

Aftersales Services

- · Replacement parts
- Field service
- Customer-focused support
- Technical training
- Processing assistance
- · Technical support
- Retrofits
- Rebuilding
- Trade-ins
- Financing
- Productivity solutions

Protecting & building the value of your Sumitomo, Demag and Van Dorn machines

Efficient, profitable molding solutions

You've made a major investment in injection molding machinery. But how do you protect that value over time?

John F. Martich III VP & Chief Operating Officer

Sumitomo (SHI) Demag Aftersales Services is your OEM source for Sumitomo, Demag, Van Dorn and Newbury injection molding machine parts, retrofit solutions, service, training and support. We protect and build value by offering products and services focused on improving machine reliability and maintainability, minimizing unplanned downtime and operational waste, optimizing precision and machine performance, improving energy efficiency, and extending the effective service life of your equipment.

Working with Aftersales Services, you can count on:

- Exceptional availability and fast shipment of competitively priced replacement parts that are available on-line 24/7 or over the phone
- Factory-trained service engineers, knowledgeable and helpful technical support staff, expert processing engineers and effective training instructors who are focused on treating customer challenges and problems as our own
- OEM retrofit and modification solutions, tailored to your needs, that expand machine capabilities and support new business opportunities

Our organizational culture is a combination of our proud history and a results-focused, customer-centered team. Our true measure of success is the attainment of unparalleled customer value, satisfaction and delight.

John of Martin IR

Replacement parts that keep you up and running to protect the full functionality of your machinery

Field service that helps to maintain the longevity of your machinery investment

Technical support *that's just a phone call away*

Technical training that invests in your plant personnel to ensure efficient operation and maintenance of your machinery

Tech centers, mold tests and processing assistance that turn your specific application challenges into working solutions

Retrofit solutions that add value with improved and/or expanded functionality and processing capabilities

Rebuilding options that meet your specific fleet management requirements

Trade-ins and financing solutions to support upgrades and additions

Productivity solutions *that support and ensure the profitable operation of your new and legacy Sumitomo, Demag and Van Dorn machines*

Replacement parts

Unscheduled downtime hurts your bottom line. To ensure that your parts needs are precisely and promptly met, we offer an extensive inventory in North America, customer-focused support and programs to increase machine performance.

Extensive Inventory

- Extensive inventory and continuous monitoring of parts use
- 95% on-time shipment for priority deliveries

Customer-focused Support

- 24/7 shopping that's easy and cost effective via our Online Store and its automatic 2% discount
- Parts Sales Staff
 - Parts specialists with technical knowledge and expertise to assist in part identification, selection of part alternatives to best meet customers' requirements and timely fulfillment of delivery needs
 - Call center staff for assistance with quick quote and order processing
 - > Toll-free: 866-491-1045
- Core repair program
- Order and delivery confirmations
- Sales volume discount and promotional programs

Increased Machine Performance/Uptime

- Standard and customized preventive maintenance kits
- Extensive selection of front-end parts to extend machine capabilities
- Recommended spare parts programs

The Aftersales website (top) provides a wide range of helpful information plus year-round specials. Our Online Store offers 24/7 convenience for ordering replacement parts.

Service and technical support

Protecting the value of your machinery begins with proper installation and start-up, but it goes far beyond that. We help ensure the long-term efficiency of your machines with:

Exceptional Service

- Factory-trained and certified Field Service Engineers
- A strategically located network of personnel, within 4 hours drive time of 87% of our customers, that provides 95% down-machine response within 24 hours
- Standard or customized technical service offerings
 - Preventive maintenance services to reduce unplanned downtime
 - Oil maintenance and analysis to protect and ensure the reliability of hydraulic components
 - Ball screw and grease evaluation and analysis
 - CPU, heaters and contactors upgrade
 - Sys-check, a comprehensive verification, inspection, testing and documentation process
 - Leveling and loading to ensure nozzle alignment, prevent bushing wear and protect against mold damage
 - Calibration services to support ISO certification

Technical Support

• Extended-hours, no-charge, technical support hotline that puts you in touch with the people who can answer your questions

For Service and technical support, please call:

> Toll-free: 866-491-1045

Machine Assessments and Calibrations

- Our Service Team also provides machine assessments and calibrations that support informed decisions on everything from buying or re-commissioning idled machinery to the cost-effectiveness of rebuilding
- Visual audits can also be performed on all makes of IM machines and auxiliaries

Aftersales Services is ready to help with extended-hours phone support on our no-charge technical support hotline.

Training, technical centers and processing assistance

Training to Meet Your Needs

Our training courses cover controls, processing, machine optimization and maintenance on our current machines as well as on a variety of our older machines. The courses are all designed to help improve your molding efficiency and overall productivity by achieving the optimum performance of your Sumitomo, Demag and Van Dorn machines.

Customized training programs, held at your facility using your equipment, are also available. Our Training team will work with you to design an individualized program that will best meet your needs — from hands-on machine operation and maintenance to advanced processing and application-specific process optimization.

Affordably priced, pre-scheduled classroom training is offered at our new Cleveland Technology Center in Strongsville, Ohio, and our Atlanta Tech Center in Norcross, Georgia.

For more information on any of our training offerings, contact Mark Lepole at 440-876-6203 or via email at Mark.Lepole@sdpmna.com.

Expert Processing Assistance

To assist customers with specific applications and moldmachine combinations, expert processing assistance is available on the phone, at the customer site, at one of our technical centers or other mold trial locations. Mold trials and demos can also be performed at these locations. See above for more information.

Our new, 8,000-square-foot Technology Center was

opened in Strongsville, OH in 2013. This facility, as

well as our Tech Center in Norcross, GA, are used

testing and training. Additional machines that may

be used for mold trials and demos are located in CA, MA, IL and MI. Contact your Sumitomo Demag Sales

for customer mold demos and trials, technology

Representative for additional information.

Count on training and processing assistance from people who know the machines and understand the art and science of molding.

5

Retrofits and modifications

Designed specifically for your machines, our OEM retrofit solutions help:

- Improve overall productivity
- Expand processing capabilities
- Achieve energy savings
- Prolong machinery life
- Ensure machine safety
- Improve your bottom line with minimal investment

Retrofit solutions that improve reliability and productivity and prolong machine life are obvious ways to achieve bottom line improvements. But the possibilities go far beyond that.

Expanding the capabilities of your Sumitomo, Demag and Van Dorn machines with OEM retrofit solutions can open the doors to new applications and business without the substantial investment in new equipment. For example, single-shot machines can be adapted to double-shot, or injection components can be replaced to tackle new processing techniques. We also provide customers with a full range of energy saving solutions, from simple heater band upgrades to Variable Frequency Drives (VFDs) that reduce energy consumption.

600+

That's how many Van Dorn machines we've breathed new life into with the **VDU**[®] **control**. This innovative retrofit control has been a game changer for our customers, delivering faster cycle times, improved precision and repeatability, and reduced scrap and downtime.

The VDU is an ultra-fast PC-based control that has been designed to take full advantage of your machines' capabilities and put unparalleled control of precision and repeatability at your fingertips.

Protecting and building the value of your fleet with the VDU is easy, too. Each unit purchased includes:

- Installation and support by certified Van Dorn Demag service engineers
- A two-piece operator station with hard and soft keys and 15" touchscreen
- Replacement of modules and power supply
- Valve tuning and setting of PID values

Replace your injection unit, add a quick change screw and barrel assembly or choose from our wide selection of front-end parts — the choice is yours. The retrofit solutions to meet your needs are a phone call away.

Rebuilding, trade-ins and financing

Decommissioning or removing an existing machine from your fleet takes careful planning. The two primary paths are rebuilding or replacement with a new machine.

As a global OEM, we are here to assist with an expert machine assessment and the options that will best meet your plastics processing and business needs. Some of these options include:

- VDU control upgrade
- Total injection unit rebuild, repair or replacement
- Hydraulic ram and toggle linkage rebuild, repair or replacement
- End-to-end machine rebuilding
- Trade-in credits and allowances (see below)
- Attractive financing solutions (see below)

Trade-in Program for All Makes and Models

For injection molding machines that no longer meet your business requirements, we offer a flexible trade-in program. A trade-in of any make and model IM machine can be applied as:

- A down payment towards the purchase of a new Sumitomo (SHI) Demag machine
 - SE all-electrics from 8 to 936 U.S. tons
 - El-Exis SP ultra-high-speed hybrids from 168 to 843 U.S. tons
 - Systec hydraulic and hydraulic toggles from 56 to 2248 U.S. tons
- Or as a credit redeemable for retrofit solutions, machine rebuilding, replacement parts or technical service and training

Financing Solutions

Sumitomo (SHI) Demag, working together with U.S. Financial, provides competitive rate programs for the purchase of new machinery, molds and auxiliaries as well as the purchase of used machinery, retrofits and machine rebuilding. Partial to end-to-end machine rebuilds can be performed in our Cleveland, Ohio facility. Warehousing is also offered here.

Productivity solutions

SG/SG-M SERIES Accumulator-assisted toggles

As a subsidiary of the Plastic Machinery Division of Sumitomo Heavy Industries (SHI), we are part of a worldwide group of companies dedicated to helping plastics processors compete more effectively in a global market. Whether your molding operation is down the street or half way around the world or both, we have the capabilities to protect and build the value of your investment in our injection molding machinery.

sumitomo-shi-demag.us

1266 Oakbrook Drive, Norcross, GA 30093 PH: 678-892-7900; Fax: 770-441-9168 11792 Alameda Drive, Strongsville, OH 44149 PH: 440-876-8960; Fax: 440-876-4383

SDPMNA-.5M215 ©2015 Sumitomo (SHI) Demag Plastics Machinery North America, Inc. All Rights Reserved Printed in U.S.A.