

Soy Chemicals: Market Research Report

<https://marketpublishers.com/r/SBC4B9FA831EN.html>

Date: March 2012

Pages: 379

Price: US\$ 4,600.00 (Single User License)

ID: SBC4B9FA831EN

Abstracts

This report analyzes the worldwide markets for Soy Chemicals in US\$ Million by the following End-Use Segments: Plastics, Biodiesel, Food & Beverages, and Others.

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

Annual estimates and forecasts are provided for the period 2009 through 2017.

Also, a six-year historic analysis is provided for these markets.

The report profiles 66 companies including many key and niche players such as Ag Environmental Products, LLC, Archer Daniels Midland Company, BioBased Technologies® LLC, Bunge Limited, Cargill Incorporated, Chemtura Corporation, Columbus Foods Company, Dow Chemical Company, Eco Safety, Inc., Elevance Renewable Sciences, Inc., Ferro Corporation, Griffin Industries Incorporated, Renewable Lubricants Incorporated, Earth's Own Food Company Inc., Soy Technologies, LLC, Vitasoy International Holdings Limited, Vitasoy USA Inc., and Vertec BioSolvents, Inc.

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

Company profiles are primarily based upon search engine sources in the public domain.

Contents

I. INTRODUCTION, METHODOLOGY & PRODUCT DEFINITIONS

Study Reliability and Reporting Limitations

Disclaimers

Data Interpretation & Reporting Level

Quantitative Techniques & Analytics

Product Definitions and Scope of Study

II. EXECUTIVE SUMMARY

1. INDUSTRY OVERVIEW

Soy Chemicals Industry – A Prelude

Outlook

Competitive Landscape

Table 1. Leading Global Producers of Soy Chemicals (2010): Percentage Breakdown for Archer Daniels Midland Co., Ag Processing Inc., Cargill Inc., and Others (includes corresponding Graph/Chart)

Overview of Soybean Products Market

Growth Drivers and Key Trends

Global Soybean Usage

Table 2. Soybean Market Worldwide: Percentage Breakdown by End-Use Application – Crushed into Meal & Oil, Direct Food Use, and Seed /Farm Feed (includes corresponding Graph/Chart)

US Plays a Major Role in Global Soybean Production and Exports

Table 3. Global Soybean Market (2010): Percentage Breakdown of Volume Production by Country (includes corresponding Graph/Chart)

Table 4. Global Soybean Market (2010): Percentage Breakdown of Volume Exports by

Destination Country (includes corresponding Graph/Chart)

Soy Oil Market - An Expanse

Table 5. US Soybean Oil Stocks in Billion Pounds (lbs) for 2008 & 2009 (includes corresponding Graph/Chart)

Table 6. US Soybean Oil Consumption by End-Use Segments (2010): Percentage Breakdown for Salad or Cooking Oil, Baking and Frying Fats, Industrial Products, Margarine, and Other Edible Products (includes corresponding Graph/Chart)

Table 7. US Soybean Oil Consumption for Methyl Ester Production for 2008 & 2009 (includes corresponding Graph/Chart)

High-Oil Soybeans

Soy Oil – A Green Fuel

Soy-based Fuels – A Replacement for Petroleum-based Fuels

Research and Development Activities

New Soy Chemical Products and Technologies Introduced

Plastics

Other Segments

Adhesives, Printing Inks, and Coatings

Specialty Products

Emergence of Soy-based Industrial Products

Smaller Volume Markets to Experience Growth

Aging Population Propels Soyfood Sales

Whole Soybeans Continues to be the Fastest Growing Product Segment

2.GROWTH POTENTIAL OF SOY CHEMICALS

Factors Favoring Growth in Soy Chemical Industry

Methyl Soyate

Polyols

Soy-Based Foamed Plastics

Fatty Acids and Waxes

3.PRODUCT OVERVIEW

Soy Chemicals
Methyl Soyate
Chemical and Physical Properties
Market Applications of Methyl Soyate
Soy Lecithin
Functional Benefits
Application Areas
Soy Polyols
Benefits and Application
Soy Isoflavones
Benefits and Application
Soy Wax
Application Areas
Epoxidized Products
Application
Soy-based Products
Soy Isolates
Soy Flour
Soy Concentrates
Textured Soy Protein
Renewable Diesel
Soy Biodiesel
Soy-Based Wood Adhesive

4.SWOT ANALYSIS OF SOY CHEMICALS MARKET

5.END-USE SEGMENT ANALYSIS

Soy Chemicals Finding Application in Biodiesel Sector
Biodiesel – A Brief Introduction
Benefits
Impact of Feedstock on Cost of Production
Growth Trends in the Biodiesel Market
Regulation
Food and Beverages Sector
Overview of Soybean and Derivates End-Uses in Food & Beverage Sector
Regulation
Plastics
Other Segments

6.PRODUCT INTRODUCTIONS/ INNOVATIONS

Galata Chemicals Launches Eco-Friendly Candle Wax Component, Soypex™100
Otsuka Pharmaceutical to Introduce Soy-Based Food Product in Europe
Solbar Industries Launches Solpro 842, a Soy Protein Isolate
Daimer Industries® Unveils Eco-Green® Multi-Purpose Hard Surface Cleaner
Manufacturers Chemicals Launches Defoamer SOY Antifoaming Agent
Momentive and Cargill Collaborate to Introduce Soy-Based Surfactant
Demilec Launches HEATLOK SOY® 200
Manufacturers Chemicals Launches Defoamer SOY
Cognis Launches Soy-Based Whipping Agent, Lamequick VE 28
Ohio Soybean Council Launches Soy-Based Toner for Printers
Agro Korn Introduces AlphaSoy® Series for Feeds
Chagrin Falls Unveils New Range of Biodegradable Wipe Products
Dow Corning Introduces Soy-based Naturally-derived Alternative to Petrolatum

7.RECENT INDUSTRY ACTIVITY

Darling International Inc Takes Over Griffin Industries Inc
Galata Chemicals Acquires PVC Additives Business of Chemtura
H.J. Heinz to Take Over Foodstar from Transpac Industrial Holding
FDA Ceases Operations of Lifesoy
Ruchi Soya Industries to Establish Soy Food Processing Plant in Ethiopia
Ag Processing to Upgrade Dawson Facility
Cargill Establishes Soy-Plastics Manufacturing Plant
Eco-Built Systems Purchases Paradigm Polymers
Ashland Acquires Hercules
Cargill Establishes BiOHTM Brand Polyols Manufacturing Plant

8.FOCUS ON SELECT GLOBAL PLAYERS

Ag Environmental Products, LLC (US)
Archer Daniels Midland Company (US)
BioBased Technologies® LLC (US)
Bunge Limited (US)
Cargill, Incorporated (US)
Chemtura Corporation (US)
Columbus Foods Company (US)

Dow Chemical Company (US)
Eco Safety, Inc. (US)
Elevance Renewable Sciences, Inc. (US)
Ferro Corporation (US)
Griffin Industries Incorporated (US)
Renewable Lubricants Incorporated (US)
Earth's Own Food Company Inc. (Canada)
Soy Technologies, LLC (US)
Vitasoy International Holdings Limited (Hong Kong)
Vitasoy USA Inc. (US)
Vertec BioSolvents, Inc. (US)

9.GLOBAL MARKET PERSPECTIVE

Table 8. World Recent Past, Current & Future Analysis for Soy Chemicals by Geographic Region – US, Canada, Japan, Europe, Asia-Pacific (Excluding Japan), Latin America and Rest of World Markets Independently Analyzed with Annual Revenue Figures in US\$ Million for Years 2009 through 2017 (includes corresponding Graph/Chart)

Table 9. World Historic Review for Soy Chemicals by Geographic Region - US, Canada, Japan, Europe, Asia- Pacific (Excluding Japan), Latin America and Rest of World Markets Independently Analyzed with Annual Revenues in US\$ Million for Years 2003 through 2008 (includes corresponding Graph/Chart)

Table 10. World 15-Year Perspective for Soy Chemicals by Geographic Region - Percentage Breakdown of Dollar Revenues for US, Canada, Japan, Europe, Asia-Pacific (Excluding Japan), Latin America and Rest of World Markets for Years 2003, 2011 & 2017 (includes corresponding Graph/Chart)

Table 11. World Recent Past, Current & Future Analysis for Soy Chemicals in Plastics by Geographic Region – US, Canada, Japan, Europe, Asia-Pacific (Excluding Japan), Latin America and Rest of World Markets Independently Analyzed with Annual Revenues in US\$ Million for Years 2009 through 2017 (includes corresponding Graph/Chart)

Table 12. World Historic Review for Soy Chemicals in Plastics by Geographic Region - US, Canada, Japan, Europe, Asia- Pacific (Excluding Japan), Latin America and Rest of

World Markets Independently Analyzed with Annual Revenues in US\$ Million for Years 2003 through 2008 (includes corresponding Graph/Chart)

Table 13. World 15-Year Perspective for Soy Chemicals in Plastics by Geographic Region - Percentage Breakdown of Dollar Revenues for US, Canada, Japan, Europe, Asia-Pacific (Excluding Japan), Latin America and Rest of World Markets for Years 2003, 2011 & 2017 (includes corresponding Graph/Chart)

Table 14. World Recent Past, Current & Future Analysis for Soy Chemicals in Biodiesel by Geographic Region – US, Canada, Japan, Europe, Asia-Pacific (Excluding Japan), Latin America and Rest of World Markets Independently Analyzed with Annual Revenues in US\$ Million for Years 2009 through 2017 (includes corresponding Graph/Chart)

Table 15. World Historic Review for Soy Chemicals in Biodiesel by Geographic Region - US, Canada, Japan, Europe, Asia-Pacific (Excluding Japan), Latin America and Rest of World Markets Independently Analyzed with Annual Revenues in US\$ Million for Years 2003 through 2008 (includes corresponding Graph/Chart)

Table 16. World 15-Year Perspective for Soy Chemicals in Biodiesel by Geographic Region - Percentage Breakdown of Dollar Revenues for US, Canada, Japan, Europe, Asia-Pacific (Excluding Japan), Latin America and Rest of World Markets for Years 2003, 2011 & 2017 (includes corresponding Graph/Chart)

Table 17. World Recent Past, Current & Future Analysis for Soy Chemicals in Food & Beverages by Geographic Region – US, Canada, Japan, Europe, Asia-Pacific (Excluding Japan), Latin America and Rest of World Markets Independently Analyzed with Annual Revenues in US\$ Million for Years 2009 through 2017 (includes corresponding Graph/Chart)

Table 18. World Historic Review for Soy Chemicals in Food & Beverages by Geographic Region - US, Canada, Japan, Europe, Asia-Pacific (Excluding Japan), Latin America and Rest of World Markets Independently Analyzed with Annual Revenues in US\$ Million for Years 2003 through 2008 (includes corresponding Graph/Chart)

Table 19. World 15-Year Perspective for Soy Chemicals in Food & Beverages by Geographic Region - Percentage Breakdown of Dollar Revenues for US, Canada, Japan, Europe, Asia-Pacific (Excluding Japan), Latin America and Rest of World Markets for Years 2003, 2011 & 2017 (includes corresponding Graph/Chart)

Table 20. World Recent Past, Current & Future Analysis for Soy Chemicals in Other End-use Segments by Geographic Region – US, Canada, Japan, Europe, Asia-Pacific (Excluding Japan), Latin America and Rest of World Markets Independently Analyzed with Annual Revenues in US\$ Million for Years 2009 through 2017 (includes corresponding Graph/Chart)

Table 21. World Historic Review for Soy Chemicals in Other End-use Segments by Geographic Region - US, Canada, Japan, Europe, Asia-Pacific (Excluding Japan), Latin America and Rest of World Markets Independently Analyzed with Annual Revenues in US\$ Million for Years 2003 through 2008 (includes corresponding Graph/Chart)

Table 22. World 15-Year Perspective for Soy Chemicals in Other End-use Segments by Geographic Region - Percentage Breakdown of Dollar Revenues for US, Canada, Japan, Europe, Asia-Pacific (Excluding Japan), Latin America and Rest of World Markets for Years 2003, 2011 & 2017 (includes corresponding Graph/Chart)

III. MARKET

1. THE UNITED STATES

A. Market Analysis
Soy Products Market

Table 23. Soy Products Market in the US (2009): Percentage Breakdown by Types –Soybean Oil, Protein Products, Chemicals, Soy Milk and Others (includes corresponding Graph/Chart)

US Soy Foods Market Fights Recession
Factors Promoting Soy Foods Growth

Table 24. US Soy Protein Market (2009): Percentage Breakdown of Volume Sales by Product Type (includes corresponding Graph/Chart)

Unique Soy Based Products Fuel Soybean Market
US Soybean Industry - Challenges Lie Ahead
Biodiesel Consumption

Table 25. US Biodiesel Consumption in Million Gallons for 2007 and 2008 (includes corresponding Graph/Chart)

Regulation

Biodiesel Emission Scenario

Soy Products Exports and Imports Scenario

Table 26. US Soy Foods Market (2006 & 2007): Value Imports of Soya Bean Oil-Cake and Other Solid Residues by Countries of Origin (In US\$ Thousand)

Table 27. US Soy Foods Market (2006 & 2007): Value Imports of Soya-Bean Oil and Its Fractions by Countries of Origin (In US\$ Thousand)

Table 28. US Soy Foods Market (2006 & 2007): Value Exports of Soya Bean Oil-Cake and Other Solid Residues by Destination Countries (In US\$ Thousand) (includes corresponding Graph/Chart)

Table 29. US Soy Foods Market (2006 & 2007): Value Exports of Soya-Bean Oil and Its Fractions by Destination Countries (In US\$ Thousand) (includes corresponding Graph/Chart)

Product Innovations/Introductions

Recent Industry Activity

Key Players

B. Market Analytics

Table 30. US Recent Past, Current & Future Analysis for Soy Chemicals by End-use Segments – Plastics, Biodiesel, Food and Beverages and Others Independently Analyzed with Annual Revenues US\$ Million for Years 2009 through 2017 (includes corresponding Graph/Chart)

Table 31. US Historic Review for Soy Chemicals by End-use Segments – Plastics, Biodiesel, Food and Beverages and Others Independently Analyzed with Annual Revenues US\$ Million for Years 2003 through 2008 (includes corresponding Graph/Chart)

Table 32. US 15-Year Perspective for Soy Chemicals b End-use Segments – Percentage Breakdown of Dollar Revenues for Plastics, Biodiesel, Food and Beverages and Others for Years 2003, 2011& 2017 (includes corresponding Graph/Chart)

2.CANADA

A. Market Analysis

Key Player

B. Market Analytics

Table 33. Canadian Recent Past, Current & Future Analysis for Soy Chemicals by End-use Segments – Plastics, Biodiesel, Food and Beverages and Others Independently Analyzed with Annual Revenues US\$ Million for Years 2009 through 2017 (includes corresponding Graph/Chart)

Table 34. Canadian Historic Review for Soy Chemicals by End-use Segments – Plastics, Biodiesel, Food and Beverages and Others Independently Analyzed with Annual Revenues US\$ Million for Years 2003 through 2008 (includes corresponding Graph/Chart)

Table 35. Canadian 15-Year Perspective for Soy Chemicals by End-use Segments – Percentage Breakdown of Dollar Revenues for Plastics, Biodiesel, Food and Beverages and Others for Years 2003, 2011 & 2017 (includes corresponding Graph/Chart)

3.JAPAN

A. Market Analysis

A Traditional Market for Soy Foods

B. Market Analytics

Table 36. Japanese Recent Past, Current & Future Analysis for Soy Chemicals by End-use Segments – Plastics, Biodiesel, Food and Beverages and Others Independently Analyzed with Annual Revenues US\$ Million for Years 2009 through 2017 (includes corresponding Graph/Chart)

Table 37. Japanese Historic Review for Soy Chemicals by End-use Segments – Plastics, Biodiesel, Food and Beverages and Others Independently Analyzed with

Annual Revenues US\$ Million for Years 2003 through 2008 (includes corresponding Graph/Chart)

Table 38. Japanese 15-Year Perspective for Soy Chemicals by End-use Segments – Percentage Breakdown of Dollar Revenues for Plastics, Biodiesel, Food and Beverages and Others for Years 2003, 2011 & 2017 (includes corresponding Graph/Chart)

4.EUROPE

A. Market Analysis

EU's Ban on Chinese Imports of Soy Based Foods for Children and Infants
Product Introduction

B. Market Analytics

Table 39. European Recent Past, Current & Future Analysis for Soy Chemicals by Geographic Region – France, Germany, Italy, UK, Spain, Russia and Rest of Europe Markets Independently Analyzed with Annual Revenues in US\$ Million for Years 2009 through 2017 (includes corresponding Graph/Chart)

Table 40. European Recent Past, Current & Future Analysis for Soy Chemicals by End-use Segments – Plastics, Biodiesel, Food and Beverages and Others Independently Analyzed with Annual Revenues US\$ Million for Years 2009 through 2017 (includes corresponding Graph/Chart)

Table 41. European Historic Review for Soy Chemicals by Geographic Region - France, Germany, Italy, UK, Spain, Russia and Rest of Europe Markets Independently Analyzed with Annual Revenues in US\$ Million for Years 2003 through 2008 (includes corresponding Graph/Chart)

Table 42. European Historic Review for Soy Chemicals by End-use Segments – Plastics, Biodiesel, Food and Beverages and Others Independently Analyzed with Annual Revenues US\$ Million for Years 2003 through 2008 (includes corresponding Graph/Chart)

Table 43. European 15-Year Perspective for Soy Chemicals by Geographic Region - Percentage Breakdown of Dollar Revenues for France, Germany, Italy, UK, Spain, Russia and Rest of Europe Markets for Years 2003, 2011 & 2017 (includes corresponding Graph/Chart)

Table 44. European 15-Year Perspective for Soy Chemicals by End-use Segments –Percentage Breakdown of Dollar Revenues for Plastics, Biodiesel, Food and Beverages and Others for Years 2003, 2011 & 2017 (includes corresponding Graph/Chart)

4A.FRANCE

Market Analytics

Table 45. French Recent Past, Current & Future Analysis for Soy Chemicals by End-use Segments – Plastics, Biodiesel, Food and Beverages and Others Independently Analyzed with Annual Revenues US\$ Million for Years 2009 through 2017 (includes corresponding Graph/Chart)

Table 46. French Historic Review for Soy Chemicals by End-use Segments – Plastics, Biodiesel, Food and Beverages and Others Independently Analyzed with Annual Revenues US\$ Million for Years 2003 through 2008 (includes corresponding Graph/Chart)

Table 47. French 15-Year Perspective for Soy Chemicals by End-use Segments – Percentage Breakdown of Dollar Revenues for Plastics, Biodiesel, Food and Beverages and Others for Years 2003, 2011 & 2017 (includes corresponding Graph/Chart)

4B.GERMANY

Market Analytics

Table 48. Germany Recent Past, Current & Future Analysis for Soy Chemicals by End-use Segments – Plastics, Biodiesel, Food and Beverages and Others Independently Analyzed with Annual Revenues US\$ Million for Years 2009 through 2017 (includes corresponding Graph/Chart)

Table 49. Germany Historic Review for Soy Chemicals by End-use Segments – Plastics, Biodiesel, Food and Beverages and Others Independently Analyzed with Annual Revenues US\$ Million for Years 2003 through 2008 (includes corresponding Graph/Chart)

Table 50. Germany 15-Year Perspective for Soy Chemicals by End-use Segments – Percentage Breakdown of Dollar Revenues for Plastics, Biodiesel, Food and Beverages and Others for Years 2003, 2011 & 2017 (includes corresponding Graph/Chart)

4C.ITALY

Market Analytics

Table 51. Italian Recent Past, Current & Future Analysis for Soy Chemicals by End-use Segments – Plastics, Biodiesel, Food and Beverages and Others Independently Analyzed with Annual Revenues US\$ Million for Years 2009 through 2017 (includes corresponding Graph/Chart)

Table 52. Italian Historic Review for Soy Chemicals by End-use Segments – Plastics, Biodiesel, Food and Beverages and Others Independently Analyzed with Annual Revenues US\$ Million for Years 2003 through 2008 (includes corresponding Graph/Chart)

Table 53. Italian 15-Year Perspective for Soy Chemicals by End-use Segments – Percentage Breakdown of Dollar Revenues for Plastics, Biodiesel, Food and Beverages and Others for Years 2003, 2011 & 2017 (includes corresponding Graph/Chart)

4D.THE UNITED KINGDOM

Market Analytics

Table 54. UK Recent Past, Current & Future Analysis for Soy Chemicals by End-use Segments – Plastics, Biodiesel, Food and Beverages and Others Independently Analyzed with Annual Revenues US\$ Million for Years 2009 through 2017 (includes corresponding Graph/Chart)

Table 55. UK Historic Review for Soy Chemicals by End-use Segments – Plastics, Biodiesel, Food and Beverages and Others Independently Analyzed with Annual Revenues US\$ Million for Years 2003 through 2008 (includes corresponding Graph/Chart)

Table 56. UK 15-Year Perspective for Soy Chemicals by End-use Segments –

Percentage Breakdown of Dollar Revenues for Plastics, Biodiesel, Food and Beverages and Others for Years 2003, 2011 & 2017 (includes corresponding Graph/Chart)

4E.SPAIN

Market Analytics

Table 57. Spanish Recent Past, Current & Future Analysis for Soy Chemicals by End-use Segments – Plastics, Biodiesel, Food and Beverages and Others Independently Analyzed with Annual Revenues US\$ Million for Years 2009 through 2017 (includes corresponding Graph/Chart)

Table 58. Spanish Historic Review for Soy Chemicals by End-use Segments – Plastics, Biodiesel, Food and Beverages and Others Independently Analyzed with Annual Revenues US\$ Million for Years 2003 through 2008 (includes corresponding Graph/Chart)

Table 59. Spanish 15-Year Perspective for Soy Chemicals by End-use Segments – Percentage Breakdown of Dollar Revenues for Plastics, Biodiesel, Food and Beverages and Others for Years 2003, 2011 & 2017 (includes corresponding Graph/Chart)

4F.RUSSIA

Market Analytics

Table 60. Russian Recent Past, Current & Future Analysis for Soy Chemicals by End-use Segments – Plastics, Biodiesel, Food and Beverages and Others Independently Analyzed with Annual Revenues US\$ Million for Years 2009 through 2017 (includes corresponding Graph/Chart)

Table 61. Russian Historic Review for Soy Chemicals by End-use Segments – Plastics, Biodiesel, Food and Beverages and Others Independently Analyzed with Annual Revenues US\$ Million for Years 2003 through 2008 (includes corresponding Graph/Chart)

Table 62. Russian 15-Year Perspective for Soy Chemicals by End-use Segments – Percentage Breakdown of Dollar Revenues for Plastics, Biodiesel, Food and Beverages

and Others for Years 2003, 2011 & 2017 (includes corresponding Graph/Chart)

4G.REST OF EUROPE

Market Analytics

Table 63. Rest of Europe Recent Past, Current & Future Analysis for Soy Chemicals by End-use Segments – Plastics, Biodiesel, Food and Beverages and Others Independently Analyzed with Annual Revenues US\$ Million for Years 2009 through 2017 (includes corresponding Graph/Chart)

Table 64. Rest of Europe Historic Review for Soy Chemicals by End-use Segments – Plastics, Biodiesel, Food and Beverages and Others Independently Analyzed with Annual Revenues US\$ Million for Years 2003 through 2008 (includes corresponding Graph/Chart)

Table 65. Rest of Europe 15-Year Perspective for Soy Chemicals by End-use Segments – Percentage Breakdown of Dollar Revenues for Plastics, Biodiesel, Food and Beverages and Others for Years 2003, 2011 & 2017 (includes corresponding Graph/Chart)

5.ASIA-PACIFIC

A. Market Analysis

China and Southeast Asia

Strategic Corporate Development

Key Players

B. Market Analytics

Table 66. Asia-Pacific Recent Past, Current & Future Analysis for Soy Chemicals by End-use Segments – Plastics, Biodiesel, Food and Beverages and Others Independently Analyzed with Annual Revenues US\$ Million for Years 2009 through 2017 (includes corresponding Graph/Chart)

Table 67. Asia-Pacific Historic Review for Soy Chemicals by End-use Segments – Plastics, Biodiesel, Food and Beverages and Others Independently Analyzed with Annual Revenues US\$ Million for Years 2003 through 2008 (includes corresponding

Graph/Chart)

Table 68. Asia-Pacific 15-Year Perspective for Soy Chemicals by End-use Segments – Percentage Breakdown of Dollar Revenues for Plastics, Biodiesel, Food and Beverages and Others for Years 2003, 2011 & 2017 (includes corresponding Graph/Chart)

6.LATIN AMERICA

A. Market Analysis

Soybean Oil

Soy Bean Statistics

Table 69. Brazilian Soy Bean Market (2006-2008): Volume Production, Imports, and Exports (In '000 Metric Tons) (includes corresponding Graph/Chart)

Table 70. Brazilian Soy Oil Market (2006-2008): Volume Production, Imports, and Exports (In '000 Metric Tons) (includes corresponding Graph/Chart)

B. Market Analytics

Table 71. Latin American Recent Past, Current & Future Analysis for Soy Chemicals by End-use Segments – Plastics, Biodiesel, Food and Beverages and Others Independently Analyzed with Annual Revenues US\$ Million for Years 2009 through 2017 (includes corresponding Graph/Chart)

Table 72. Latin American Historic Review for Soy Chemicals by End-use Segments – Plastics, Biodiesel, Food and Beverages and Others Independently Analyzed with Annual Revenues US\$ Million for Years 2003 through 2008 (includes corresponding Graph/Chart)

Table 73. Latin America 15-Year Perspective for Soy Chemicals by End-use Segments – Percentage Breakdown of Dollar Revenues for Plastics, Biodiesel, Food and Beverages and Others for Years 2003, 2011 & 2017 (includes corresponding Graph/Chart)

7.REST OF WORLD

A. Market Analysis

Product Launch

B. Market Analytics

Table 74. Rest of World Recent Past, Current & Future Analysis for Soy Chemicals by End-use Segments – Plastics, Biodiesel, Food and Beverages and Others Independently Analyzed with Annual Revenues US\$ Million for Years 2009 through 2017 (includes corresponding Graph/Chart)

Table 75. Rest of World Historic Review for Soy Chemicals by End-use Segments – Plastics, Biodiesel, Food and Beverages and Others Independently Analyzed with Annual Revenues US\$ Million for Years 2003 through 2008 (includes corresponding Graph/Chart)

Table 76. Rest of World 15-Year Perspective for Soy Chemicals by End-use Segments – Percentage Breakdown of Dollar Revenues for Plastics, Biodiesel, Food and Beverages and Others for Years 2003, 2011 & 2017 (includes corresponding Graph/Chart)

IV. COMPETITIVE LANDSCAPE

Total Companies Profiled: 66 (including Divisions/Subsidiaries - 69)

Region/Country Players

The United States

Canada

Asia-Pacific (Excluding Japan)

Africa

Middle East

I would like to order

Product name: Soy Chemicals: Market Research Report

Product link: <https://marketpublishers.com/r/SBC4B9FA831EN.html>

Price: US\$ 4,600.00 (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/SBC4B9FA831EN.html>