeddine Afara
© DyStar Colours Distribution GmbH, Prime-Parc 10 – 12, 65479 Raunheim www.DyStar.com

Vietnam,
Cambodia,
Laos
Myanmar

Turkey,
Africa

Mexico,
Central
America

Bangladesh,
Pakistan,
India

Possible Scenarios

19 19.01.2017 VDD Seminar| Markus Dorer & Dr.-Ing. Imadeddine Afara
© DyStar Colours Distribution GmbH, Prime-Parc 10 – 12, 65479 Raunheim www.DyStar.com

Global textile printing market

24

25

26

27

28

29

30

31

32

33

34

2011 2012 2013 2014 2015 2016 2017

G
lo

ba
l t

ex
til

e
pr

in
t p

ro
du

ct
io

n
in

 b
illi

on
 m

²

DyStar internal market study

26%

18%
15%

12%

14%
15% China

India
Other Asia
Americas
Europe/Turkey
Africa/Middle East

20 19.01.2017 VDD Seminar| Markus Dorer & Dr.-Ing. Imadeddine Afara
© DyStar Colours Distribution GmbH, Prime-Parc 10 – 12, 65479 Raunheim www.DyStar.com

Importance of textile printing technologies

78%

13%
[PROZENTSATZ] [PROZENTSATZ]

[PROZENTSATZ]
Rotary Screen
Flat Screen
Transfer Printing
Hand Printing
Digital Printing

DyStar internal market study

21 19.01.2017 VDD Seminar| Markus Dorer & Dr.-Ing. Imadeddine Afara
© DyStar Colours Distribution GmbH, Prime-Parc 10 – 12, 65479 Raunheim www.DyStar.com

Conventional printing Digital printing

32 Bil. m² 1 Bil. m²

65% CO, CV, fibre blends
45% Pigment
27% Reactive

65% PES
59% Dispersion (Subli + Direct)
36% Reactive

Home Textiles
23%

Article segment importance by application technology

DyStar internal market study

22 19.01.2017 VDD Seminar| Markus Dorer & Dr.-Ing. Imadeddine Afara
© DyStar Colours Distribution GmbH, Prime-Parc 10 – 12, 65479 Raunheim www.DyStar.com

DyStar internal market study

Sublim
ation

[PROZ
ENTSA

TZ]

Pigment
[PROZE
NTSATZ]

Reactive
[PROZE
NTSATZ]

Disperse
[PROZE
NTSATZ]

Acid
[PROZE
NTSATZ]

Digital textile printing
~1 Billion m²

Sublimat
ion

[PROZE
NTSATZ]

Pigme
nt

[PROZ
ENTSA

TZ]

Others
[PROZE
NTSATZ]

Reactive
[PROZE
NTSATZ]

Disperse
[PROZE
NTSATZ]

Acid
[PROZE
NTSATZ]

Vat
3%

Conventional textile printing
~32 Billion m²

Average growth continues at about 30% per annum

Ink class importance by application technology

23 19.01.2017 VDD Seminar| Markus Dorer & Dr.-Ing. Imadeddine Afara
© DyStar Colours Distribution GmbH, Prime-Parc 10 – 12, 65479 Raunheim www.DyStar.com

Market development and challenges

3% 6%

97% 94%

M
ar

ke
t s

ha
re

2016 2017 2018 2019

2 Bil. m² 1 Bil m²

34 Bil. m² 32 Bil. m²

CAGR
25%

Printing machine

Software

Computing power

Printhead ()

Inks

!

24 19.01.2017 VDD Seminar| Markus Dorer & Dr.-Ing. Imadeddine Afara
© DyStar Colours Distribution GmbH, Prime-Parc 10 – 12, 65479 Raunheim www.DyStar.com

Agenda

 About DyStar

 Global textile and textile printing market

 Textile printing processes

 Digital textile print machines & print heads

 Inks for textile printing

 Summary (advantages of digital printing)

 Outlook

25 19.01.2017 VDD Seminar| Markus Dorer & Dr.-Ing. Imadeddine Afara
© DyStar Colours Distribution GmbH, Prime-Parc 10 – 12, 65479 Raunheim www.DyStar.com

Digital printing vs. conventional printing

Pre-treatment

• Mechanical
• Setting
• Calendering
• ...

• Chemical
• Desizing
• Bleaching
• …

Digital printing process

Post-treatment

• Design layout
• Printing

• Fixation
• Wash off
• Finishing
• …

• Substrate preparation
• Thickener
• Diff. chemical additive

Conventional printing process

• Design layout and management
• Screen production
• Print paste production
• Printing

 Time to market
 Flexibility
 Reduced water consumption
 Energy saving
 Almost unlimited creativity

26 19.01.2017 VDD Seminar| Markus Dorer & Dr.-Ing. Imadeddine Afara
© DyStar Colours Distribution GmbH, Prime-Parc 10 – 12, 65479 Raunheim www.DyStar.com

Rinse

Process steps of different ink classes

Wash off Final rinse Dry

HT Steaming Rinse Red. Clean Rinse Dry

Heat Fixation

Reactive

Acid

Disperse

Pigment

Rinse Oxidation Souping Vat Dry

Heat Fixation Sublimation

Oxidation Soaping Steaming

 This is a universal ink, which is independent from fabric
 Fixation is performed ideally only using heat fixation

All substrates printed digitally have to be pre-treated and a preparation is applied!

Wash off Final rinse Dry

Wash off

Cellulosic fiber

Wool, Polyamide

Polyester fiber

Wash off Final rinse Dry

Steaming

Rinse Steaming

27 19.01.2017 VDD Seminar| Markus Dorer & Dr.-Ing. Imadeddine Afara
© DyStar Colours Distribution GmbH, Prime-Parc 10 – 12, 65479 Raunheim www.DyStar.com

Functional finishing

Dr Alan Hudd, Revolutionising Functional Textile Printing Using Inkjet Technology, Xennia Technology Ltd, Digital Textile Conference, Germany, 2011

Hydrophobic Dirt repellant
Self-cleaning

Antimicrobial
Anti-fungal

Flame retardant

IR blocking
UV blocking
anti-sunburn

Anti-insect

28 19.01.2017 VDD Seminar| Markus Dorer & Dr.-Ing. Imadeddine Afara
© DyStar Colours Distribution GmbH, Prime-Parc 10 – 12, 65479 Raunheim www.DyStar.com

Agenda

 About DyStar

 Global textile and textile printing market

 Textile printing processes

 Digital textile print machines & print heads

 Inks for textile printing

 Summary (advantages of digital printing)

 Outlook

29 19.01.2017 VDD Seminar| Markus Dorer & Dr.-Ing. Imadeddine Afara
© DyStar Colours Distribution GmbH, Prime-Parc 10 – 12, 65479 Raunheim www.DyStar.com

Printhead

Colour management

Preparation

Fixation

Printer

Ink

Textile
Services

Aftertreatment

Perfect combination for digital printing

30 19.01.2017 VDD Seminar| Markus Dorer & Dr.-Ing. Imadeddine Afara
© DyStar Colours Distribution GmbH, Prime-Parc 10 – 12, 65479 Raunheim www.DyStar.com

1995

Historical development of DTP-Machines

2003 2009

1999

Stork Printer,
DyStar ink base

Ichinose printer,
DyStar ink

2007 2010

2011

Mimaki
(TX-2)

Robustelli
(Monna Lisa)

Reggiani (DReAM)

DuPont 2020

Mod. Mimaki
(JV5)

Zimmer
(Colaris)

Reggiani
(ReNOIR)

MS (JP6)

MS (JPK)

Durst (Kappa 180)

Konica Minolta
(Nassenger Pro 1000)

Robustelli (Monna Lisa Evo)

Zimmer (Colaris 2)

 1 m2/h 1 - 4 m2/h 15 - 150 m2/h 40 - 300 m2/h

*) The only printer equipped
with bubble jet print head

Roll to Roll Printer

31 19.01.2017 VDD Seminar| Markus Dorer & Dr.-Ing. Imadeddine Afara
© DyStar Colours Distribution GmbH, Prime-Parc 10 – 12, 65479 Raunheim www.DyStar.com

Further development of scanning printers

Zimmer (Colaris3) Mimaki (TX300P-1800) Konica Minolta (Nassenger 10)

 68 m2/h 200-300 m2/h 580 m2/h 1670 m2/h

Zimmer (Infiniti)

LüscherTschudi (T-Rex)

MS (JPK)

Reggani DReAM

SPG (JAVELIN)

32 19.01.2017 VDD Seminar| Markus Dorer & Dr.-Ing. Imadeddine Afara
© DyStar Colours Distribution GmbH, Prime-Parc 10 – 12, 65479 Raunheim www.DyStar.com

Duplex textile printer
Color Booster DS:
The first textile printer to include two print engines and a fixation unit, enabling
industrial level printing onto textiles on both sides of the media simultaneously

http://www.hollanders-ps.nl

 It is possible to print the same pictures
 Or different pictures on both sides

33 19.01.2017 VDD Seminar| Markus Dorer & Dr.-Ing. Imadeddine Afara
© DyStar Colours Distribution GmbH, Prime-Parc 10 – 12, 65479 Raunheim www.DyStar.com

Single pass machines

MS LaRio, equipped with Kyocera Printheads

www.msitaly.com

 Production speed up to 8 colors: 35 lm/min (realistic 45 lm/min; max. 100 lm/min)
 Production speed CMYK: 75 lm/min
 Dpi resolution: 600 x 600 dpi
 Gray levels: 16
 Drop size: 4 to 72pl
 Printing width: Up to 320 cm

 Rotary Screen Speeds

34 19.01.2017 VDD Seminar| Markus Dorer & Dr.-Ing. Imadeddine Afara
© DyStar Colours Distribution GmbH, Prime-Parc 10 – 12, 65479 Raunheim www.DyStar.com

Single pass machines

SPG Prints (PIKE), equipped with Fujifilm Dimatix SAMBA printheads

 Rotary Screen Speeds

www.spgprints.com

 Production speed of 6x color machine: 20 lm/min (realistic 40 lm/min; max. 75 lm/min)
 43 printheads pro color giving a printing width of 1850 millimeters
 Native resolution of 1200 x 1200 dpi
 Variable drop sizes from 2 to 10 pl
 Jetting frequency of 32 kHz
 The modular construction will allow models with up to 9 colors.

35 19.01.2017 VDD Seminar| Markus Dorer & Dr.-Ing. Imadeddine Afara
© DyStar Colours Distribution GmbH, Prime-Parc 10 – 12, 65479 Raunheim www.DyStar.com

Single pass machines

Konica Minolta (Nassenger SP-1), equipped with own KM water based inkjet printhead

www.konicaminolta.com Rotary Screen Speeds

 Printhead optimized for single pass machine
 Printing resolution of 720x720 dpi/ standard mode
 Flexible ink adjustments for small, medium, or large drop sizes
 25 linear m/min (max. 100 m/min)

36 19.01.2017 VDD Seminar| Markus Dorer & Dr.-Ing. Imadeddine Afara
© DyStar Colours Distribution GmbH, Prime-Parc 10 – 12, 65479 Raunheim www.DyStar.com

Development of print heads

Dr. Veena Sarojiniamma, Direct product decoration by inkjet, the Inkjet conference, Germany, 2015

37 19.01.2017 VDD Seminar| Markus Dorer & Dr.-Ing. Imadeddine Afara
© DyStar Colours Distribution GmbH, Prime-Parc 10 – 12, 65479 Raunheim www.DyStar.com

Kyocera KJ4B-QA Kyocera KJ4B-0300

Print width: 108 mm
Resolution: 600 dpi
Drop size: 5-18 pl

Print width: 112 mm
Resolution: 300 dpi
Drop size: 5-18 pl

Fuji Dimatix Starfire SG-1024

Print width: 65 mm
Resolution: 400 dpi
Drop size: SA 7-30 pl
 MA 30-70 pl
 LA 70-150 pl

Print width: 43 mm
Resolution: 1200 dpi
Drop size: 2-13 pl

Fuji Dimatix Samba

Dominating print heads in textile applications

38 19.01.2017 VDD Seminar| Markus Dorer & Dr.-Ing. Imadeddine Afara
© DyStar Colours Distribution GmbH, Prime-Parc 10 – 12, 65479 Raunheim www.DyStar.com

Xaar 5601 GS3p0

Print width: 115 mm
Resolution: 1200 dpi
Drop size: 3-21 pl

Print width: 54 mm
Resolution: 600 dpi
Drop size: 7-35 pl

Ricoh MH5420 (Gen 5)

Epson 5113

Print width: 34 mm
Resolution: 600 dpi
Drop size: 2,5-21 pl

Panasonic UH-HA810

Print width: 34 mm
Resolution: 600 dpi
Drop size: 3-21 pl

Other print heads for textile applications

39 19.01.2017 VDD Seminar| Markus Dorer & Dr.-Ing. Imadeddine Afara
© DyStar Colours Distribution GmbH, Prime-Parc 10 – 12, 65479 Raunheim www.DyStar.com

Agenda

 About DyStar

 Global textile and textile printing market

 Textile printing processes

 Digital textile print machines & print heads

 Inks for textile printing

 Summary (advantages of digital printing)

 Outlook

40 19.01.2017 VDD Seminar| Markus Dorer & Dr.-Ing. Imadeddine Afara
© DyStar Colours Distribution GmbH, Prime-Parc 10 – 12, 65479 Raunheim www.DyStar.com

Inks for textile printing

Ink Textile
Reactive ink Cotton, viscose, linen, polyamide, silk
Acid ink Polyamide, silk, wool
Disperse ink Direct printing on polyester
Sublimation ink Indirect printing on polyester
Pigment ink Universal

Vat ink
A new ink for textile printing,
developed by DyStar & Zimmer,
presented at ITMA 2015

Cellulosic fibers

41 19.01.2017 VDD Seminar| Markus Dorer & Dr.-Ing. Imadeddine Afara
© DyStar Colours Distribution GmbH, Prime-Parc 10 – 12, 65479 Raunheim www.DyStar.com

Any industrial digital printing answer to highest requirements?

PIP Studio Westend61/imago

Edingburghs Weavers IKEA

• Fastness to light >6

• Fastness to chlorine >4

• Multiple washing >4

• Fastness to rubbing >3

• Soft handle and „textile“ drape

Towels

Curtains Furniture

Table cloth Outdoor

High end article segment hometextiles

42 19.01.2017 VDD Seminar| Markus Dorer & Dr.-Ing. Imadeddine Afara
© DyStar Colours Distribution GmbH, Prime-Parc 10 – 12, 65479 Raunheim www.DyStar.com

Vat inks for digital printing of cellulosic substrate

 Jettex V is an ink range for high fastness requirements.

bad good excellent

Requirements Reactive Pigment Vat

High color strength

Light fastness >6

Rubbing fastness 3-4

Creases resistance

Handle

Chlorinated water

Dry cleaning

43 19.01.2017 VDD Seminar| Markus Dorer & Dr.-Ing. Imadeddine Afara
© DyStar Colours Distribution GmbH, Prime-Parc 10 – 12, 65479 Raunheim www.DyStar.com

 Jettex Vat CMYK + Orange + Green
 6 inks bulk proof tested – Strength, Fastness, Runability
 Printed with Zimmer Colaris³
 equiped with FUJI Dimatix Starfire printheads

Any industrial digital printing answer to highest requirements?

High end article segment hometextiles

44 19.01.2017 VDD Seminar| Markus Dorer & Dr.-Ing. Imadeddine Afara
© DyStar Colours Distribution GmbH, Prime-Parc 10 – 12, 65479 Raunheim www.DyStar.com

Two phase fixation process & wash off

Fixation of vat inks

G S

pH

40 °C
Oxidation
3 ml/l H2O2
2 ml/l Acetic acid 60%

25 °C
Rinse

95 - 98 °C
Soaping
2 g/l Sera® Sperse M-DEW

50 °C
Rinse

Cold
neutralization
pH 5.5

60 sec 120 sec

45 19.01.2017 VDD Seminar| Markus Dorer & Dr.-Ing. Imadeddine Afara
© DyStar Colours Distribution GmbH, Prime-Parc 10 – 12, 65479 Raunheim www.DyStar.com

Conventional printing Digital printing

33 Bil. m² 1 Bil. m²

65% CO, CV, fibre blends
45% Pigment
27% Reactive

65% PES
59% Dispersion (Subli + Direct)
36% Reactive

Hometextile
23%

Article segment importance by application technology

46 19.01.2017 VDD Seminar| Markus Dorer & Dr.-Ing. Imadeddine Afara
© DyStar Colours Distribution GmbH, Prime-Parc 10 – 12, 65479 Raunheim www.DyStar.com

Ink for outdoor applications (Jettex AM)

Jettex D
FAKRA (3x Blue scale)

Blue scale Jettex AM
FAKRA (3x Blue scale)

47 19.01.2017 VDD Seminar| Markus Dorer & Dr.-Ing. Imadeddine Afara
© DyStar Colours Distribution GmbH, Prime-Parc 10 – 12, 65479 Raunheim www.DyStar.com

Agenda

 About DyStar

 Global textile and textile printing market

 Textile printing processes

 Digital textile print machines & print heads

 Inks for textile printing

 Summary (advantages of digital printing)

 Outlook

48 19.01.2017 VDD Seminar| Markus Dorer & Dr.-Ing. Imadeddine Afara
© DyStar Colours Distribution GmbH, Prime-Parc 10 – 12, 65479 Raunheim www.DyStar.com

Advantages of digital textile printing

 Printing Process
 Number of colors per design are unlimited
 Design flexibility
 Customization – higher personalization
 High resolution up to 1200x1200 dpi
 High printing speed (even higher compared to rotary screen printing possible)
 Quick realization of printing job – Highest speed to market

 Short runs can be printed at reasonable cost level

 Sampling and production can be performed on the same machine at equal cost

 Environmental friendly process
 Reduced chemical waste
 Less water and energy consumption

 Meeting Brands&Retailer speed requirements –
e.g. Inditex/Zara changing the offer in their shops almost every two weeks

49 19.01.2017 VDD Seminar| Markus Dorer & Dr.-Ing. Imadeddine Afara
© DyStar Colours Distribution GmbH, Prime-Parc 10 – 12, 65479 Raunheim www.DyStar.com

Agenda

 About DyStar

 Global textile and textile printing market

 Textile printing processes

 Digital textile print machines & print heads

 Inks for textile printing

 Summary (advantages of digital printing)

 Outlook

50 19.01.2017 VDD Seminar| Markus Dorer & Dr.-Ing. Imadeddine Afara
© DyStar Colours Distribution GmbH, Prime-Parc 10 – 12, 65479 Raunheim www.DyStar.com

Functional finishing

Dr Alan Hudd, Revolutionising Functional Textile Printing Using Inkjet Technology, Xennia Technology Ltd, Digital Textile Conference, Germany, 2011

Hydrophobic Dirt repellant
Self-cleaning

Antimicrobial
Anti-fungal

Flame retardant

IR blocking
UV blocking
anti-sunburn

Anti-insect

51 19.01.2017 VDD Seminar| Markus Dorer & Dr.-Ing. Imadeddine Afara
© DyStar Colours Distribution GmbH, Prime-Parc 10 – 12, 65479 Raunheim www.DyStar.com

Technical textiles

https://textlnfo.files.wordpress.com

52 19.01.2017 VDD Seminar| Markus Dorer & Dr.-Ing. Imadeddine Afara
© DyStar Colours Distribution GmbH, Prime-Parc 10 – 12, 65479 Raunheim www.DyStar.com

Technical textile

UV-Ink

Prof. Dr. em. Marc Van Parys, ESMA, Düsseldorf, 2016

 Specialty fibers
Aramid
Glass
PBI…

 Thermosensitive fibers
HT-PE
PP
PVC

 Coated fabrics
PVC
PUR
…

53 19.01.2017 VDD Seminar| Markus Dorer & Dr.-Ing. Imadeddine Afara
© DyStar Colours Distribution GmbH, Prime-Parc 10 – 12, 65479 Raunheim www.DyStar.com

Possible adaption ranges

54 19.01.2017 VDD Seminar| Markus Dorer & Dr.-Ing. Imadeddine Afara
© DyStar Colours Distribution GmbH, Prime-Parc 10 – 12, 65479 Raunheim www.DyStar.com

Thank you very much for your attention!

Dr.-Ing. Imadeddine Afara
Technology Manager Digital Printing
E-Mail: afara.imadeddine@dystar.com

Markus Dorer
Head of Global Marketing Printing
E-Mail: dorer.markus@dystar.com

	Foliennummer 1
	Agenda
	About DyStar – DyStar Group at a Glance
	About DyStar – Business Strategy
	About DyStar – Worldwide Locations
	About DyStar – History
	Foliennummer 7
	Foliennummer 8
	Agenda
	Foliennummer 10
	World Textiles and Garment Exports 1990 - 2014
	Exports of Garment and Textiles by Country – Top 5 in Year 2014
	Imports of Garment and Textiles by Country – Top 5 in Year 2014
	Last 25 Years of Textile and Chemical Industries
	Impact on Environment in China / India
	Impact on Environment in China / India
	Own collection - Pakistan 2016�
	Possible Scenarios
	Global textile printing market
	Foliennummer 20
	Foliennummer 21
	Foliennummer 22
	Foliennummer 23
	Agenda
	Digital printing vs. conventional printing
	Foliennummer 26
	Foliennummer 27
	Agenda
	Perfect combination for digital printing
	Foliennummer 30
	Foliennummer 31
	Foliennummer 32
	Foliennummer 33
	Foliennummer 34
	Foliennummer 35
	Foliennummer 36
	Foliennummer 37
	Foliennummer 38
	Agenda
	Foliennummer 40
	Foliennummer 41
	Vat inks for digital printing of cellulosic substrate
	Foliennummer 43
	Foliennummer 44
	Foliennummer 45
	Ink for outdoor applications (Jettex AM)
	Agenda
	Foliennummer 48
	Agenda
	Foliennummer 50
	Foliennummer 51
	Foliennummer 52
	Foliennummer 53
	Foliennummer 54

