

SENSATION

TREND

SPRING/SUMMER 2020

SENSIL®
by
NILIT®

As we embrace a new decade, Spring / Summer 2020 demands more from fabrics in all applications. There is a confident, yet cautious approach — we need to take the dawn of this new era in our stride, since disruption comes so frequently these days. As Millennials continue to drive sales, and with the disposable income of Gen Xers on the rise, it's easy to understand what consumers want from their brands.

Multi-tasking garments with multiple purposes that are easy to maintain drive a more modern approach to 21st Century living. Time-strapped consumers continue the pursuit of that work/ life balance, the elixir of enjoying modern living. This is where Sensil®'s wide range of performance and fashion Nylon 6.6 yarns features, in enabling a high level permanent performance, exceptional optical aspects and sensational touch.

Seeking an antidote to the anxiety caused by overstimulation and being informed and connected 24/7, consumers seek out comfort, community, causes, and ways they can cope and make a difference. The active living attitude continues, embracing the juggling of professional and personal daily routines with quality and comfort neck-and-neck at the purchasing decision stage. Today's cutting-edge smart fabrics combine performance features of cooling, heating, freshening, energizing and other functions with feeling sensational to wear. Garments must be

able to fit into multiple sectors as a need for efficient garment design also comes into play. Sportswear transitions into the office, beach to street and gym to swim, with athleisure maturing across many categories.

Sustainability remains key as Millennials and GenZs place their trust in brands that deliver cleaner and more efficient textile processing and garment manufacturing. Recycled yarns are increasingly being sought, but it is an overall cleaner, more efficient and environmentally sound approach to the textile chain that also needs to be addressed. Sensil®'s fashion and performance features are permanent, inherently embedded within the yarns, eliminating the need for additional chemical finishing and using less water and energy in the fabric finishing stage. Sensil®'s superior quality and newness retention, along with easy care features that eliminate the need for dry cleaning, make it an eco-friendly wardrobe investment that will last for many seasons, if not years. For Spring/Summer 2020, we present on the following pages six emerging textile trends that will create a sensational approach to the season. Within each of these trends, Sensil® premium Nylon 6.6 emerges as the perfect answer to these intensifying needs for recycled, sustainable, fashionable and functional properties with the crucial addition of high level performance, ensuring that consumers will want for nothing.

KARMA

ATTITUDE

Fabrics in the KARMA trend will move in a strong direction toward innovative blending, bringing the benefits of Sensil®. Nylon 6.6 to natural and manmade cellulose like cotton and modal or to merino wool. Relaxed and uncomplicated in appearance, fabric developments are in fact packed full of performance. Sensil® Ecocare is a wonderfully soft and beautiful recycled Nylon 6.6, and the Colorwise family of styling yarns are perfect for innovative surface effects with less water use. A reassurance infiltrates the mood, as the touch, like a hug, can range from light and delicate through to snug and embracing. There's a sense of satisfaction and calm but also performance, from the cool touch and anti-odor functions of Sensil® Breeze and Sensil® Aquarius. Consumers will appreciate how clothing can help them find balance as they take a step back and sensually feel the clothing while focusing on a particular activity. Sustainability features, teaming Sensil® Ecocare with merino wool or Tencel to deliver a natural luxe feel with built-in performance. From an organic dry touch through to subtle patina finishes, there is an uplifting yet calming mood. What you put it in is what you get, and through KARMA, the results are sensational.

COLOURS

A fresh and zesty colour palette, with sharp, natural brights creating a positive statement complemented by indigo and plum. Tone-on-tone development with white soften the vivacity, offering a more gentle and soothing direction. This palette can be worked in a very low level matte effect through to a natural patina.

MATERIAL INSPIRATION & TEXTURAL APPEAL

Invisible performance and enhanced natural touch

Micro porous structures in featherweight knits

Matte and opalescent contrast with a new level of technicity

Slub surface brings a new irregular, imperfect dimension to surfaces

Openwork structures and cotton-touch mesh deliver a new level of sports styling

Natural shine through patina finishes

Blurred fluidity comes through in yarn dyed effects or prints

Chalky touch contrasts with opalescent finishes with fluidity

INTERPRETING

ACTIVEWEAR

Ideal for the ever-growing yoga market, a natural feel is required with a higher level of technicity. Hybrid blends feature as does the synergetic approach of recycled Sensil® Ecocare and spandex. Moisture management is key in all of the activewear sectors, delivered by Sensil® Aquarius, but Sensil® Breeze enhances the natural appearance of fabrics through its cool touch. High compression knits deliver support and shaping for yoga leggings, with prints adding a new dimension to fantastic base fabrics. For circular knits, the feel is airy and gauzy with good drapeability, as layering continues as an integral part of the garment design for vests and tops. The mood continues into the socks sector.

INTIMATE APPAREL

Seamless intimate apparel pulls in the natural inspiration, delivering a fresh and authentic look. There is a sense of innocence, with circular knits also delivering on the deceptive natural look. Hybrid blends also feature, working with cotton in particular and teaming with Sensil® performance yarns in taking this traditional intimate fabric development to a new level. Organic and free-spirited graphics feature in jacquards in heather and mélange finishes. Surfaces aren't all matte but also embark on natural patinas in solid or dull/bright combinations. This isn't just geared towards the women's market, but is also an opportunity to elevate the traditional menswear market to a new performance level.

SPORTSWEAR

A retro mood inspires the sports sector as the golf and tennis market in particular revive old classics with modern day performance in piqué, French terry and classic jersey structures. High performance wovens feature for grass sports, as lightweight stretch gabardine is enhanced with Sensil®. This is about maintaining a traditional look while incorporating today's technology.

ACTIVE LIFESTYLE AND TRAVEL-WEAR

This understated, calm mood influences active lifestyle apparel as we look to a raw natural touch in lightweight qualities with built-in performance. Classic jersey features, with a sense of simplicity in styling, paying homage to old favorites including traditional

cotton sweatshirt fleece and French terry, reworked with innovative yarns in pure Sensil® or blends with cotton. Wovens feature, matte to touch, but lightweight and airy, giving a sense of freedom to the wearer.

BEACH TO STREET

With water sports increasing from surfing to stand up paddling, there is a growing direction in recycled yarns, as the mood of protecting the environment connects. What is key is the multi functionality of garments for beachwear and swimwear that can transition easily through to street. Sensil® Ecocare is key in driving this trend, delivering a strong sustainable message in pure and hybrid blends. Single jersey and double knits continue to develop, delivering a spongelike touch, giving a new super lightweight volume and cleancut function.

ATTITUDE

The social shift brought about by increases in human migration, travel, and technology connecting people from different cultures and backgrounds brings a myriad of influences that continue to impact consumer lives and preferences. As the global mood evolves, however, there is a need for a unique identity amongst consumers, allowing them to stand out from the crowd. The interest in authenticity and traditions from around the globe has seen the travel sector soar, as Millennials and GenXers embrace the unknown in experiencing something new. This trend direction is key for global brands in creating regular designer collaborations of limited collections and the emergence of niche start-up brands with low-volume collections, injecting a newness at regular intervals. The sense of tradition also instills a strong inspiration through classic textile construction, a feel of heritage and respect, working with Sensil® fashion and performance yarns in giving this respectful trend an element of modernity in today's savvy world. The respect aspect directly influences the inherent deference consumers are dedicating to environmental responsibility with a growing interest in more efficient textile processes that save water and energy.

COLOURS

A raw influence features as natural dyes are mimicked in creating sludge tones, enhanced with pewter gray and rose gold for contrast.

Yarn-dyed jacquards with sensational hand feel for decorative relief

Circular knits take on a very natural appearance

Aged, slub and cross-hatch surfaces

Raw and textured touch through cottoned Sensil® blends

A new vibrancy in terms of silky-touch aspects feature through solid and authentic inspired relief

Aged aspects enhance the natural nuance — achieved through innovative yarn construction including Colorwise

Imperfect surfaces deliver innovative textures to complement compact raw structures

Double knits in varying weights deliver perfect sponge-like structures

INTERPRETING

ACTIVE LIFESTYLE

Multi functionality comes through, not just in the core of the fabrics but through garment design. A rawness features with frayed hems and exposed seams, as reversibility also comes into play. Hand loomed wovens inspire, as texture features, repurposed for modern-day living through the inclusion of Sensil® yarns. This is a unisex direction, combining the inherent functionality we can deliver without neglecting the value of traditional inspirational elements. Wovens and circular knits work this trend, as a sense of reassurance features in aged aspects, cushioned structures and tone-on-tone effects.

URBAN STREETWEAR

Incredibly soft to touch, the natural core of this direction will appeal for the urban streetwear sector, consumers looking for a more authentic style. With cotton a key contender on the blending front with Sensil®, both circular knits and wovens feature. There is a deliberate take on imperfection, an irregularity that features on surface effects. The ubiquitous hoodie sweatshirt gets reworked, and jersey dresses become a staple part of the look. Traditionally utilizing the sports sector in influencing design, it merges with authentic prints and jacquard effects in creating a new direction and global harmony for multicultural living. Slogans and messages feature, this is a perfect trend for sharing beliefs and pushing for a better world.

DENIM

The natural nuance of this direction, especially with the inclusion of cotton, leads to an exciting approach on the denim front. Natural dyes inspire the color palette, and infused with the metallic tones of pewter and rose gold for rivets and buttons, lend themselves perfectly to the denim market, as Sensil® enhances performance. Indigo blue is important but also embrace an alternative, a greater diversity on the denim front with sludgy green and gray tones. There is a raw touch to denim structures, as wovens mimic the authenticity of traditional loom denim with a selvedge finish, with comfort and performance elevated as Sensil® Breeze and Cordura complement the cotton touch. Aged, slub and cross-hatch structures feature, as does the introduction of linen, to add a new dimension to touch and surface effect.

READY TO WEAR

A myriad of inspiration comes through, not just in textile applications but all the way through to apparel design. A new sense of femininity combined with modesty features, with longer hemlines and higher necklines. This influence is a new direction for the Womenswear market, as modest styling looks less 'old lady' and more on-trend. An eclectic use of circular knits and wovens in one garment creates a combo look, further enhanced through the color palette on offer. Dress silhouettes feature, multi-functional in their application while yarn-dyed wovens generate a new direction for shirting and suiting fabrics.

LEGWEAR

An appealing inspiration for legwear is the array of graphic designs inspired by decorative elements from around the globe. Key to this direction for tights, knee highs and ankle socks are the great bases we can create with Sensil® premium Nylon 6.6, leading the way for an exciting and elaborate decorative effect. For socks the focus is on the naturally authentic feel of cotton, enhanced by performance, with the final product geared toward streetwear. Bi- and multi-coloured jacquards feature, as we embrace the vibrancy and design inspired by this multi-cultural moment.

ABSOLUTE

ATTITUDE

To cope with the erratic tendencies of this constantly changing techno-driven world we have to look to a definite. ABSOLUTE delivers on this, with its protective, secure, reliable and reassuring trend direction that embraces a myriad of applications. This is where we look to basics, compact and reassuring in their delivery, enhanced through fabrics made of Sensil® premium Nylon 6.6. An incredible push to lightweight fabrics combined with a new level of intensity through depth of tone through to varying levels of luster feature. Circular knits come through in super featherweight qualities and have an almost liquid touch to them, from milky through to silky fluidity to encompass all occasions. This is the ultimate in second skin, embracing yet with a sublime touch, through to high density lightweight woven structures for outer shells. Structures are incredibly compact, and allow for clean cut finish on the finest deniers.

Hosiery-inspired knits feature, and not only for the intimate apparel sector. There is a push into many more sensational cool touch knits in activewear and swimwear. The lightweight aspects of these fabrics also lead to reversible options, developing super light doubleknits with a spacer feel, offering solid/print effects through to development of reversible garments combining contrasting fabrics.

COLORS

An interesting tonal approach features, where the density of color is determined by the matte or bright surface effects in the final look. An injection of subtle sludgy tones complement the best-selling black and white that are absolutely essential season after season. Take note of navy and indigo tones, offering an alternative to black and the subtle warm embrace of yellow hues.

MATERIAL INSPIRATION & TEXTURAL APPEAL

Micro constructed woven and circular knits — invisible fabric structures for a perfect surface effect

Opalescent dense bases — super lightweight and sensational to touch

Perfect geometric cross-yarn effects for a flat yet optical result

Perfect structures are invisible to the eye for a seamless appearance

Semi-bright waxed appearance

Digital laser cutting creates ventilation in punch on perfect bases for body mapping elements in cut-and-sew

Finish woven bases with performance membranes for an added level of protection

Opt for full bright and trilobal flat yarn for this essential compactness and inherent gloss

INTERPRETING

INTIMATE APPAREL

A divine delivery in terms of touch for intimate apparel, this is the ultimate in new generation circular knits, taking on a super light featherweight direction. A natural touch delivered from Arafelle and cool touch technology from Sensil® Breeze create a new level of performance in the shapewear category, with perfect levels of luster providing contrast. High compression, paper touch through to new lustrous high density circular knits offer a precise base for body mapped control. Essential intimate apparel takes up this direction, delivering opalescent perfection to contrast with understated function in matte form. The inclusion of Sensil® Aquarius and Bodyfresh delivers a controlled performance level for a longer lasting fresh experience.

ACTIVEWEAR

A divine delivery in terms of touch for intimate apparel, this is the ultimate in new generation circular knits, taking on a super light featherweight direction. A natural touch delivered from Arafelle and cool touch technology from Sensil® Breeze create a new level of performance in the shapewear category, with perfect levels of luster providing contrast. High compression, paper touch through to new lustrous high density circular knits offer a precise base for body mapped control. Essential intimate apparel takes up this direction, delivering opalescent perfection to contrast with understated function in matte form. The inclusion of Sensil® Aquarius and Bodyfresh delivers a controlled performance level for a longer lasting fresh experience.

ACTIVE LIFESTYLE

A reassuring and understated elegance features in active living, as athleisure embraces this direction in luxurious ways. A new sense of fluidity features, especially teaming fine denier Sensil® with modal for a sensational touch. Featherweight circular knits are embracing and also manipulated into fluid effects with drape. A refreshing approach in how we can take this next generation of performance basics to a new level, moving away from the traditional option of ubiquitous yoga pants and taking on a more ethereal look through fit and flare. For the men's market, shirting fabric is important, compact and precise in structure, with a new functional factor coming through with Sensil® performance yarns.

Fenty Puma by Rihanna

Gloria Coelho

I Am Gia

OUTDOOR AND TRAVELWEAR

The increase in consumer mobility through work and leisure leads the ways for basic perfection and high-level performance in circular knits and wovens. High density, super lightweight woven bases feature in contrasting matte and brilliant combinations, paper-like to touch to sublime in an incredibly even shine. A basic feel dominates, but don't be deceived, the assurance from this understated delivery is achieved by incorporating Sensil® Nylon 6.6 yarns that ensure longevity, extended wearability, and a sense of convenience and efficiency. We are looking at 360° flexibility in four-way stretch woven fabrics for bottoms through to lightweight rigidity for protective outershells, easily packable and convenient.

LEGWEAR

Sensual to the core, understated, yet with a high level of quality features. Luxury touch comes through, embracing, soothing. Socks and hosiery pull this trend, adapting to a new level of luxury from the inclusion of Sensil® fashion and performance yarns. Bare-legged hosiery plays an important role for graphics and slogans that float and shout out from the transparent base, almost with a floating effect. For socks, precise and simplistic structures are enhanced through new performance levels with Sensil® Aquarius and Breeze as cool touch, moisture management and odor control become key in this sector.

Kiko Kostadinov

ABSOLUTE

ACTIVE LIVING

KEYWORDS

- AUTHENTICITY
- SUPER SOFT
- TACTILITY
- HEIGHTENED
- IRREGULAR

COMPACT SENSIL ZIP STOP
WITH DWR FINISH
— LIGHTWEIGHT PROTECTION

BUTTONS AND SNAPPERS
VERY SMOOTH FINISH

SENSIL AQUATRIUM
15% SPANDEX
28 GAUGE KNIT —
GREAT TOUCH

SENSIL BREEZE
LIGHTWEIGHT
WOVEN — PERFECT
FOR TROUSERS
AND SHIRTS

FINISH WOVEN TRACES WITH
PERFORMANCE MEMBRANES FOR AN
ADDED LEVEL OF PROTECTION

SENSIL BREEZE/SPANDEX
GREAT FOR SHELL TOPS

DYNAMIC

ATTITUDE

No longer willing to evaluate multiple brands and retailers, time-deprived, multitasking Millennials and GenZs make purchase decisions in the time it takes to swipe across a touchscreen to open an app. DYNAMIC is about the role that fabrics can play in enhancing the consumer experience, either through improved performance, appearance or other experience aspect, making life better and easier.

The need for multi-functional applications features here, adding value in terms of end use, driven by how acutely apparel can connect with the wearer to enhance the appeal of a garment. Wearable technology in the health and fitness sector continues as we connect with our app-organized life, monitoring the levels of performance and delivering immediacy to how we perform. Sensil® Innergy Nylon 6.6 FIR yarns help wearers become the best versions of themselves by enhancing physical activity and promoting well-being. Fabrics range from second skin applications through to super lightweight outer shells that protect and enhance the comfort and well-being of the wearer. Touch is key, with softness that is not mushy but maintains a body to the structure. This trend has a toughness about it that belies the sensational touch that Sensil® delivers.

COLOURS

Dark shades dominate in this unisex trend, with rich tones coming through that can be interpreted into matte hues through to tough metallic-looking steel inspired tones.

MATERIAL INSPIRATION & TEXTURAL APPEAL

A higher level of compression that embraces and supports

Aged aspects belie true performance underneath the surface

Power mesh structures that can be laser punched

Flexibility - fabrics move with the body, protecting and enhancing the wearer

Metallic and aged steely nishes

Geometric relief in compact surfaces

Super lightweight high tenacity circular knits in bright and dense matte applications

Super lightweight yet tough - the most important attribute of Nylon 6.6

INTERPRETING

ACTIVEWEAR - HIGH PERFORMANCE

Geared towards the high performance sports sector, this is about accelerating performance in high impact activities as well as bringing efficient designs through a reduction of seams. Body-mapping performance and compression zones bring a robot-inspired delivery, creating efficient systems for the wearer to achieve the best personal performance and recovery. Fabrics in this sector are for extreme workouts ranging from HIIT and cross training to swimming and running, and benefit from new super lightweight qualities and a renewed look of luminosity. Super soft micro mesh is a key contender in this area, delivering ventilation zones and added garment detail, but for a smoother uncompromising feel, the development of featherweight fabrics that can be digitally laser cut provides punch-out effects, eliminating seaming, for a seamless approach in cut-and-sew. Moisture management, anti-odor and UV protection feature.

LEGWEAR

Focus on compression socks for all sports applications, from leisurely hiking and other outdoor pursuits to intense workouts. Structures need to anatomically embrace and support, with weightlessness a key factor. A combination of Sensil® performance and fashion yarns mimics the cotton touch required, delivering a fresh feel and anti-odor attributes. For the hosiery market, the inherent well-being in terms of cool touch, anti-sweat and energizing results benefit both regular and shaping hosiery for all-day comfort.

INTIMATE APPAREL

Perfect for the shapewear market, the combination of moisture management and the cool touch of Sensil® delivers a new level of comfort for high-compression fabrics. High power circular knits are further enhanced with Sensil® Innergy, directly energizing the wearer, enhancing circulation, and improving the skin appearance. Intimate apparel also takes on the mood, for modern lifestyle pieces through to engineered high-impact sports bras that react and respond efficiently in ensuring fit and function.

PERFORMANCE DENIM

The growing interest in denim delivering a higher level of performance evolves from crossover garment technology. Hybrid

blends feature, not just with high tenacity yarns for lighter weight and touching denim, but also with a push toward performance denim for activewear. Sensil® Aquarius delivers the moisture management, quick drying and anti-odor benefits teamed with other fibres and spandex in creating a new look. Consider Sensil® Innergy for an approach to well-being in this sector. The appeal for lightweight four-way stretch denim is an exciting addition to the sports sector, as the original jog jean offers a wider appeal. It isn't just wovens that are taking up this development but also knitted authentic looking denim too.

OUTDOOR AND TRAVEL-WEAR

Tough and extremely lightweight ripstops feature with a super soft and anti-noise aspect, enhanced further through performance coatings and

membrane finishing for a lock tight protective element. Micro compact stretch wovens with a clean and perfect surface are lighter in weight than they look, incorporating Sensil® Breeze for a cooling sensation that is inherently anti-odor. The durability and high-level tenacity of fabrics are packable and multi-functional.

ACTIVE LIFESTYLE

A deceptiveness appeals in this DYNAMIC delivery, with a luxurious aspect in terms of luster and touch. Sensil® fashion yarns deliver interesting surface effects, but don't neglect the performance benefits that continue to infiltrate this sector. Circular knits dominate, especially with the inclusion of shaping elements, delivering to the consumer a smoothing option and enhanced silhouette.

ATTITUDE

There is a return to storytelling, to sharing a narrative that looks both to the artisanal heritage of textile production and to its evolution into a more efficient process creating engaging textures for brands to captivate their consumers. In a world of unified design and domination by global brands, we see increasing desire from consumers for a sense of unique style and customization. As much as Millennials and GenZs want to be part of the global crowd, they also want to attain a unique identity. INTRIGUE is perfect for brands pursuing an injection of distinctive difference through small limited edition collections, ease of personalization, and an archival feel with a twist.

COLOURS

An edgy palette that allows for solid applications yet injects a rebellious spirit for an explosive use of multiple, clashing tones. The colours on offer allow styles to stand out from the global crowd, enabling today's consumers to pursue a distinctive and erratic look. The colour palette adopts an aged direction that will take on an eclectic and kitsch vibe. Solid tones vibrate through to working the entire palette in an explosive layered-up look.

MATERIAL INSPIRATION & TEXTURAL APPEAL

Irregular openwork jacquards

Blistered surface effects

Compact and perfect surfaces act as a canvas for 3D print relief — opt for a brilliant sheen

Double jersey with cutting applied to one side in creating a ruffled effect

Featherweight single knits — light and frothy

Raised rib surfaces — create intrigue through contrasting yarn use for a changeant effect

Embossing on double knit bases. Innovative contrasting yarns to create optically appealing 3D surface

Loose weaves inspired by classics teamed with plain or fancy cotton yarns / Sensil® — reinvented through modern yarn technology

INTERPRETING

INTIMATE APPAREL

From second skin with an optically enhanced surface through to physical manipulation or body-sculpting in the construction of the fabric. Plissé and irregular raised surface effects feature in jacquards. Performance features, but the focus is against the skin, as the benefits of Sensil® Breeze are immediate felt as soon as it is touched. The gaudy appearance of prints and jacquards is deliberate, this is very much directed towards the unthinkable in terms of style, but pulls it off through its unique element. Sensual fabrics of Diamond, Sensil®'s dyeable sparkly Nylon 6.6 will feature, giving the outrageous tones a kick through soft, glistening effects without metal.

LEGWEAR – SOCKS

Legwear takes a strong direction as socks take on a frisson of surface excitement. There is a nostalgic mood back to retro modernity, as texture comes into play, specifically with openwork structures and a strong sense of femininity. A luxury touch features, with cotton being the preferred blending partner. More solid structures come through with a sensational lightweight but highly dense structure. Also appealing for the soft sportswear market are sneaker liners, mimicking the style but incorporating a higher level of performance. This is about creating fabrics that entice and intrigue the consumer. Ankle and kneehighs on the hosiery front feature, as jacquards and prints take the traditional base surfaces to a new and exciting level combined with a strong novelty aspect.

ACTIVEWEAR AND OUTDOOR

Old school styles continue to intrigue the consumer as performance fabrics for the active and outdoor sector mimic the nerdiness of old time classics. This is where we will see traditional piqué and airtex structures come through, especially in sports and outdoor garments that can do double-duty as streetwear. Expect a reworking of the classic gym sweats, not just in traditional gray but also in new colors from the palette. With Sensil®, we can replicate the past while delivering the future in super lightweights, not neglecting the desired structure and texture, mimicking natural touch through a state-of-the-art yarn offering.

Yoshio Kubo

Jil Sander

Sort Lingerie

Fendi

READY-TO-WEAR

Delve into the archives and revisit woven classics as tweed structures and yarn-dyed suiting fabrics come to the forefront. There is a movement based on a return to the traditional aspects of later years, a return to dressing for occasions, in both menswear and womenswear. This revival sees an intriguing use of colors and yarns in creating the wow factor for jackets and skirts. For ready-to wear, a renewed lightness features as comfort is key. Surfaces are lively, again through structured knits and wovens, taking on a matte appearance, with textured Sensil® yarns delivering added intrigue. Classic weaves inspire in new hybrid blends, as yarn-dyed effects and fancy yarns develop.

DENIM

Denim also raids the archives, not opting for a heritage look, but rather a more focused take on

the fashion faux pas looks of the 1970s Country and Western influence. A rough-and-tumble approach to denim with laser finishing creating innovative creases gives a fresh approach to the old styles. This is also evident in the jeanswear silhouettes as we move away from skinny and embrace a more fluid and flared silhouette, perfected by Sensil®-enhanced cotton in innovative blends, as performance yarns help this remake meet today's efficient lifestyle. Defiantly offbeat in appearance, the actual yarn content and performance are intelligent, with denim offered not just in bleached indigo but also in tones from the colour palette for an alternative appeal and multiple applications.

INTIMATE APPAREL INTRIGUE

LACE TRIMS FOR CONTRAST

KEYWORDS

- AUTHENTICITY
- SUPER SOFT
- TACTILITY
- HEIGHTENED
- IRREGULAR

TONE-ON-TONE PRINT ON SENSIL BASE FOR 3D EFFECTS - SUTLE IMPRESSION TO GO WITH THE SENSATIONAL TOUCH OF SENSIL IN THE BASE FABRIC

No Side Seams Smoothing

Jacquard + power mesh for extra reinforcement + shaping

Let's add definition through 3D prints onto the fine gauge knits

SENSIL DIAMOND

FEATHERWEIGHT SINGLE KNITS - LIGHT AND FROTHY

GREAT TOUCH SENSIL BREEZE ITS

RAISED RIB SURFACES - CREATE INTRIGUE THROUGH CONTRASTING YARN USE FOR A CHANGEANT EFFECT

SENSIL

WONDER

ATTITUDE

WONDER explores the sensational touch and appearance that can be achieved with Sensil® yarns, through to high levels of permanent performance that can be utilized in creating a futuristic appeal and garments that befit our hyper-connected society. Performance is pushed to new levels, as a sense of modernity features through super lightweight structures and new levels of luminosity featuring from the inclusion of bright Sensil® performance yarns through to the shimmer of sparkly Diamond yarn in ingenious new colorways. There is a higher level of sophistication achieved both optically and physically through yarn combinations that create smart fabrics. Cleaner fabric technology also comes into play, reducing water and energy by incorporating the performance and fashion yarns from Sensil®. Cross yarn technology, next gen double-knits and soft, fine dpf jacquards with lightweight volume feature, creating a new structural approach with a malleable feel. Wovens follow suit with modern acetate-like surface effects that impart a fine, compact waxed paper feel. Pushing performance to legendary new levels, WONDER is about mystery meeting modernity, and a new generation of alternating lustres plus sensational touch.

COLOURS

A sharp palette that can be worked in a variety of ways depending on the level of luster required. Ultra-violet teams with interpretations on neon tones. The modern and clean textile surface in this trend allows for colors to shine, even in a matte or milky-touch delivery. A new level of luster to these tones can also be achieved through the exposure of artificial white synthetic yarns pushing through & further elevating the color in a very futuristic way.

MATERIAL INSPIRATION & TEXTURAL APPEAL

Sponge-touch and malleable double knits for tops and bottoms

Innovative yarn combinations create ethereal surface effects

Iridescent shimmer features through contrasting base colors

A new take on brilliance features in knits and wovens

Lightweight woven with high-tenacity and the look of a coated finish

Super featherweight circular knits

Smart fabrics with multiple functions — clean cut — reversible plus inherent performance

Layered transparency effects through light stimulation in creating moving surface effects

INTERPRETING

ACTIVEWEAR

Packed full of performance, the cooling, anti-odor and moisture management benefits of Sensil® Breeze, Bodyfresh and Aquarius are crucial in delivering a boost of function to the already inherently comfortable and odor-resistant Sensil® Nylon 6.6. For running tights, lightweight protection is key, circular knits combined with innovative surface effects through yarn application appeal to reflective prints. High compression knits deliver the added value of anatomical support but also tummy and butt shaping, pulling the technology from the shapewear sector. Doubleknits replace spacer fabrics in creating a lightweight protective spongey touch, malleable in design. Clean cutting characteristics also feature for smooth anti-chaffing finishes and heat-bonded seams. The modernity of this trend also triggers a hybrid evolution, as cut-and-sew features alongside seamless in creating comfortable yet supportive garments. A new level of technicity features combines inherent performance with the new levels of luminance.

LEGWEAR

Enhanced wearability comes into play, as WONDER heads up a new direction in legwear. Socks and sneaker liners take on performance factors like anti-odor, cooling, circulation enhancement, cushioning and compression. High-gloss hosiery with cushioned insteps and a construction that enhances circulation also fits this trend.

INTIMATE APPAREL

Sensil®'s dazzling Diamond yarn with spandex in super sheer circular knits allows for varying levels of compression. Sensationally soft, super soft ultra-fine-filament yarn is essential in getting the sublime touch, perfect when worn against the skin. For the shapewear market new techno advancements will deliver high performance and also comfort. From an intimate apparel fashion view, ultra fine gossamer fabrics pave the way forward. Sublimely modern and superbly sensational to wear. Lace and lace narrows pick up the luminosity too, delivering a new dimension through clever yarn combinations.

Patrik Ervell

Marcelo Burlon

Angel Schlesser

Melk Z-Da

READY-TO-WEAR

Fast-paced living lends to the continuing influence of the sportswear sector, not just through styling but also through performance factors. Lighter in weight, the ready-to-wear market is eager to try new fabric constructions in creating dynamic new looks. A sensational level of luminosity features, coming through from the core of the yarn, engaging the consumer with a superb touch too, perfect pieces to contrast with matte coordinates. This is about looking for an alternative to complement the abundance of matte effects

that dominates as new levels of woven stretch sateens through to ethereal shines feature. Lyocell becomes a key contender on the blending front, complementing the provenance of Sensil® yarns with the added aspect of additional fluidity. Futuristic and feisty, both knit and woven qualities achieve an unprecedented lightweight level

without losing any of the performance required. A deliberate modern appeal features for both men and women in flawless qualities.

DENIM

Ubiquitous dark denim tones get illuminated as compact weaves embrace the performance and appearance on offer from Sensil® premium Nylon 6.6. Synthetics continue their foray into the cotton-dominated denim market, delivering electrifying results. Surfaces are smooth and compact in lighter weight qualities through to visionary gloss aspects. Chambray makes a return, as denim developed in this sector is destined for the non-jeanswear market too. The added value of incorporating performance yarns including Sensil® Breeze and Sensil® Innergy is essential in differentiating denim from the masses and adding value for the consumer.

