

Membrane Bioreactors: Market Research Report

<https://marketpublishers.com/r/M4B1CE69A8CEN.html>

Date: October 2011

Pages: 312

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

ID: M4B1CE69A8CEN

Abstracts

This report analyzes the worldwide markets for Membrane Bioreactors in US\$ Million by the following End-Use Segments: Municipal, and Industrial.

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 2009 through 2017.

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

The report profiles 80 companies including many key and niche players such as Aqua-Aerobic Systems, Inc., Asahi Kasei Group, GE Water & Process Technologies, KEPPEL SEGHERS BELGIUM NV, Koch Membrane Systems, Inc., Kubota Corporation, Mitsubishi Rayon Co., Ltd., Norit NV, Pall Corporation, Siemens Water Technologies, Toray Industries, Inc., and Veolia Environnement.

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

Product Definitions and Scope of Study

Membrane Bioreactors

Municipal segment

Industrial segment

2. INDUSTRY OVERVIEW

Regional Perspective

End-use Segment Perspective

Market Drivers

Water Treatment – Need of the Hour

3. MARKET DYNAMICS

Economic Revival Spurs Increase in MBR Installations

Stringent Regulations and Rising Water Stress Boost Demand for MBRs

Enhanced Adoption Drives MBR Market

MBR Systems Gain Competitive Edge

Packaged MBRs Offer Potential Opportunities

Local Alliances – The Key to Success in Developing Nations

Factors Limiting Market Growth

4. COMPETITION

Table 1. Leading Players in the Global Membrane Bioreactors Market (2010):

Percentage Share Breakdown of Revenues for GE Water & Process Technologies, Siemens Water Technologies, Kubota, Asahi Kasei, United Envirotech, and Others (includes corresponding Graph/Chart)

5. MEMBRANE BIOREACTORS – AN INSIGHT

Membrane Bioreactors

Advantages of membrane bioreactors over traditional activated sludge systems

MBR Technology Moves beyond Municipal Waste Treatment, Enters Other Processing Operations

Competitive Technologies

Application of Membrane Bioreactors

Classification of MBRs

Classification By System Configuration

Internal/submerged MBR

Hollow fibre membrane modules

Flat-sheet (plate & frame) membrane modules

External/sidestream MBR

Comparison Between Submerged MBRs and Side-stream MBRs

Classification by Microbial Process

A Peep into the History

Technology Challenges

Performance Depreciates with Time

High Installation Cost: A Major Hindrance

Membrane Fouling – A Major Concern

Types of Membrane fouling

Specific Characteristics of Different Types of Membrane Fouling

Fouling Control Techniques

Intensive Cleaning

Other Challenges

6. END-USE SCENARIO

Municipal segment

Industrial segment

Table 2. Global MBR Industrial End-use Market (2010): Percentage Share Breakdown of Revenues by Industry for Food & Beverage, Chemicals, Automotive, Fiberglass, and Others (includes corresponding Graph/Chart)

Membrane Bioreactors and Wastewater Treatment

MBRs in Water Treatment: A Snapshot

Mechanism Involved

Significance of Membrane Bioreactors in Pharmaceutical Effluent Treatment

7. PRODUCT INTRODUCTION/LAUNCHES

LG Electronics Introduces Green Membrane Bioreactor
Koch Membrane Develops Novel Puron Plus MBR Packaged System
Darmstadt University and Microdyn-Nadir Partner to Deliver Cleaning of Wastewater Treatment Facilities without Chemicals
Toray Membrane Unveils Two Reverse Osmosis Membrane Elements
Siemens Introduces Discfilter and MBR Technologies
Weise Water Unveils New MBR Module
Siemens Introduces MemPulse MBR
Basin Water Rolls Out Envirogen Environmental Treatment Products
N. A. Water Systems Unveils Mobile Wastewater Treatment Unit
Koch Membrane Launches PURON™ Module

8. RECENT INDUSTRY ACTIVITY

Tam Environmental Services Selects Koch Membrane to Provide PURON® Membrane Bioreactor Modules
GE Provides MBR Technology to California
Peak Energy Services Enters into Multi-Industry Wastewater Treatment Deals
Memstar Technology Secures Membrane Product Supply Contract
H2O Innovation Enters into Contracts for Design and Production of Wastewater Treatment and Water Reuse Systems....
H2O's Bio-Brane™ System to Serve Water Recycling Applications in California
H2O Secures Cornell's Contract to Develop Wastewater Treatment System in Colorado
H2O Bags Wastewater Treatment Contract in Alabama State
GE Inks MoU with Miahona
Ramky Signs Pact with GE for Industrial Wastewater Treatment
PUB Signs MoU with Norit
PTA Signs Partnership with Microdyn-Nadir and Ecochem
OTV France Selects Koch Membrane for Supply of PURON Membrane Bioreactor Modules
Bord na Mona Environmental Collaborates with All Tech Environmental and Wastewater Technologies
Aramco and Siemens Sign License Agreement to Commercialize EcoRight MBR
Siemens to Supply Petro MBR System to Brazilian Refinery
Siemens (Tianjin) Secures Wastewater Treatment System Order for Chinese Jewelry Park

Siemens Water Technologies to Provide New MBR Equipment to Modesto City
GE's Bacteria-Removing MBR Filtration System to be Utilized in Rotorua
Eimco Water Bags Order from Paramount for MBR System
Thermax Joins Forces with GE and Werle
Aqua America Acquires Wastewater Plant in Georgia
Carbonics Enters into Licensing Agreement for GreenShift's Bioreactor Technologies
Sembcorp Establishes Membrane Bioreactor Wastewater Treatment Facility
GE Water and NUS to Jointly Establish Center for Water Technology
GLV's Water Treatment Group Obtains Exclusive License for Marketing of Advanced
Digester Sludge Mixing Technology
Aquabio Sets Up Denitrifying MBR at DEFRA Landfill Site
AWM Upgrades Leachate Treatment Plant by Employing BIOMEMBRAT® LE MBR
Process
Ken's Foods Installs Anaerobic Membrane Bioreactor for Biogas Generation
EnviTec Biogas Acquires Majority Stake in A3 and MMF
Mitsubishi Rayon Bags Major Contract
H2O Innovation Acquires Wastewater Technology
Siemens Bags Order to Supply MBR System to Italy
Yellow River Water Reclamation Facility Selects GE's ZeeWeed MBR Ultrafiltration
Technology
Siemens Bags Order From Albert Köhler to Set up Water Treatment Plant
Siemens Enters into an Agreement with PUB to Set Up MBR Validation Plant
Pennant Hills and GE Establish Commercial Sewer Mining Water Reuse Plant
PACT Secures Wastewater Neutralization Contract
PUB Inks MOU with Mitsubishi Rayon and Nitto Denko
Norit Membrane Bags Order to Supply MBR Technology
United Envirotech Bags Contract to Upgrade Existing Wastewater Treatment Plant
Toray Industries Supplies its PVDF Submerged Membrane Module to a Sewage
Recycling Facility in Al Ain
Veolia Water and Mubadala to Setup Joint Venture Company
Basin Acquires Envirogen Bioreactor Business
Sigma-Aldrich Acquires Molecular Medicine Bioservices
Alfa Laval Divests Biokinetics
Christ Water Acquires Majority Stake in zeta Group
Siemens Bags an Order to Supply MBR System to Gippsland Water Factory
Groupe Laperriere & Verreault Bags New Contracts
Dow Acquires Zhejiang Water Treatment Company
Consortium of Regional and Global Companies Wins Contract from Doha Diar
GE Water & Process Technologies Acquires ZENON Environmental

9. FOCUS ON SELECT PLAYERS

Aqua-Aerobic Systems, Inc. (US)
Asahi Kasei Group (Japan)
GE Water & Process Technologies (US)
KEPPEL SEGHERS BELGIUM NV (Belgium)
Koch Membrane Systems, Inc. (US)
Kubota Corporation (Japan)
Mitsubishi Rayon Co. , Ltd. (Japan)
Norit NV (The Netherlands)
Pall Corporation (US)
Siemens Water Technologies (US)
Toray Industries, Inc. (Japan)
Veolia Environnement (France)

10. GLOBAL MARKET PERSPECTIVE

Table 3. World Recent Past, Current & Future Market Analysis for Membrane Bioreactors by Geographic Region – US, Canada, Japan, Europe, Asia-Pacific (excluding Japan), Latin America and Rest of World Independently Analyzed with Annual Sales Figures in US\$ million for Years 2009 through 2017 (includes corresponding Graph/Chart)

Table 4. World Historic Review for Membrane Bioreactors 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 US\$ million for Years 2003 through 2008 (includes corresponding Graph/Chart)

Table 5. World 15-Year Perspective for Membrane Bioreactors by Geographic Region – Percentage Breakdown of Dollar Sales for US, Canada, Japan, Europe, Asia-Pacific (excluding Japan), Latin America and Rest of World Markets for Years 2003, 2010 & 2017 (includes corresponding Graph/Chart)

Table 6. World Recent Past, Current & Future Market Analysis for Application of Membrane Bioreactors in Municipal Segment by Geographic Region – US, Canada, Japan, Europe, Asia-Pacific (excluding Japan), Latin America and Rest of World Independently Analyzed with Annual Sales Figures in US\$ million for Years 2009

through 2017 (includes corresponding Graph/Chart)

Table 7. World Historic Review for Membrane Bioreactors in Municipal 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 US\$ million for Years 2003 through 2008 (includes corresponding Graph/Chart)

Table 8. World 15-Year Perspective for Membrane Bioreactors in Municipal Applications by Geographic Region – Percentage Breakdown of Dollar Sales for US, Canada, Japan, Europe, Asia-Pacific (excluding Japan), Latin America and Rest of World Markets for Years 2003, 2010 & 2017 (includes corresponding Graph/Chart)

Table 9. World Recent Past, Current & Future Market Analysis for Application of Membrane Bioreactors in Industrial Segment by Geographic Region – US, Canada, Japan, Europe, Asia-Pacific (excluding Japan), Latin America and Rest of World Independently Analyzed with Annual Sales Figures in US\$ million for Years 2009 through 2017 (includes corresponding Graph/Chart)

Table 10. World Historic Review for Membrane Bioreactors in Industrial 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 US\$ Million for Years 2003 through 2008 (includes corresponding Graph/Chart)

Table 11. World 15-Year Perspective for Membrane Bioreactors in Industrial Applications by Geographic Region – Percentage Breakdown of Dollar Sales for US, Canada, Japan, Europe, Asia-Pacific (excluding Japan), Latin America and Rest of World Markets for Years 2003, 2010 & 2017 (includes corresponding Graph/Chart)

11. THE UNITED STATES

A. MARKET ANALYSIS

Market Overview

Factors Influencing Market Growth

Significant Rise in Installations in both Municipal and Industrial Sectors

Competitive Scenario

Table 12. Leading Players in the US Membrane Bioreactors Market (2009 & 2010):

Percentage Share Breakdown of Revenues for GE Water & Process Technologies, Siemens Water Technologies and Others (includes corresponding Graph/Chart)

Canadian Companies Enhance Focus on the US Market

Product Launches

Strategic Corporate Developments

Review of Select Major Players

B. MARKET ANALYTICS

Table 13. The US Recent Past, Current & Future Market Analysis for Membrane Bioreactors by End-use Segment – Municipal and Industrial Markets Independently Analyzed with Annual Sales Figures in US\$ million for Years 2009 through 2017 (includes corresponding Graph/Chart)

Table 14. The US Historic Review for Membrane Bioreactors by End-use – Municipal and Industrial Markets Independently Analyzed with Annual Sales Figures in US\$ million for Years 2003 through 2008 (includes corresponding Graph/Chart)

Table 15. The US 15-Year Perspective for Membrane Bioreactors by End-use Segment – Municipal and Industrial Markets for Years 2003, 2010 & 2017 (includes corresponding Graph/Chart)

12. CANADA

A. MARKET ANALYSIS

Market Overview

Strategic Corporate Developments

B. MARKET ANALYTICS

Table 16. Canadian Recent Past, Current & Future Market Analysis for Membrane Bioreactors by End-use – Municipal and Industrial Markets Independently Analyzed with Annual Sales Figures in US\$ million for Years 2009 through 2017 (includes corresponding Graph/Chart)

Table 17. Canadian Historic Review for Membrane Bioreactors by End-use Segment – Municipal and Industrial Markets Independently Analyzed with Annual Sales Figures in US\$ million for Years 2003 through 2008 (includes corresponding Graph/Chart)

Table 18. Canadian 15-Year Perspective for Membrane Bioreactors by End-use Segment – Municipal and Industrial Markets for Years 2003, 2010 & 2017 (includes corresponding Graph/Chart)

13. JAPAN

A. MARKET ANALYSIS

Competitive Scenario
Strategic Corporate Developments
Review of Select Major Players

B. MARKET ANALYTICS

Table 19. Japanese Recent Past, Current & Future Market Analysis for Membrane Bioreactors by End-use – Municipal and Industrial Markets Independently Analyzed with Annual Sales Figures in US\$ million for Years 2009 through 2017 (includes corresponding Graph/Chart)

Table 20. Japanese Historic Review for Membrane Bioreactors by End-use – Municipal and Industrial Markets Independently Analyzed with Annual Sales Figures in US\$ million for Years 2003 through 2008 (includes corresponding Graph/Chart)

Table 21. Japanese 15-Year Perspective for Membrane Bioreactors by End-use Segment – Municipal and Industrial Markets for Years 2003, 2010 & 2017 (includes corresponding Graph/Chart)

14. EUROPE

A. MARKET ANALYSIS

Market Overview
Brief History of the European Membrane Bioreactor Market
Competitive Scenario

Table 22. Leading Players in the European Membrane Bioreactors Market (2010): Percentage Share Breakdown of Revenues for GE Water & Process Technologies, Kubota, Koch Membrane and Others (includes corresponding Graph/Chart)

Facts & Figures

Table 23. Percentage Share Breakdown of Number of MBR Plants in Europe by Region for 2009 (includes corresponding Graph/Chart)

Table 24. Percentage Share Breakdown of Capacity of MBR Plants in Europe by Region for 2009 (includes corresponding Graph/Chart)

Table 25. Number of MBR Installations (2007-2009) by Municipal and Industrial Applications in Europe (includes corresponding Graph/Chart)

B. MARKET ANALYTICS

Table 26. European Recent Past, Current & Future Market Analysis for Membrane Bioreactors by Geographic Region – France, Germany, Italy, UK and Rest of Europe Independently Analyzed with Annual Sales Figures in US\$ million for Years 2009 through 2017 (includes corresponding Graph/Chart)

Table 27. European Historic Review for Membrane Bioreactors by Geographic Region – France, Germany, Italy, UK and Rest of Europe Markets Independently Analyzed with Annual Sales Figures in US\$ million for Years 2003 through 2008 (includes corresponding Graph/Chart)

Table 28. World 15-Year Perspective for Membrane Bioreactors by Geographic Region – Percentage Breakdown of Dollar Sales for France, Germany, Italy, UK and Rest of Europe Markets for Years 2003, 2010 & 2017 (includes corresponding Graph/Chart)

Table 29. European Recent Past, Current & Future Market Analysis for Membrane Bioreactors by End-use – Municipal and Industrial Markets Independently Analyzed with Annual Sales Figures in US\$ million for Years 2009 through 2017 (includes

corresponding Graph/Chart)

Table 30. European Historic Review for Membrane Bioreactors by End-use – Municipal and Industrial Markets Independently Analyzed with Annual Sales Figures in US\$ million for Years 2003 through 2008 (includes corresponding Graph/Chart)

Table 31. European 15-Year Perspective for Membrane Bioreactors by End-use Segment – Municipal and Industrial Markets for Years 2003, 2010 & 2017 (includes corresponding Graph/Chart)

14A. FRANCE

A. MARKET ANALYSIS

Strategic Corporate Development

B. MARKET ANALYTICS

Table 32. French Recent Past, Current & Future Market Analysis for Membrane Bioreactors by End-use – Municipal and Industrial Markets Independently Analyzed with Annual Sales Figures in US\$ million for Years 2009 through 2017 (includes corresponding Graph/Chart)

Table 33. French Historic Review for Membrane Bioreactors by End-use Segment – Municipal and Industrial Markets Independently Analyzed with Annual Sales Figures in US\$ million for Years 2003 through 2008 (includes corresponding Graph/Chart)

Table 34. French 15-Year Perspective for Membrane Bioreactors by End-use Segment – Municipal and Industrial Markets for Years 2003, 2010 & 2017 (includes corresponding Graph/Chart)

14B. GERMANY

A. MARKET ANALYSIS

Table 35. MBR Installations in Germany and Capacities (2005 & 2006) – A Historic Perspective

Product Launches
Strategic Corporate Developments
Focus on Select Major Players

B. MARKET ANALYTICS

Table 36. German Recent Past, Current & Future Market Analysis for Membrane Bioreactors by End-use – Municipal and Industrial Markets Independently Analyzed with Annual Sales Figures in US\$ million for Years 2009 through 2017 (includes corresponding Graph/Chart)

Table 37. German Historic Review for Membrane Bioreactors by End-use Segment – Municipal and Industrial Markets Independently Analyzed with Annual Sales Figures in US\$ million for Years 2003 through 2008 (includes corresponding Graph/Chart)

Table 38. German 15-Year Perspective for Membrane Bioreactors by End-use Segment – Municipal and Industrial Markets for Years 2003, 2010 & 2017 (includes corresponding Graph/Chart)

14C. ITALY

A. MARKET ANALYSIS

Market Overview
Competitive Scenario

B. MARKET ANALYTICS

Table 39. Italian Recent Past, Current & Future Market Analysis for Membrane Bioreactors by End-use – Municipal and Industrial Markets Independently Analyzed with Annual Sales Figures in US\$ million for Years 2009 through 2017 (includes corresponding Graph/Chart)

Table 40. Italian Historic Review for Membrane Bioreactors by End-use Segment – Municipal and Industrial Markets Independently Analyzed with Annual Sales Figures in US\$ million for Years 2003 through 2008 (includes corresponding Graph/Chart)

Table 41. Italian 15-Year Perspective for Membrane Bioreactors by End-use Segment – Municipal and Industrial Markets for Years 2003, 2010 & 2017 (includes corresponding Graph/Chart)

14D. THE UNITED KINGDOM

A. MARKET ANALYSIS

Market Overview

Strategic Corporate Developments

Focus on Select Major Players

Aquabio Ltd.

EFLO International Ltd.

B. MARKET ANALYTICS

Table 42. The UK Recent Past, Current & Future Market Analysis for Membrane Bioreactors by End-use – Municipal and Industrial Markets Independently Analyzed with Annual Sales Figures in US\$ million for Years 2009 through 2017 (includes corresponding Graph/Chart)

Table 43. The United Kingdom Historic Review for Membrane Bioreactors by End-use – Municipal and Industrial Markets Independently Analyzed with Annual Sales Figures in US\$ million for Years 2003 through 2008 (includes corresponding Graph/Chart)

Table 44. The United Kingdom 15-Year Perspective for Membrane Bioreactors by End-use – Municipal and Industrial Markets for Years 2003, 2010 & 2017 (includes corresponding Graph/Chart)

14E. REST OF EUROPE

A. MARKET ANALYSIS

Spain

The Netherlands

Strategic Corporate Developments

Focus on Select Major Players

B. MARKET ANALYTICS

Table 45. Rest of European Recent Past, Current & Future Market Analysis for Membrane Bioreactors by End-use – Municipal and Industrial Markets Independently Analyzed with Annual Sales Figures in US\$ million for Years 2009 through 2017 (includes corresponding Graph/Chart)

Table 46. Rest of European Historic Review for Membrane Bioreactors by End-use Segment – Municipal and Industrial Markets Independently Analyzed with Annual Sales Figures in US\$ million for Years 2003 through 2008 (includes corresponding Graph/Chart)

Table 47. Rest of European 15-Year Perspective for Membrane Bioreactors by End-use Segment – Municipal and Industrial Markets for Years 2003, 2010 & 2017 (includes corresponding Graph/Chart)

15. ASIA-PACIFIC

A. MARKET ANALYSIS

Market Overview

Asia-Pacific – A Promising Market

Market Drivers

New Technologies Take Center Stage

Competitive Scenario

Table 48. Leading Players in the Asia-Pacific Membrane Bioreactors Market (2010): Percentage Market Share Breakdown of Revenues for GE Water & Process Technologies, Asahi Kasei, United Envirotech, Siemens Water Technologies, Mitsubishi Rayon and Others (includes corresponding Graph/Chart)

Review of Select Regions

China

Chinese Wastewater Treatment Sector to Grow 100% by 2015

Japanese Companies Eye Chinese Market

Competitive Scenario

Table 49. Leading Players in the Chinese Membrane Bioreactors Market (2010): Percentage Share Breakdown of Revenues for United Envirotech, Asahi Kasei, Siemens Water Technologies, Norit, Kubota, and Others (includes corresponding Graph/Chart)

India

Australia and New Zealand

Table 50. Leading Players in the Oceania Membrane Bioreactors Market (2010): Percentage Share Breakdown of Revenues for GE Water & Process Technologies, Siemens Water Technologies, and Others (includes corresponding Graph/Chart)

Taiwan

Korea

Strategic Corporate Developments

Product Launches

Focus on Select Major Players

B. MARKET ANALYTICS

Table 51. Asia-Pacific Recent Past, Current & Future Market Analysis for Membrane Bioreactors by End-use – Municipal and Industrial Markets Independently Analyzed with Annual Sales Figures in US\$ million for Years 2009 through 2017 (includes corresponding Graph/Chart)

Table 52. Asia-Pacific Historic Review for Membrane Bioreactors by End-use Segment – Municipal and Industrial Markets Independently Analyzed with Annual Sales Figures in US\$ million for Years 2003 through 2008 (includes corresponding Graph/Chart)

Table 53. Asia-Pacific 15-Year Perspective for Membrane Bioreactors by End-use Segment – Municipal and Industrial Markets for Years 2003, 2010 & 2017 (includes corresponding Graph/Chart)

16. LATIN AMERICA

A. MARKET ANALYSIS

Market Overview

Table 54. Leading Players in the Latin American Membrane Bioreactors Market (2010): Percentage Share Breakdown of Revenues for GE Water & Process Technologies, Siemens Water Technologies and Others (includes corresponding Graph/Chart)

Strategic Corporate Developments

B. MARKET ANALYTICS

Table 55. Latin American Recent Past, Current & Future Market Analysis for Membrane Bioreactors by End-use – Municipal and Industrial Markets Independently Analyzed with Annual Sales Figures in US\$ million for Years 2009 through 2017 (includes corresponding Graph/Chart)

Table 56. Latin American Historic Review for Membrane Bioreactors by End-use Segment – Municipal and Industrial Markets Independently Analyzed with Annual Sales Figures in US\$ million for Years 2003 through 2008 (includes corresponding Graph/Chart)

Table 57. Latin American 15-Year Perspective for Membrane Bioreactors by End-use Segment – Municipal and Industrial Markets for Years 2003, 2010 & 2017 (includes corresponding Graph/Chart)

17. REST OF WORLD

A. MARKET ANALYSIS

Market Drivers

Market Constraints

Competitive Scenario

Table 58. Leading Players in the Middle East* and African Membrane Bioreactors Market (2010): Percentage Share Breakdown of Revenues for GE Water & Process

Technologies, Kubota, Norit and Others (includes corresponding Graph/Chart)

An Overview of the Middle East Market

Table 59. Number of MBR Installations (2007 & 2008) by Municipal and Industrial Applications in the Middle East – A Recent Past Perspective

Review of Select Regions in the Middle East

Saudi Arabia

United Arab Emirates

Israel

Strategic Corporate Developments

B. MARKET ANALYTICS

Table 60. Rest of World Recent Past, Current & Future Market Analysis for Membrane Bioreactors by End-use – Municipal and Industrial Markets Independently Analyzed with Annual Sales Figures in US\$ million for Years 2009 through 2017 (includes corresponding Graph/Chart)

Table 61. Rest of World Historic Review for Membrane Bioreactors by End-use Segment – Municipal and Industrial Markets Independently Analyzed with Annual Sales Figures in US\$ million for Years 2003 through 2008 (includes corresponding Graph/Chart)

Table 62. Rest of World 15-Year Perspective for Membrane Bioreactors by End-use Segment – Municipal and Industrial Markets for Years 2003, 2010 & 2017 (includes corresponding Graph/Chart)

COMPETITIVE LANDSCAPE

Total Companies Profiled: 80 (including Divisions/Subsidiaries - 84)

Region/Country Players

The United States 22

Canada

Japan

Europe

France
Germany
The United Kingdom
Italy
Spain
Rest of Europe
Asia-Pacific (Excluding Japan)
Middle East

I would like to order

Product name: Membrane Bioreactors: Market Research Report

Product link: <https://marketpublishers.com/r/M4B1CE69A8CEN.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/M4B1CE69A8CEN.html>