

Ammonia: Market Research Report

<https://marketpublishers.com/r/A32D6DAEC9DEN.html>

Date: October 2010

Pages: 379

Price: US\$ 4,500.00 (Single User License)

ID: A32D6DAEC9DEN

Abstracts

This report analyzes the worldwide markets for Ammonia in Thousands of Metric Tons by the following End Use Segments: Fertilizer Applications (Carbamide (Urea), Ammonium Phosphate, Ammonium Nitrate, and Ammonium Sulfate), and Others Applications.

The report provides separate comprehensive analytics for the US, Canada, Japan, Europe, Asia-Pacific, Latin America and Rest of World.

Annual estimates and forecasts are provided for the period 2007 through 2015.

A seven-year historic analysis is also provided for these markets.

The report profiles 101 companies including many key and niche players such as Acron, Agrium, Inc., BASF SE, CF Industries Inc, Terra Industries, Inc., DSM Agro BV, Koch Nitrogen Company, Potash Corporation of Saskatchewan Inc., Total S.A, The Mosaic Company, and Yara International ASA.

Market data and analytics are derived from primary and secondary research.

Company profiles are mostly extracted from URL research and reported select online sources.

Contents

1. INTRODUCTION, METHODOLOGY & PRODUCT DEFINITIONS

Study Reliability and Reporting Limitations

Disclaimers

Data Interpretation & Reporting Level

Quantitative Techniques & Analytics

Product Definitions and Scope of Study

2. INDUSTRY OVERVIEW

Market Outlook

A Quick Primer on Ammonia Production

Table 1. World Production Of Ammonia (2008): Percentage Breakdown Of Production Volume By Geographic Region –Asia-Pacific, Europe, Americas, The Middle East and Rest of World (includes corresponding Graph/Chart)

Table 2. World Ammonium Phosphate Production (2008): Breakdown of Percentage Share by Top 5 Countries- China, US, Morocco, Russia, Jordan and Others (includes corresponding Graph/Chart)

Bright Outlook for Ammonia Production

Growth in Biofuels Increase Demand for Nitrogen- Based Fertilizers

Table 3. Global Urea Usage for Biofuel Cultivation (2005-2009): Annual Breakdown in Million Tons (includes corresponding Graph/Chart)

Flurry of Capacity Expansion Across the World on Cards

Table 4. Ammonia Projects for the Period 2008-2012

Pricing Pattern and Major Pricing Trends

Slowdown Results in Drastic Decline in Fertilizer Prices in 2009

Oversupplied Ammonia Market – Another Reason for Decline in Prices

Fertilizer Prices – A Comparison of 2008 and 2009
Outlook of Fertilizer Prices, Demand and Supply
Environmental Impact of Ammonia Production
Changing Market Pattern of Ammonia

Table 5. Global Ammonia Consumption (2009): Percentage Breakdown by End-use Segments – Urea Fertilizer, Other Fertilizers, Urea Industrial, Other Industrial, Ammonium Nitrates, Ammonium Phosphate and Direct Application (includes corresponding Graph/Chart)

Asia Dominates Production and Consumption of Urea
Growing Importance of Alternative Feedstocks for Ammonia Production
New Markets for Urea

3. GLOBAL AMMONIA MARKET TRENDS & ISSUES

Ammonia Market Trends Post 2008
Ammonia Production and Market Leaders
Major Fertilizer Consuming Regions Increase Natural Gas Production
Global Fertilizer Consumption Impacted by Worldwide Recession
Disposable Income to Increase Demand for Fertilizers
Artificial Fibre and Plastics Industry Increase Demand for Ammonia
Increase in Production of Ammonia likely by 2013
Producers Show Interest to Set up Facilities in Developing Nations
Regulatory Pressure Mandates Industry to Adopt Energy Efficient Measures
Issues and Trends in the Recent Past
China - Largest Ammonia Consuming Nation
Russian Fertilizer Producers Aim at Western Europe Markets
US Fertilizer Producers Struggle in World Markets
Issues Confronting Fluid Fertilizer Market

4. GLOBAL AMMONIA CONSUMPTION AND TRADE

Nitrogen Fertilizer Consumption

Table 6. Global Nitrogen Fertilizer Usage (2010): Percentage Breakdown by Crops Types– Wheat, Rice, Corn, Fruits & Vegetables, Other Coarse Grain, Other Oilseed,

Cotton, Sugar, Soyabean, Oil Palm and Others (includes corresponding Graph/Chart)

Table 7. Global Nitrogen Fertilizer Consumption (2009): Percentage Breakdown by Regions – China, India, Other Asia, the US, European Union, Brazil, Canada, Africa and Others (includes corresponding Graph/Chart)

Potash Fertilizer Consumption

Table 8. Global Potash Fertilizer Consumption (2009): Percentage Breakdown by Regions – China, India, Other Asia, Brazil, the US, Canada and Others (includes corresponding Graph/Chart)

Export & Import Statistics of Downstream Ammonia Products

Table 9. World Ammonia Exports (2008): Percentage Breakdown of Export Volume by Geographic Region – E. Europe & C. Asia, Latin America, West Asia (M. East), East Asia, West Europe, North America, Africa, Central Europe, Oceania and South Asia (includes corresponding Graph/Chart)

Table 10. World Ammonia Imports (2008): Percentage Breakdown of Import Volume by Geographic Region – North America, West Europe, East Asia, South Asia, West Asia (M. East), Africa, Latin America, E. Europe & C. Asia, Central Europe and Oceania (includes corresponding Graph/Chart)

Table 11. Global Phosphate Exports (2009): Percentage Breakdown by Countries – US, Russia, China, Morocco, Tunisia, Lithuania, Jordan, Mexico, Australia and Others (includes corresponding Graph/Chart)

Table 12. Global Phosphate Exports (Ammonium Phosphate/Phosphate Rock/Phosphoric Acid) (2008): Percentage Breakdown of Market Share by Companies – OCP (Morocco), JPMC (Jordan), Gecopham (Syria), Ferphos (Algeria), Phosagro (Russia) and Others (includes corresponding Graph/Chart)

Table 13. World Urea Exports (2006): Percentage Breakdown of Export Volume by Geographic Region – West Europe, Central Europe, E. Europe & C. Asia, North America, Latin America, Africa, West Asia (M. East), South Asia, and East Asia (includes corresponding Graph/Chart)

Table 14. World Urea Imports (2006): Percentage Breakdown of Import Volume by Select Geographic Region – West Europe, Central Europe, E. Europe & C. Asia, North America, Latin America, Africa, West Asia (M. East), South Asia, East Asia, and Oceania (includes corresponding Graph/Chart)

Table 15. World Ammonium Nitrate Exports (2006): Percentage Breakdown of Export Volume by Geographic Region – West Europe, Central Europe, E. Europe & C. Asia, North America, Latin America, Africa, West Asia (M. East), East Asia, and Oceania (includes corresponding Graph/Chart)

Table 16. World Ammonium Nitrate Imports (2006): Percentage Breakdown of Import Volume by Geographic Region – West Europe, Central Europe, E. Europe & C. Asia, North America, Latin America, Africa, West Asia (M. East), South Asia, East Asia, and Oceania (includes corresponding Graph/Chart)

Table 17. World Ammonium Sulphate Exports (2006): Percentage Breakdown of Export Volume by Geographic Region – West Europe, Central Europe, E. Europe & C. Asia, North America, Latin America, West Asia (M. East), East Asia, and Oceania (includes corresponding Graph/Chart)

Table 18. World Ammonium Sulphate Imports (2006): Percentage Breakdown of Import Volume by Geographic Region – West Europe, Central Europe, E. Europe & C. Asia, North America, Latin America, Africa, West Asia (M. East), South Asia, East Asia, and Oceania (includes corresponding Graph/Chart)

5. PRODUCT OVERVIEW

Product Definition

Synthesis of Ammonia – A Brief History

Ammonia Applications

Industrial End-uses of Ammonia and Derivates

Ammonia as Refrigerant

Statistics of Downstream Ammonia Products

Table 19. World Urea Production (2006): Percentage Breakdown of Production Volume by Geographic Region – West Europe, Central Europe, E. Europe & C. Asia, North America, Latin America, Africa, West Asia (M. East), South Asia, East Asia, and Oceania. (includes corresponding Graph/Chart)

Table 20. World Ammonium Nitrate Production (2006): Percentage Breakdown of Production Volume by Geographic Region – West Europe, Central Europe, E. Europe & C. Asia, North America, Latin America, Africa, West Asia (M. East), South Asia, East Asia, and Oceania (includes corresponding Graph/Chart)

Table 21. World Ammonium Sulphate Production (2006): Percentage Breakdown of Production Volume by Geographic Region – West Europe, Central Europe, E. Europe & C. Asia, North America, Latin America, Africa, West Asia (M. East), South Asia, East Asia, and Oceania (includes corresponding Graph/Chart)

End-Use Analysis

Fertilizers

What Drives Demand for Fertilizers

Table 22. Global Fertilizer Consumption (2008): Breakdown in kg/ ha by Countries - UK, China, France, Chile, US, Brazil, India, New Zealand and Australia (includes corresponding Graph/Chart)

Table 23. World Demand for Fertilizers (2008): Percentage Breakdown by Types – Urea, AN/CAN/ASN, MAP/DAP, Other Cx and Others (includes corresponding Graph/Chart)

Urea Fertilizer

Ammonium Phosphate Fertilizer

Phosphate Supply to Witness Growth

China Playing Safe

Ammonium Nitrate Fertilizer

Challenges Ahead

Ammonium Sulfate Fertilizer

Sulphur Supply to Increase

Nitric Acid Chemical

Acrylonitrile

Regulatory Environment

European Union Proposes Major Reduction in the Emission of Ammonia and Other Chemicals Oxide

Technology Developments and New End-Use Applications

Ammonia as Refrigerant in Modern Microchannel Tube Technology

New Low Temperature and Low Pressure Catalyst

Production of Ammonia through Waste Plastics by Showa Denko
Wahlco and Hamon Research-Cottrell Market a New Ammonia Generation Process
Latest Ammonia Synthesis Technologies

6. PRODUCT INNOVATIONS/INTRODUCTIONS

Litmus FQI to Launch Litmus Ammonia Indicators
HS3 Technologies Launches N-Sight Ammonia Sensor

7. RECENT INDUSTRY ACTIVITY

CF Industries Acquires Terra Industries
Yara International to Merge with Terra Industries
Vale S.A Acquires Additional Stake in Vale Fertilizantes of Brazil
PT Multi Nitrotama Kimia to Establish a New Plant In Indonesia
EDCC Extends Ammonia Supply Agreement with Koch Nitrogen
Matix Fertilizers and Chemicals Selects KBR as Supply Partner
ThermoEnergy and F.R. Mahony Sign MoU to Develop BioCAST (TM)
Royal DSM N.V Divests DSM Agro to Orascom Construction
Terra Industries Restarts the Ammonia Plant
AS BCT Unveils Ammonia Trans-shipment Complex
SynGest to Establish Bio-ammonia Plant
Shikefeng to Establish New Fertilizer Plant
Petrokimia Plans to Establish New Ammonia Plant in Indonesia
Liuguo to Initiate Construction of Ammonia Plant
Perdaman to Initiate Collie Urea Project
Sibur to Acquire Odessa the Second Largest Ammonia Producer in Russia
Voskresensk Mineral Fertilizers Divests Stake to URALCHEM
Navistar Uses Amminex's Nox Reductant Delivery System
Agrium to Divest Distribution Facilities
Airgas Acquires Pacific Diazo Products
Altairstrickland Takes Over Repcon
Brentag Acquires Chemical Supply Business of Yara International
IFC to Acquire Minority Interest in KuibyshevAzot
Hubei Yihua to Acquire Controlling Interest in Erdos Lianhe Chemical
Alstom, We Energies and EPRI Launch CO2 Capture Project
PT Redland to Establish Ammonia Facility
Sonatrach, Fertiberia Float Joint Venture for Ammonia
Mitsui Plans to Build Methanol, Ammonia Production Complex in Russia

Yara International to Float Joint Venture with DFPCL
Algeria Oman to Build Fertilizer Complex in Algeria
Rashtriya Chemicals to Float Joint Venture with Key South African Firms
Sonatrach to Set Up Two Petrochemical Plants
Krishak Bharti to Establish Ammonia and Urea Plants in Nigeria
Fosagro to Establish Ammonia Plant
Fertipar to Establish New Fertilizer Plant
GrowHow UK Pumps £15 Million for Ammonium Nitrate Expansion
QAFCO Inks LOI with GE Oil and Gas for Ammonia Capacity Expansion
GrowHow Temporarily Stops Ammonia Production
Vietnam National and Haldor Ink Agreement for Equipment and Technology Supply
Koch Nitrogen Inks Agreement with Dyno Nobel for UAN Production
Yara Signs MOU with Burrup Holdings to Build TAN Facility
Rashtriya Chemicals Joins Forces with GAIL India
Phu My Fertilizers Signs MoU with OCP
KBR Clinches Major Contract from MFS
Haldor Licenses Ammonia Technology for Ninh Binh Ammonia Synthesis Plant

8. CORPORATE INDUSTRY ACTIVITY IN THE RECENT PAST – A PERSPECTIVE BUILDER

Acron to Start Production of Urea-Ammonium Nitrate
Agrium Signs Offtake Agreement with FHP
A New Petrochemical Complex Inaugurated in Southern Iran
Terra Industries, Kemira Set up Joint Venture Company
China BlueChemical Forms Joint Venture with Jincheng Government
Fabchem to Purchase Hebei Yinguang Chemical
Yara International to Take Over Kemira
Airgas Acquires Aqua Ammonia Business of Continental Nitrogen & Resources
Meifeng Acquires Controlling Interest in Guizhou Fertilizer
Qatar Fertilizer Plans US\$ 3. 2 Billion Expansion
Terra and Orica to Construct New Plant in Peru
Razis to Commence Production at its Third Ammonia Project
Fertilizers & Chemicals Travancore Plans Expansion of Ammonia Urea Plant
Showa Denko to Raise Ammonia Gas Production
KazAzot Commences Construction of Ammonia- Carbamide Plant
Aton International Acquires Minority Interest in Acron
Chance & Hunt to Acquire Process Chemicals Business of GrowHow
DFPC on Expansion Mode

Sojitz Corp to Set Up Refurbished Ammonia Plant in Pakistan
Faustina Hydrogen Products Plans US\$1. 6 Billion Chemical Plant
Lutianhua to Raise Investment in Ningxia Jiemei Fengyou
Coromandel and Godavari Fertilisers Merge
Metafraks to Build Urea and Ammonia Plant
Guizhou, Guiyang to Pump RMB Yuan 1. 6 billion for Synthetic Ammonia Plant
SDK Augments Production of High-Purity Ammonia in Taiwan
Japanese and Russian Companies Ally to Build Chemical Facility in Tatarstan
Samsung Engineering to Construct Ammonia Plant for Saudi Arabian Mining Co.
EBIC Considers to Expand its Anhydrous Ammonia Plant
Pupuk Collaborates with NPC and PIC
Yara to Form Joint Venture with NOC
Villar Mir to Construct Ammonia Plant in Algeria
Eastman Chemical Acquires Beaumont Assets of Terra Industries

9. FOCUS ON SELECT PLAYERS

Acron (Russia)
Agrium Inc. (Canada)
BASF SE (Germany)
CF Industries, Inc. (USA)
Terra Industries, Inc. (USA)
DSM Agro BV (Netherlands)
Koch Nitrogen Company (USA)
Potash Corporation of Saskatchewan, Inc. (Canada)
Total S.A (France)
The Mosaic Company (USA)
Yara International ASA (Norway)

10. GLOBAL MARKET PERSPECTIVE

Table 24. World Recent Past, Current & Future Analysis for Ammonia by Geographic Region – US, Canada, Japan, Europe, Asia-Pacific (excluding Japan), Latin America and Rest of World Markets Independently Analyzed with Annual Sales Figures in Thousand Metric Tons for Years 2007 through 2015 (includes corresponding Graph/Chart)

Table 25. World Historic Review for Ammonia by Geographic Region – US, Canada,

Japan, Europe, Asia-Pacific (excluding Japan), Latin America and Rest of World Markets Independently Analyzed with Annual Sales Figures in Thousand Metric Tons for Years 2000 through 2006 (includes corresponding Graph/Chart)

Table 26. World 11-Year Perspective for Ammonia by Geographic Region – Percentage Breakdown of Volume Sales for US, Canada, Japan, Europe, Asia-Pacific (excluding Japan), Latin America and Rest of World Markets for Years 2005, 2010 & 2015 (includes corresponding Graph/Chart)

Ammonia Market by End-Use Applications

Table 27. World Recent Past, Current & Future Analysis for Ammonia (Fertilizer Applications) by Geographic Region – US, Canada, Japan, Europe, Asia-Pacific (excluding Japan), Latin America and Rest of World Markets Independently Analyzed with Annual Sales Figures in Thousand Metric Tons for Years 2007 through 2015 (includes corresponding Graph/Chart)

Table 28. World Historic Review for Ammonia (Fertilizer Applications) by Geographic Region – US, Canada, Japan, Europe, Asia-Pacific (excluding Japan), Latin America and Rest of World Markets Independently Analyzed with Annual Sales Figures in Thousand Metric Tons for Years 2000 through 2006 (includes corresponding Graph/Chart)

Table 29. World 11-Year Perspective for Ammonia (Fertilizer Applications) by Geographic Region – Percentage Breakdown of Volume Sales for US, Canada, Japan, Europe, Asia-Pacific (excluding Japan), Latin America and Rest of World Markets for Years 2005, 2010 & 2015 (includes corresponding Graph/Chart)

Table 30. World Recent Past, Current & Future Analysis for Ammonia (Carbamide/Urea Fertilizers) by Geographic Region – US, Canada, Japan, Europe, Asia-Pacific (excluding Japan), Latin America and Rest of World Markets Independently Analyzed with Annual Sales Figures in Thousand Metric Tons for Years 2007 through 2015 (includes corresponding Graph/Chart)

Table 31. World Historic Review for Ammonia (Carbamide/ Urea Fertilizers) by Geographic Region – US, Canada, Japan, Europe, Asia-Pacific (excluding Japan), Latin America and Rest of World Markets Independently Analyzed with Annual Sales Figures in Thousand Metric Tons for Years 2000 through 2006 (includes corresponding

Graph/Chart)

Table 32. World 11-Year Perspective for Ammonia (Carbamide/Urea Fertilizers) by Geographic Region – Percentage Breakdown of Volume Sales for US, Canada, Japan, Europe, Asia-Pacific (excluding Japan), Latin America and Rest of World Markets for Years 2005, 2010 & 2015 (includes corresponding Graph/Chart)

Table 33. World Recent Past, Current & Future Analysis for Ammonia (Ammonium Phosphate Fertilizer) by Geographic Region – US, Canada, Japan, Europe, Asia-Pacific (excluding Japan), Latin America and Rest of World Markets Independently Analyzed with Annual Sales Figures in Thousand Metric Tons for Years 2007 through 2015 (includes corresponding Graph/Chart)

Table 34. World Historic Review for Ammonia (Ammonium Phosphate Fertilizers) by Geographic Region – US, Canada, Japan, Europe, Asia-Pacific (excluding Japan), Latin America and Rest of World Markets Independently Analyzed with Annual Sales Figures in Thousand Metric Tons for Years 2000 through 2006 (includes corresponding Graph/Chart)

Table 35. World 11-Year Perspective for Ammonia (Ammonium Phosphate Fertilizers) by Geographic Region – Percentage Breakdown of Volume Sales for US, Canada, Japan, Europe, Asia-Pacific (excluding Japan), Latin America and Rest of World Markets for Years 2005, 2010 & 2015 (includes corresponding Graph/Chart)

Table 36. World Recent Past, Current & Future Analysis for Ammonia (Ammonium Nitrate Fertilizers) by Geographic Region - US, Canada, Japan, Europe, Asia-Pacific (excluding Japan), Latin America and Rest of World Markets Independently Analyzed with Annual Sales Figures in Thousand Metric Tons for Years 2007 through 2015 (includes corresponding Graph/Chart)

Table 37. World Historic Review for Ammonia (Ammonium Nitrate Fertilizers) by Geographic Region – US, Canada, Japan, Europe, Asia-Pacific (excluding Japan), Latin America and Rest of World Markets Independently Analyzed with Annual Sales Figures in Thousand Metric Tons for Years 2000 through 2006 (includes corresponding Graph/Chart)

Table 38. World 11-Year Perspective for Ammonia (Ammonium Nitrate Fertilizers) by Geographic Region – Percentage Breakdown of Volume Sales for US, Canada, Japan, Europe, Asia-Pacific (excluding Japan), Latin America and Rest of World Markets for

Years 2005, 2010 & 2015 (includes corresponding Graph/Chart)

Table 39. World Recent Past, Current & Future Analysis for Ammonia (Ammonium Sulfate Fertilizers) by Geographic Region - US, Canada, Japan, Europe, Asia-Pacific (excluding Japan), Latin America and Rest of World Markets Independently Analyzed with Annual Sales Figures in Thousand Metric Tons for Years 2007 through 2015 (includes corresponding Graph/Chart)

Table 40. World Historic Review for Ammonia (Ammonium Sulfate Fertilizers) by Geographic Region – US, Canada, Japan, Europe, Asia-Pacific (excluding Japan), Latin America and Rest of World Markets Independently Analyzed with Annual Sales Figures in Thousand Metric Tons for Years 2000 through 2006 (includes corresponding Graph/Chart)

Table 41. World 11-Year Perspective for Ammonia (Ammonium Sulfate Fertilizers) by Geographic Region – Percentage Breakdown of Volume Sales for US, Canada, Japan, Europe, Asia-Pacific (excluding Japan), Latin America and Rest of World Markets for Years 2005, 2010 & 2015 (includes corresponding Graph/Chart)

Table 42. World Recent Past, Current & Future Analysis for Ammonia (Other Applications) by Geographic Region – US, Canada, Japan, Europe, Asia-Pacific (excluding Japan), Latin America and Rest of World Markets Independently Analyzed with Annual Sales Figures in Thousand Metric Tons for Years 2007 through 2015 (includes corresponding Graph/Chart)

Table 43. World Historic Review for Ammonia (Other Applications) by Geographic Region – US, Canada, Japan, Europe, Asia-Pacific (excluding Japan), Latin America and Rest of World Markets Independently Analyzed with Annual Sales Figures in Thousand Metric Tons for Years 2000 through 2006 (includes corresponding Graph/Chart)

Table 44. World 11-Year Perspective for Ammonia (Other Applications) by Geographic Region – Percentage Breakdown of Volume Sales for US, Canada, Japan, Europe, Asia-Pacific (excluding Japan), Latin America and Rest of World Markets for Years 2005, 2010 & 2015 (includes corresponding Graph/Chart)

11. THE UNITED STATES

A. Market Analysis

Current and Future Analysis

Market Primer

Fertilizers –The Major End-use Segment

Ammonia Prices Continue to Spiral

Outlook: US Reliance on Imports Set to Increase

US Problem of Ammonia Imports Deepens

Hydrogen Produced by Electrolysis Could Reduce US Ammonia Imports in Future

Renewable Electric Sources for 'Green' Ammonia

Hydro Electric Power

Wind Power

Solar Power

Import & Export Statistics

Table 45. US Imports of Ammonia (2007 & 2008): Percentage Breakdown of Import Value by Country of Origin (includes corresponding Graph/Chart)

Key Players

Table 46. Ammonium Nitrate Production in North America (2007): Percentage Breakdown of Market Share by Companies - Dyno Nobel, Orica, PCS, Terra Industries, EDC, CNR Brandon, Agrium and Austin (includes corresponding Graph/Chart)

Table 47. Leading Ammonia Producers in North America (2006): Breakdown of Production by Companies - Terra Industries, CF Industries, Koch Nitrogen, PotashCorp, Agrium, Mosaic, Honeywell, Royster-Clark and Dyno Nobel (includes corresponding Graph/Chart)

Ammonia Market – A Historic Review

Table 48. Price of Natural Gas in the United States: Breakdown by Sector for the Years 2004 through 2007 (In US\$ Per Thousand Cubic Feet) (includes corresponding Graph/Chart)

Ammonia Plants Status (1999-2004)

B. Market Analytics

Table 49. US Recent Past, Current & Future Analysis for Ammonia by End-Use Segment – Fertilizer Applications (Carbamide (Urea) Fertilizer, Ammonium Phosphate Fertilizer, Ammonium Nitrate Fertilizer, Ammonium Sulfate Fertilizer), and Other Applications Markets Independently Analyzed with Annual Sales Figures in Thousand Metric Tons for Years 2007 through 2015 (includes corresponding Graph/Chart)

Table 50. US Historic Review for Ammonia by End-Use Segment – Fertilizer Applications (Carbamide (Urea) Fertilizer, Ammonium Phosphate Fertilizer, Ammonium Nitrate Fertilizer, Ammonium Sulfate Fertilizer), and Other Applications Markets Independently Analyzed with Annual Sales Figures in Thousand Metric Tons for Years 2000 through 2006 (includes corresponding Graph/Chart)

Table 51. US 11-Year Perspective for Ammonia by End-Use Segment – Percentage Breakdown of Volume Sales for Fertilizer Applications (Carbamide (Urea) Fertilizer, Ammonium Phosphate Fertilizer, Ammonium Nitrate Fertilizer, Ammonium Sulfate Fertilizer), and Other Applications Markets for 2005, 2010 & 2015 (includes corresponding Graph/Chart)

12. CANADA

A. Market Analysis

Current and Future Analysis

Key Research Findings

Table 52. Canadian Exports of Ammonia (2007): Breakdown of Exports Value by Key Destination Countries (In US\$ 000s) (includes corresponding Graph/Chart)

Table 53. Canadian Imports of Ammonia (2007): Breakdown of Import Value by Select Countries of Origin (In US\$) (includes corresponding Graph/Chart)

Key Players

B. Market Analytics

Table 54. Canadian Recent Past, Current & Future Analysis for Ammonia by End-Use Segment – Fertilizer Applications (Carbamide (Urea) Fertilizer, Ammonium Phosphate Fertilizer, Ammonium Nitrate Fertilizer, Ammonium Sulfate Fertilizer), and Other

Applications Markets Independently Analyzed with Annual Sales Figures in Thousand Metric Tons for Years 2007 through 2015 (includes corresponding Graph/Chart)

Table 55. Canadian Historic Review for Ammonia by End-Use Segment – Fertilizer Applications (Carbamide (Urea) Fertilizer, Ammonium Phosphate Fertilizer, Ammonium Nitrate Fertilizer, Ammonium Sulfate Fertilizer), and Other Applications Independently Analyzed with Annual Sales Figures in Thousand Metric Tons for Years 2000 through 2006 (includes corresponding Graph/Chart)

Table 56. Canadian 11-Year Perspective for Ammonia by End-Use Segment – Percentage Breakdown of Volume Sales for Fertilizer Applications (Carbamide (Urea) Fertilizer, Ammonium Phosphate Fertilizer, Ammonium Nitrate Fertilizer, Ammonium Sulfate Fertilizer), and Other Applications Markets for 2005, 2010 & 2015 (includes corresponding Graph/Chart)

13. JAPAN

Market Analysis

Table 57. Japanese Recent Past, Current & Future Analysis for Ammonia by End-Use Segment – Fertilizer Applications (Carbamide (Urea) Fertilizer, Ammonium Phosphate Fertilizer, Ammonium Nitrate Fertilizer, Ammonium Sulfate Fertilizer), and Other Applications Markets Independently Analyzed with Annual Sales Figures in Thousand Metric Tons for Years 2007 through 2015 (includes corresponding Graph/Chart)

Table 58. Japanese Historic Review for Ammonia by End-Use Segment – Fertilizer Applications (Carbamide (Urea) Fertilizer, Ammonium Phosphate Fertilizer, Ammonium Nitrate Fertilizer, Ammonium Sulfate Fertilizer), and Other Applications Markets Independently Analyzed with Annual Sales Figures in Thousand Metric Tons for Years 2000 through 2006 (includes corresponding Graph/Chart)

Table 59. Japanese 11-Year Perspective for Ammonia by End-Use Segment – Percentage Breakdown of Volume Sales for Fertilizer Applications (Carbamide (Urea) Fertilizer, Ammonium Phosphate Fertilizer, Ammonium Nitrate Fertilizer, Ammonium Sulfate Fertilizer), and Other Applications Markets for 2005, 2010 & 2015 (includes corresponding Graph/Chart)

14. EUROPE

A. Market Analysis

Current and Future Analysis

Imposition of Antidumping Charges

B. Market Analytics

Table 60. European Recent Past, Current & Future Analysis for Ammonia by Geographic Region – France, Germany, UK, Italy, Spain, Russia, and Rest of Europe Markets Independently Analyzed with Annual Sales Figures in Thousand Metric Tons for Years 2007 through 2015 (includes corresponding Graph/Chart)

Table 61. European Historic Review for Ammonia by Geographic Region – France, Germany, UK, Italy, Spain, Russia, and Rest of Europe Markets Independently Analyzed with Annual Sales Figures in Thousand Metric Tons for Years 2000 through 2006 (includes corresponding Graph/Chart)

Table 62. European Recent Past, Current & Future Analysis for Ammonia by End-Use Segment – Fertilizer Applications (Carbamide (Urea) Fertilizer, Ammonium Phosphate Fertilizer, Ammonium Nitrate Fertilizer, Ammonium Sulfate Fertilizer), and Other Applications Markets Independently Analyzed with Annual Sales Figures in Thousand Metric Tons for Years 2007 through 2015 (includes corresponding Graph/Chart)

Table 63. European Historic Review for Ammonia by End-Use Segment – Fertilizer Applications (Carbamide (Urea) Fertilizer, Ammonium Phosphate Fertilizer, Ammonium Nitrate Fertilizer, Ammonium Sulfate Fertilizer), and Other Applications Markets Independently Analyzed with Annual Sales Figures in Thousand Metric Tons for Years 2000 through 2006 (includes corresponding Graph/Chart)

Table 64. European 11-Year Perspective for Ammonia by Geographic Region – Percentage Breakdown of Volume Sales for France, Germany, UK, Italy, Spain, Russia, and Rest of Europe Markets for Years 2005, 2010 & 2015 (includes corresponding Graph/Chart)

Table 65. European 11-Year Perspective for Ammonia by End-Use Segment – Percentage Breakdown of Volume Sales for Carbamide (Urea) Fertilizer, Ammonium Phosphate Fertilizer, Ammonium Nitrate Fertilizer, Ammonium Sulfate Fertilizer, and Other Applications Markets for Years 2005, 2010 & 2015 (includes corresponding Graph/Chart)

14A.FRANCE

- A. Market Analysis
 - Current and Future Analysis
 - Key Player
- B. Market Analytics

Table 66. French Recent Past, Current & Future Analysis for Ammonia by End-Use Segment – Fertilizer Applications (Carbamide (Urea) Fertilizer, Ammonium Phosphate Fertilizer, Ammonium Nitrate Fertilizer, Ammonium Sulfate Fertilizer), and Other Applications Markets Independently Analyzed with Annual Sales Figures in Thousand Metric Tons for Years 2007 through 2015 (includes corresponding Graph/Chart)

Table 67. French Historic Review for Ammonia by End-Use Segment – Fertilizer Applications (Carbamide (Urea) Fertilizer, Ammonium Phosphate Fertilizer, Ammonium Nitrate Fertilizer, Ammonium Sulfate Fertilizer), and Other Applications Markets Independently Analyzed with Annual Sales Figures in Thousand Metric Tons for Years 2000 through 2006 (includes corresponding Graph/Chart)

Table 68. French 11-Year Perspective for Ammonia by End-Use Segment – Percentage Breakdown of Volume Sales for Fertilizer Applications (Carbamide (Urea) Fertilizer, Ammonium Phosphate Fertilizer, Ammonium Nitrate Fertilizer, Ammonium Sulfate Fertilizer), and Other Applications Markets for 2005, 2010 & 2015 (includes corresponding Graph/Chart)

14B.GERMANY

- A. Market Analysis
 - Current and Future Analysis
 - Key Player
- B. Market Analytics

Table 69. German Recent Past, Current & Future Analysis for Ammonia by End-Use Segment – Fertilizer Applications (Carbamide (Urea) Fertilizer, Ammonium Phosphate Fertilizer, Ammonium Nitrate Fertilizer, Ammonium Sulfate Fertilizer), and Other Applications Markets Independently Analyzed with Annual Sales Figures in Thousand Metric Tons for Years 2007 through 2015 (includes corresponding Graph/Chart)

Table 70. German Historic Review for Ammonia by End-Use Segment – Fertilizer Applications (Carbamide (Urea) Fertilizer, Ammonium Phosphate Fertilizer, Ammonium Nitrate Fertilizer, Ammonium Sulfate Fertilizer), and Other Applications Markets Independently Analyzed with Annual Sales Figures in Thousand Metric Tons for Years 2000 through 2006 (includes corresponding Graph/Chart)

Table 71. German 11-Year Perspective for Ammonia by End-Use Segment – Percentage Breakdown of Volume Sales for Fertilizer Applications (Carbamide (Urea) Fertilizer, Ammonium Phosphate Fertilizer, Ammonium Nitrate Fertilizer, Ammonium Sulfate Fertilizer), and Other Applications Markets for 2005, 2010 & 2015 (includes corresponding Graph/Chart)

14C.ITALY

Market Analysis

Table 72. Italian Recent Past, Current & Future Analysis for Ammonia by End-Use Segment – Fertilizer Applications (Carbamide (Urea) Fertilizer, Ammonium Phosphate Fertilizer, Ammonium Nitrate Fertilizer, Ammonium Sulfate Fertilizer), and Other Applications Markets Independently Analyzed with Annual Sales Figures in Thousand Metric Tons for Years 2007 through 2015 (includes corresponding Graph/Chart)

Table 73. Italian Historic Review for Ammonia by End-Use Segment – Fertilizer Applications (Carbamide (Urea) Fertilizer, Ammonium Phosphate Fertilizer, Ammonium Nitrate Fertilizer, Ammonium Sulfate Fertilizer), and Other Applications Markets Independently Analyzed with Annual Sales Figures in Thousand Metric Tons for Years 2000 through 2006 (includes corresponding Graph/Chart)

Table 74. Italian 11-Year Perspective for Ammonia by End-Use Segment – Percentage Breakdown of Volume Sales for Fertilizer Applications (Carbamide (Urea) Fertilizer, Ammonium Phosphate Fertilizer, Ammonium Nitrate Fertilizer, Ammonium Sulfate Fertilizer), and Other Applications Markets for 2005, 2010 & 2015 (includes corresponding Graph/Chart)

14D.THE UNITED KINGDOM

A. Market Analysis

Current and Future Analysis

B. Market Analytics

Table 75. UK Recent Past, Current & Future Analysis for Ammonia by End-Use Segment – Fertilizer Applications (Carbamide (Urea) Fertilizer, Ammonium Phosphate Fertilizer, Ammonium Nitrate Fertilizer, Ammonium Sulfate Fertilizer), and Other Applications Markets Independently Analyzed with Annual Sales Figures in Thousand Metric Tons for Years 2007 through 2015 (includes corresponding Graph/Chart)

Table 76. UK Historic Review for Ammonia by End-Use Segment – Fertilizer Applications (Carbamide (Urea) Fertilizer, Ammonium Phosphate Fertilizer, Ammonium Nitrate Fertilizer, Ammonium Sulfate Fertilizer), and Other Applications Markets Independently Analyzed with Annual Sales Figures in Thousand Metric Tons for Years 2000 through 2006 (includes corresponding Graph/Chart)

Table 77. UK 11-Year Perspective for Ammonia by End-Use Segment – Percentage Breakdown of Volume Sales for Fertilizer Applications (Carbamide (Urea) Fertilizer, Ammonium Phosphate Fertilizer, Ammonium Nitrate Fertilizer, Ammonium Sulfate Fertilizer), and Other Applications Markets for 2005, 2010 & 2015 (includes corresponding Graph/Chart)

14E.SPAIN

Market Analysis

Table 78. Spanish Recent Past, Current & Future Analysis for Ammonia by End-Use Segment – Fertilizer Applications (Carbamide (Urea) Fertilizer, Ammonium Phosphate Fertilizer, Ammonium Nitrate Fertilizer, Ammonium Sulfate Fertilizer), and Other Applications Markets Independently Analyzed with Annual Sales Figures in Thousand Metric Tons for Years 2007 through 2015 (includes corresponding Graph/Chart)

Table 79. Spanish Historic Review for Ammonia by End-Use Segment – Fertilizer Applications (Carbamide (Urea) Fertilizer, Ammonium Phosphate Fertilizer, Ammonium Nitrate Fertilizer, Ammonium Sulfate Fertilizer), and Other Applications Markets Independently Analyzed with Annual Sales Figures in Thousand Metric Tons for Years 2000 through 2006 (includes corresponding Graph/Chart)

Table 80. Spanish 11-Year Perspective for Ammonia by End-Use Segment –

Percentage Breakdown of Volume Sales for Fertilizer Applications (Carbamide (Urea) Fertilizer, Ammonium Phosphate Fertilizer, Ammonium Nitrate Fertilizer, Ammonium Sulfate Fertilizer), and Other Applications Markets for 2005, 2010 & 2015 (includes corresponding Graph/Chart)

14F.RUSSIA

A. Market Analysis

Current and Future Analysis

Major Trends

Stable Production of Ammonia as Demand Remains Unaffected

Global Financial Crisis Delays Projects

Export Markets

Key Players

B. Market Analytics

Table 81. Russian Recent Past, Current & Future Analysis for Ammonia by End-Use Segment – Fertilizer Applications (Carbamide (Urea) Fertilizer, Ammonium Phosphate Fertilizer, Ammonium Nitrate Fertilizer, Ammonium Sulfate Fertilizer), and Other Applications Markets Independently Analyzed with Annual Sales Figures in Thousand Metric Tons for Years 2007 through 2015 (includes corresponding Graph/Chart)

Table 82. Russian Historic Review for Ammonia by End-Use Segment – Fertilizer Applications (Carbamide (Urea) Fertilizer, Ammonium Phosphate Fertilizer, Ammonium Nitrate Fertilizer, Ammonium Sulfate Fertilizer), and Other Applications Markets Independently Analyzed with Annual Sales Figures in Thousand Metric Tons for Years 2000 through 2006 (includes corresponding Graph/Chart)

Table 83. Russian 11-Year Perspective for Ammonia by End-Use Segment – Percentage Breakdown of Volume Sales for Fertilizer Applications (Carbamide (Urea) Fertilizer, Ammonium Phosphate Fertilizer, Ammonium Nitrate Fertilizer, Ammonium Sulfate Fertilizer), and Other Applications Markets for 2005, 2010 & 2015 (includes corresponding Graph/Chart)

14G.REST OF EUROPE

A. Market Analysis

Key Players

B. Market Analytics

Table 84. Rest of Europe Recent Past, Current & Future Analysis for Ammonia by End-Use Segment – Fertilizer Applications (Carbamide (Urea) Fertilizer, Ammonium Phosphate Fertilizer, Ammonium Nitrate Fertilizer, Ammonium Sulfate Fertilizer), and Other Applications Markets Independently Analyzed with Annual Sales Figures in Thousand Metric Tons for Years 2007 through 2015 (includes corresponding Graph/Chart)

Table 85. Rest of Europe Historic Review for Ammonia by End-Use Segment – Fertilizer Applications (Carbamide (Urea) Fertilizer, Ammonium Phosphate Fertilizer, Ammonium Nitrate Fertilizer, Ammonium Sulfate Fertilizer), and Other Applications Markets Independently Analyzed with Annual Sales Figures in Thousand Metric Tons for Years 2000 through 2006 (includes corresponding Graph/Chart)

Table 86. Rest of Europe 11-Year Perspective for Ammonia by End-Use Segment – Percentage Breakdown of Volume Sales for Fertilizer Applications (Carbamide (Urea) Fertilizer, Ammonium Phosphate Fertilizer, Ammonium Nitrate Fertilizer, Ammonium Sulfate Fertilizer), and Other Applications Markets for 2005, 2010 & 2015 (includes corresponding Graph/Chart)

15. ASIA-PACIFIC

A. Market Analysis

Current and Future Analysis

China Regulates Rapid Expansion of Synthetic Ammonia Production Facilities

Decreased Ammonia Prices – An Opportunity for India

B. Market Analytics

Table 87. Asia-Pacific Recent Past, Current & Future Analysis for Ammonia by End-Use Segment – Fertilizer Applications (Carbamide (Urea) Fertilizer, Ammonium Phosphate Fertilizer, Ammonium Nitrate Fertilizer, Ammonium Sulfate Fertilizer), and Other Applications Markets Independently Analyzed with Annual Sales Figures in Thousand Metric Tons for Years 2007 through 2015 (includes corresponding Graph/Chart)

Table 88. Asia-Pacific Historic Review for Ammonia by End-Use Segment – Fertilizer

Applications (Carbamide (Urea) Fertilizer, Ammonium Phosphate Fertilizer, Ammonium Nitrate Fertilizer, Ammonium Sulfate Fertilizer), and Other Applications Markets Independently Analyzed with Annual Sales Figures in Thousand Metric Tons for Years 2000 through 2006 (includes corresponding Graph/Chart)

Table 89. Asia-Pacific 11-Year Perspective for Ammonia by End-Use Segment – Percentage Breakdown of Volume Sales for Fertilizer Applications (Carbamide (Urea) Fertilizer, Ammonium Phosphate Fertilizer, Ammonium Nitrate Fertilizer, Ammonium Sulfate Fertilizer), and Other Applications Markets for 2005, 2010 & 2015 (includes corresponding Graph/Chart)

16. LATIN AMERICA

A. Market Analysis

Current and Future Analysis

B. Market Analytics

Table 90. Latin American Recent Past, Current & Future Analysis for Ammonia by End-Use Segment – Fertilizer Applications (Carbamide (Urea) Fertilizer, Ammonium Phosphate Fertilizer, Ammonium Nitrate Fertilizer, Ammonium Sulfate Fertilizer), and Other Applications Markets Independently Analyzed with Annual Sales Figures in Thousand Metric Tons for Years 2007 through 2015 (includes corresponding Graph/Chart)

Table 91. Latin American Historic Review for Ammonia by End-Use Segment – Fertilizer Applications (Carbamide (Urea) Fertilizer, Ammonium Phosphate Fertilizer, Ammonium Nitrate Fertilizer, Ammonium Sulfate Fertilizer), and Other Applications Markets Independently Analyzed with Annual Sales Figures in Thousand Metric Tons for Years 2000 through 2006 (includes corresponding Graph/Chart)

Table 92. Latin American 11-Year Perspective for Ammonia by End-Use Segment – Percentage Breakdown of Volume Sales for Fertilizer Applications (Carbamide (Urea) Fertilizer, Ammonium Phosphate Fertilizer, Ammonium Nitrate Fertilizer, Ammonium Sulfate Fertilizer), and Other Applications Markets for 2005, 2010 & 2015 (includes corresponding Graph/Chart)

17. REST OF WORLD

A. Market Analysis

Current and Future Analysis

Middle East and North Africa: Emerging Worldwide Exporters of Nitrogen Fertilizers

Production Capacity

Potential Ammonia Expansion Projects in Middle East through 2011: Breakdown by Company, Country, Area of Location, Product, and Year of Operation

Trinidad and Tobago – World's Largest Ammonia Exporter

B. Market Analytics

Table 93. Rest of World Recent Past, Current & Future Analysis for Ammonia by End-Use Segment – Fertilizer Applications (Carbamide (Urea) Fertilizer, Ammonium Phosphate Fertilizer, Ammonium Nitrate Fertilizer, Ammonium Sulfate Fertilizer), and Other Applications Markets Independently Analyzed with Annual Sales Figures in Thousand Metric Tons for Years 2007 through 2015 (includes corresponding Graph/Chart)

Table 94. Rest of World Historic Review for Ammonia by End-Use Segment – Fertilizer Applications (Carbamide (Urea) Fertilizer, Ammonium Phosphate Fertilizer, Ammonium Nitrate Fertilizer, Ammonium Sulfate Fertilizer), and Other Applications Markets Independently Analyzed with Annual Sales Figures in Thousand Metric Tons for Years 2000 through 2006 (includes corresponding Graph/Chart)

Table 95. Rest of World 11-Year Perspective for Ammonia by End-Use Segment – Percentage Breakdown of Volume Sales for Fertilizer Applications (Carbamide (Urea) Fertilizer, Ammonium Phosphate Fertilizer, Ammonium Nitrate Fertilizer, Ammonium Sulfate Fertilizer), and Other Applications Markets for 2005, 2010 & 2015 (includes corresponding Graph/Chart)

Competition

Total Companies Profiled: 101 (including Divisions/Subsidiaries - 104)

Region/Country Players

The United States

Canada

Japan

Europe

France

Germany

The United Kingdom

Italy
Spain
Rest of Europe
Asia-Pacific (Excluding Japan)
Latin America
Middle East
Africa
caribbean

Please read Global Industry Analysts, Inc., - Sales Policy below before placing an order: All Publications from Global Industry Analysts, Inc., (GIA) are protected per protocols of the Universal Copyrights Convention and the United States Copyrights Office. It is GIA's policy that once purchased, these publications may not be returned for any reason. GIA makes all reasonable attempts to report current and accurate information in its publications.

GIA will not be responsible for any type of damages (financial or other) incurred by the client (company or individual) in the usage of GIA's publications or services. The client agrees that in case a legal resolution becomes necessary, the venue shall be the city of San Francisco, California, USA. Under any circumstances, GIA's liability shall be limited to the exact price of the product or service paid to GIA by the client.

This publication is sold as a single-user single-site license. Electronic versions operate like normal PDF files once installed and permit unlimited print and cut & paste. Digital controls and watermarks are set on electronic copies and are protected against copying. Extra licenses can be purchased for the same location at 10% of the list price.

I would like to order

Product name: Ammonia: Market Research Report

Product link: <https://marketpublishers.com/r/A32D6DAEC9DEN.html>

Price: US\$ 4,500.00 (Single User License / Electronic Delivery)

If you want to order Corporate License or Hard Copy, please, contact our Customer Service:

info@marketpublishers.com

Payment

To pay by Credit Card (Visa, MasterCard, American Express, PayPal), please, click button on product page <https://marketpublishers.com/r/A32D6DAEC9DEN.html>

To pay by Wire Transfer, please, fill in your contact details in the form below:

First name:
Last name:
Email:
Company:
Address:
City:
Zip code:
Country:
Tel:
Fax:
Your message:

****All fields are required**

Customer signature _____

Please, note that by ordering from marketpublishers.com you are agreeing to our Terms & Conditions at <https://marketpublishers.com/docs/terms.html>

To place an order via fax simply print this form, fill in the information below and fax the completed form to +44 20 7900 3970