

Value Plastics

A Nordson Company

Specialists in Fluid Connections

VALUE PLASTICS, INC.
A NORDSON COMPANY

Nordson Corporation

Precision Technology Solutions

Dispensing & Processing - Fluid Management - Test & Inspection - Surface Treatment

NASDAQ: NDSN

VALUE PLASTICS, INC.
A NORDSON COMPANY

Nordson Overview (Nasdaq: NDSN)

- Founded: 1954
- FY2012 Sales: \$1.4 billion
- Direct Operations: 30+ countries
- Employees: 5000+
- Headquartered in Cleveland, OH

VALUE PLASTICS, INC.
A NORDSON COMPANY

History

- U.S. Automatic Co. founded 1908
- Walter Nord and sons Eric and Evan Nord founded Nordson in 1954 as subsidiary of U.S. Automatic
- Initial product is airless spray equipment.
- By 1960s, company develops thermoplastic adhesives application equipment
- International Expansion
 - Europe 1966
 - Latin America 1968
 - Asia Pacific 1969
- Company continues to grow through globalization and acquisition to present day

VALUE PLASTICS, INC.
A NORDSON COMPANY

Philosophy and Culture

- *“Nordson strives to be a vital, self-renewing worldwide organization which, within the framework of ethical behavior and enlightened citizenship, grows and produces wealth for our customers, employees, shareholders and communities.”*

Eric Nord, co-founder

- Corporate Values: Integrity, Respect for People, Customer Passion, Energy, Excellence
- 5% of pre-tax U.S. earnings to charitable endeavors
- Time ‘n Talent Employee Volunteering

VALUE PLASTICS, INC.
A NORDSON COMPANY

Adhesive Dispensing Systems

Melting, filtering, pumping, transporting and deposition of adhesives, plastics and other materials in the manufacturing of a wide range of goods.

Growth Drivers

- Income growth in emerging markets
- Increased use of disposable hygiene products
- Increased use of processed/ convenience foods
- Increased use of lightweight plastics
- Productivity investments
- Material, machinery and process innovations

End Markets

- Food and beverage packaging
- Nonwovens / disposable hygiene
- Furniture and building products
- Paper converting
- Macro electronics
- General industrial assembly
- Alternative energy
- Medical devices
- Labeling
- Transportation

VALUE PLASTICS, INC.
A NORDSON COMPANY

Industrial Coating Systems

Precision equipment and systems to apply and cure paints, sealants, coatings, cold materials and other materials to a wide range of products

Growth Drivers

- Growth in emerging markets
- Environmental advantages of powder coatings
- Productivity investments
- Lean manufacturing
- Quick color change

End Markets

- Appliances
- Lawn and garden
- Metal container inside coating
- Automobile sealing & bonding
- Cold material dispensing
- Pipe coating and construction
- Woodworking
- General industrial
- Electronics / UV curing

Includes industry leading brand: Sealant Equipment & Engineering

VALUE PLASTICS, INC.
A NORDSON COMPANY

Advanced Technology Systems

Precision dispensing, fluid management, test, inspection and surface treatment products for electronics, medical and general industrial markets

Growth Drivers

- Mobile computing trend
- Device convergence / migration to flip chips
- Circuit shrinkage / new architectures
- New consumers in emerging markets
- Medical needs driven by aging population
- Alternative energy high volume manufacturing

End Markets

- Semiconductor packaging, testing, inspection, surface prep
- Printed circuit board assembly
- General electronic assembly
- Medical devices and procedures
- General industrial assembly
- Solar
- LED

Includes industry leading brands: Nordson ASYMTEK, Nordson DAGE, Nordson EFD, Nordson MARCH, Nordson MICROMEDICS, Nordson YESTECH, Value Plastics

VALUE PLASTICS, INC.
A NORDSON COMPANY

Fluid Management Solutions

Medical Components

- Precision engineered, plastic molded, single-use fluid connection components used in critical flow control applications.

Biomaterial Delivery Devices

- Innovative solutions for complex delivery of one or more biomaterials

Medical Device Assembly

- Precision manual and automated fluid dispensers and disposable components for applying controlled amounts of assembly fluids

Value Plastics

Fluid Management Components

- A leading designer and manufacturer of highly engineered fluid connection components, check valves, stopcocks, and quick connects
 - High technology, precision plastic molding
 - High-value-add, consumables
 - Customer base is leading medical device equipment manufacturers
-
- **Major applications:**
 - General insufflations, irrigation and aspiration sets.
 - Cardiovascular surgery
 - Blood management
 - Ophthalmic/cataract surgery
 - Anesthesia procedures
 - Bio-Pharmaceutical
 - Industrial

VALUE PLASTICS, INC.
A NORDSON COMPANY

Mold Design Capability

➤ We design, build and repair our molds in a state-of-the-art tool room.

o High speed machining, CNC mills, grinders, lathes, and wire and sinker EDM

➤ Production molds stored in an environmentally controlled vault

➤ Mold history is tracked via our ERP system

VALUE PLASTICS, INC.
A NORDSON COMPANY

Injection Molding

- Electric Cincinnati Milacron molding presses, supported by an automated central material handling system
- Manufacturing process can operate around the clock
- Injection molding processes and secondary operations operate in an environment designed to meet Class 100,000 clean room requirements

VALUE PLASTICS, INC.
A NORDSON COMPANY

Inventory Control / Product Distribution

- All products are stored in sealed / bar coded tubs and placed in bar coded locations
- The ERP system generates a pick list with product location and quantity, then generates fill activity

VALUE PLASTICS, INC.
A NORDSON COMPANY

Thank You

VALUE PLASTICS, INC.
A NORDSON COMPANY