

YOOLOX
Take Your Charge

FOLLOW US ON SOCIAL

@noah-conference

@NOAHConference

@NOAHConference

@noah_conference

„YOOLOX is the future of
convenient charging“

YOOLOX – Our mission is to free the world from cable chaos

History

Complete cables chaos

Today

Reduced but still cables

Future = YOOLOX

Seamlessly integrated wireless charging solutions

**More than 500 million wireless
charging phones in the
market**

\$37.2bn

Wireless charging market

44.7%

Annual growth from 2016 to 2022

YOOLOX product portfolio – wireless charging will be everywhere

Wireless Power Bank

On-the-go

YOOLOX Air 1.0

hospitality venues

Charging Pad (In development)

At home

YOOLOX Air 1.0 and 2.0 – Turns any kind of furniture into a wireless charging area

Wireless Charging

- Wireless fast charge (10 W)
- Can charge all Qi compatible devices
 - Smartphones
 - Smartwatches
 - Earbuds
 - etc.
- Coming soon: super fast charge
 - 15 Watt Qi (Samsung)
 - 20 Watt Qi (Xiaomi)

NFC communication (Available with 2.0)

- Communication interface to your customers
 - Send push up messages
 - Contactless payment access point
 - Ask your customer for feedback regarding your menu or facilities
 - Simplifies table ordering
- Can be upgraded: From an existing YOOLOX Air to YOOLOX Air 2.0

YOOLOX Wireless Charging Spots – Clients and Partnerships

HOSPITALITY

FURNITURE MANUFACTURER

smartfurniture

CO-WORKING SPACES

wework

MINDSPACE

The YOOLOX team

Ralf Soukup

R&D, Sourcing, Quality
Management and Production

David Photien

Operations, Marketing, Product
Management

Pascal Bosten

Business Development
and Sales

Get in touch

facebook.com/yoolox

[@yoolox.official](https://instagram.com/yoolox.official)

linkedin.com/company/yoolox

yoolox.com | pascal@yoolox.com | +49 179 68 79 854 (Germany)
david@yoolox.com | +49 179 9054548 (Germany)
+44 7391 500 771 (UK)

