

Global Carbon Nanotubes Market - SWCNTS, MWCNTS, Technology, Applications, Trends & Outlook (2011 - 2016)

<https://marketpublishers.com/r/G08A96C6FEEEN.html>

Date: April 2011

Pages: 371

Price: US\$ 5,650.00 (Single User License)

ID: G08A96C6FEEEN

Abstracts

Carbon nanotubes are minuscule allotropes of carbon having sizes to the scale of nanometers. Their physical, electrical, and thermal properties make them special material for a number of applications. CNTs have very high tensile strength, excellent electrical conductivity, and the ability to bear high working temperatures. However, notwithstanding some challenges like high cost of production and integration issues, the CNT application markets have made great breakthroughs and enabled nanotechnology to become one of the most sought-after technologies to have made a huge impact on a wide range of applications such as electronics, medicine, aerospace, defense, automotives, energy, construction, etc. With some of the big producers stepping up their production capacities, the prices of CNTs are bound to come down and this will induce a spiral effect on the application areas; thereby pushing up the demand for CNTs. With extensive research regarding CNT being carried out by almost all the leading companies in the above mentioned application areas, the challenges for integration of CNT will eventually loosen out and in a nutshell, it would be said that carbon nanotubes are the hottest nanomaterial in the time to come.

All the major types of carbon nanotubes such as single-walled and multi-walled have been covered in depth in this report. Their production and pricing trends and forecast have been included. As this report focuses mainly on the major application areas of carbon nanotubes, we have included all the current possible application areas such as electronics and semiconductors, chemicals and polymers, batteries and capacitors, fuel cells, medical applications, advanced materials, defense, and others.

We have further divided these major applications areas into sub-segments that include field emission displays, sensors, hydrogen storage, lithium-ion batteries, fuel cell, solar

PV cells, drug delivery, sporting goods, airframe and components, etc. and analyzed these markets with their trends and forecasts. Each of the macro and micro markets include detailed analysis of the market trends and forecast, affecting factors, and their competitive landscape.

We have carried out an in-depth geographic analysis for each of the markets and their sub-segments covering the major regional markets; viz. North America, Europe, Asia Pacific, and ROW.

Contents

1 INTRODUCTION

- 1.1 KEY TAKE-AWAYS
- 1.2 REPORT DESCRIPTION
- 1.3 MARKETS COVERED
- 1.4 STAKEHOLDERS
- 1.5 RESEARCH METHODOLOGY
 - 1.5.1 MARKET SIZE
 - 1.5.2 KEY DATA POINTS TAKEN FROM SECONDARY SOURCES
 - 1.5.3 KEY DATA POINTS TAKEN FROM PRIMARY SOURCES
 - 1.5.4 ASSUMPTIONS MADE FOR THIS REPORT
 - 1.5.5 COMPANIES COVERED DURING PRIMARY RESEARCH

2 EXECUTIVE SUMMARY

3 MARKET OVERVIEW

- 3.1 DEFINING THE GLOBAL CARBON NANOTUBE MARKET
- 3.2 BURNING ISSUES
 - 3.2.1 QUALITY ISSUES
 - 3.2.2 HIGH CAPITAL COSTS
 - 3.2.3 PATENTS & IP BLOCKING
- 3.3 WINNING IMPERATIVES
 - 3.3.1 EXPANSION OF NEW PRODUCTION CAPACITIES
 - 3.3.2 COLLABORATIONS TO DEVELOP NEW APPLICATIONS
- 3.4 FACTORS INFLUENCING CNTS MARKET
 - 3.4.1 DRIVERS
 - 3.4.1.1 Superior properties
 - 3.4.1.2 High demand from current & emerging applications
 - 3.4.1.3 Technology advancements
 - 3.4.2 RESTRAINTS
 - 3.4.2.1 High price & processing difficulties
 - 3.4.2.2 Purification required
 - 3.4.2.3 Environmental concerns & health risk
 - 3.4.3 OPPORTUNITIES
 - 3.4.3.1 Good opportunities in emerging applications
 - 3.4.3.2 Increasing application areas as prices come down

- 3.4.3.3 Emerging economies
- 3.5 GLOBAL CARBON NANOTUBES MARKET
 - 3.5.1 MARKET SHARE ANALYSIS
 - 3.5.2 GEOGRAPHIC ANALYSIS
 - 3.5.3 APPLICATIONS
 - 3.5.4 MANUFACTURING TECHNOLOGY
- 3.6 FIVE FORCES ANALYSIS
 - 3.6.1 COMPETITIVE RIVALRY AMONG EXISTING PLAYERS
 - 3.6.2 THREAT FROM NEW ENTRANTS
 - 3.6.3 THREAT FROM SUBSTITUTES
 - 3.6.4 BARGAINING POWER OF SUPPLIERS
 - 3.6.5 BARGAINING POWER OF BUYERS
- 3.7 CARBON NANOTUBE - VALUE CHAIN
- 3.8 RAW MATERIAL & PRICE TREND ANALYSIS
 - 3.8.1 RAW MATERIAL USED FOR MANUFACTURING OF CNTS BY CVD PROCESS
 - 3.8.2 RAW MATERIAL USED FOR MANUFACTURING OF CNTS BY ARC DISCHARGE PROCESS
 - 3.8.3 RAW MATERIAL PRICE TRENDS
 - 3.8.3.1 Graphite
 - 3.8.3.2 Ethylene
 - 3.8.3.3 Benzene
- 3.9 HEALTH & SAFETY & ENVIRONMENTAL REGULATIONS
 - 3.9.1 HEALTH & SAFETY ISSUES
 - 3.9.2 ENVIRONMENTAL ISSUES
- 3.10 PATENT ANALYSIS
 - 3.10.1 SWCNTS RECEIVING MAXIMUM PATENTS
 - 3.10.2 U.S. LEADS THE GLOBAL PATENT SCENARIO
 - 3.10.3 SAMSUNG ELECTRONICS CO LTD. LEADS THE GLOBAL PATENTS SCENARIO
- 3.11 NEW PRODUCTION CAPACITY & ENTRANTS IN COMING YEARS

4 GLOBAL CARBON NANOTUBES MARKET BY PRODUCTS

- 4.1 SINGLE-WALLED CARBON NANOTUBES (SWCNTS)
 - 4.1.1 OVERVIEW
 - 4.1.1.1 Market share analysis of global SWCNTs
 - 4.1.2 GLOBAL SWCNTS MARKET, BY GEOGRAPHY
 - 4.1.2.1 North America: SWCNTS

- 4.1.2.1.1 SWCNTS market share analysis
- 4.1.2.2 Europe: SWCNTS
 - 4.1.2.2.1 SWCNTS market share analysis
- 4.1.2.3 APAC: SWCNTS
 - 4.1.2.3.1 SWCNTS market share analysis
- 4.1.2.4 RoW: SWCNTS
- 4.1.2.5 Price trends - SWCNTS
- 4.2 MULTI-WALLED CARBON NANOTUBES (MWCNTS)
 - 4.2.1 OVERVIEW
 - 4.2.1.1 Global MWCNTS market share analysis
 - 4.2.2 GLOBAL MULTI-WALLED CNTS BY GEOGRAPHY
 - 4.2.2.1 North America: MWCNTS
 - 4.2.2.1.1 MWCNTS market share analysis
 - 4.2.2.2 Europe: MWCNTS
 - 4.2.2.2.1 MWCNTS market share analysis
 - 4.2.2.3 APAC: MWCNTS
 - 4.2.2.3.1 MWCNTS market share analysis
 - 4.2.2.4 RoW: MWCNTS
 - 4.2.2.5 Price trend
- 4.3 SWCNTS V/S MWCNTS

5 GLOBAL CARBON NANOTUBES MARKET ANALYSIS BY APPLICATIONS

- 5.1 ELECTRONICS & SEMICONDUCTORS
- 5.2 CHEMICAL & POLYMERS
- 5.3 BATTERIES & CAPACITORS
- 5.4 ENERGY
- 5.5 MEDICAL APPLICATIONS
- 5.6 COMPOSITES
- 5.7 AEROSPACE & DEFENCE
- 5.8 OTHERS

6 GLOBAL CARBON NANOTUBES MARKET ANALYSIS BY GEOGRAPHY

- 6.1 NORTH AMERICA
- 6.2 EUROPE
- 6.3 ASIA PACIFIC
- 6.4 REST OF THE WORLD

7 COMPETITIVE LANDSCAPE

8 COMPANY PROFILES

8.1 ARKEMA S.A.

8.1.1 OVERVIEW

8.1.2 FINANCIALS

8.1.3 PRODUCTS & SERVICES

8.1.4 STRATEGY

8.1.5 DEVELOPMENTS

8.2 ARRY INTERNATIONAL GMBH

8.2.1 OVERVIEW

8.2.2 FINANCIALS

8.2.3 PRODUCTS & SERVICES

8.2.4 STRATEGY

8.3 ARKNANO TECHNOLOGY DEVELOPMENT CO., LTD

8.3.1 OVERVIEW

8.3.2 FINANCIALS

8.3.3 PRODUCTS & SERVICES

8.3.4 STRATEGY

8.4 BAYER MATERIALSCIENCE AG

8.4.1 OVERVIEW

8.4.2 FINANCIALS

8.4.3 PRODUCTS & SERVICES

8.4.4 STRATEGY

8.4.5 DEVELOPMENTS

8.5 BUCKYUSA INC

8.5.1 OVERVIEW

8.5.2 FINANCIALS

8.5.3 PRODUCTS & SERVICES

8.5.4 STRATEGY

8.6 CARBON NT&F 21

8.6.1 OVERVIEW

8.6.2 FINANCIALS

8.6.3 PRODUCTS & SERVICES

8.6.4 STRATEGY

8.7 CARBON SOLUTIONS INC

8.7.1 OVERVIEW

8.7.2 FINANCIALS

- 8.7.3 PRODUCTS & SERVICES
- 8.7.4 STRATEGY
- 8.7.5 DEVELOPMENTS
- 8.8 CHENGDU ORGANIC CHEMICALS CO. LTD (TIMESNANO)
 - 8.8.1 OVERVIEW
 - 8.8.2 FINANCIALS
 - 8.8.3 PRODUCTS
 - 8.8.4 STRATEGY
- 8.9 CNANO TECHNOLOGY LTD
 - 8.9.1 OVERVIEW
 - 8.9.2 FINANCIALS
 - 8.9.3 PRODUCTS
 - 8.9.4 STRATEGY
 - 8.9.5 DEVELOPMENTS
- 8.10 CNT COMPANY LTD
 - 8.10.1 OVERVIEW
 - 8.10.2 FINANCIALS
 - 8.10.3 PRODUCTS & SERVICES
 - 8.10.4 STRATEGY
- 8.11 CONTINENTAL CARBON CO
 - 8.11.1 OVERVIEW
 - 8.11.2 FINANCIALS
 - 8.11.3 PRODUCTS & SERVICES
 - 8.11.4 STRATEGY
 - 8.11.5 DEVELOPMENTS
- 8.12 HANWHA NANOTECH CORP
 - 8.12.1 OVERVIEW
 - 8.12.2 FINANCIALS
 - 8.12.3 PRODUCTS & SERVICES
 - 8.12.4 STRATEGY
 - 8.12.5 DEVELOPMENTS
- 8.13 HYPERION CATALYSIS INTERNATIONAL INC
 - 8.13.1 OVERVIEW
 - 8.13.2 FINANCIALS
 - 8.13.3 PRODUCTS & SERVICES
 - 8.13.4 STRATEGY
 - 8.13.5 DEVELOPMENTS
- 8.14 KLEAN CARBON INC
 - 8.14.1 OVERVIEW

- 8.14.2 FINANCIALS
- 8.14.3 PRODUCTS & SERVICES
- 8.14.4 STRATEGY
- 8.15 KOREA KUMHO PETROCHEMICAL COMPANY LTD
 - 8.15.1 OVERVIEW
 - 8.15.2 FINANCIALS
 - 8.15.3 PRODUCTS & SERVICES
 - 8.15.4 STRATEGY
 - 8.15.5 DEVELOPMENTS
- 8.16 MITSUBISHI RAYON CO. LTD
 - 8.16.1 OVERVIEW
 - 8.16.2 FINANCIALS
 - 8.16.3 PRODUCTS & SERVICES
 - 8.16.4 STRATEGY
 - 8.16.5 DEVELOPMENTS
- 8.17 NANO-C INC
 - 8.17.1 OVERVIEW
 - 8.17.2 FINANCIALS
 - 8.17.3 PRODUCTS & SERVICES
 - 8.17.4 STRATEGY
 - 8.17.5 DEVELOPMENTS
- 8.18 NANOCYL S.A.
 - 8.18.1 OVERVIEW
 - 8.18.2 FINANCIALS
 - 8.18.3 PRODUCTS & SERVICES
 - 8.18.4 STRATEGY
 - 8.18.5 DEVELOPMENTS
- 8.19 NANOINTEGRIS INC
 - 8.19.1 OVERVIEW
 - 8.19.2 PRODUCTS & SERVICES
 - 8.19.3 STRATEGY
 - 8.19.4 DEVELOPMENTS
- 8.20 NANOLAB INC.
 - 8.20.1 OVERVIEW
 - 8.20.2 FINANCIALS
 - 8.20.3 PRODUCTS & SERVICES
 - 8.20.4 STRATEGY
 - 8.20.5 DEVELOPMENTS
- 8.21 NANOSHEL LLC

- 8.21.1 OVERVIEW
- 8.21.2 PRODUCTS & SERVICES
- 8.21.3 STRATEGY
- 8.22 NANOTAILOR INC
 - 8.22.1 OVERVIEW
 - 8.22.2 PRODUCTS & SERVICES
 - 8.22.3 STRATEGY
 - 8.22.4 DEVELOPMENTS
- 8.23 NANOTECHLABS INC
 - 8.23.1 OVERVIEW
 - 8.23.2 PRODUCTS & SERVICES
 - 8.23.3 STRATEGY
 - 8.23.4 DEVELOPMENTS
- 8.24 NANOTHINX S.A.
 - 8.24.1 OVERVIEW
 - 8.24.2 PRODUCTS & SERVICES
 - 8.24.3 STRATEGY
- 8.25 QUANTUM MATERIALS CORP
 - 8.25.1 OVERVIEW
 - 8.25.2 PRODUCTS & SERVICES
 - 8.25.3 STRATEGY
- 8.26 ROSSETER HOLDINGS LTD
 - 8.26.1 OVERVIEW
 - 8.26.2 PRODUCTS & SERVICES
 - 8.26.3 STRATEGY
- 8.27 SES RESEARCH
 - 8.27.1 OVERVIEW
 - 8.27.2 FINANCIALS
 - 8.27.3 PRODUCTS & SERVICES
- 8.28 SHENZHEN NANOTECH PORT CO., LTD (NTP)
 - 8.28.1 OVERVIEW
 - 8.28.2 FINANCIALS
 - 8.28.3 PRODUCTS & SERVICES
 - 8.28.4 STRATEGY
- 8.29 SHOWA DENKO K.K.
 - 8.29.1 OVERVIEW
 - 8.29.2 FINANCIALS
 - 8.29.3 PRODUCTS & SERVICES
 - 8.29.4 STRATEGY

- 8.29.5 DEVELOPMENTS
- 8.30 SOUTHWEST NANOTECHNOLOGIES INC
 - 8.30.1 OVERVIEW
 - 8.30.2 FINANCIALS
 - 8.30.3 PRODUCTS & SERVICES
 - 8.30.4 STRATEGY
 - 8.30.5 DEVELOPMENTS
- 8.31 SUN NANOTECH CO LTD
 - 8.31.1 OVERVIEW
 - 8.31.2 PRODUCTS & SERVICES
 - 8.31.3 STRATEGY
- 8.32 THOMAS SWAN & CO. LTD
 - 8.32.1 OVERVIEW
 - 8.32.2 FINANCIALS
 - 8.32.3 PRODUCTS & SERVICES
 - 8.32.4 STRATEGY
 - 8.32.5 DEVELOPMENTS
- 8.33 TORAY INDUSTRIES INC
 - 8.33.1 OVERVIEW
 - 8.33.2 FINANCIALS
 - 8.33.3 PRODUCTS & SERVICES
 - 8.33.4 STRATEGY
 - 8.33.5 DEVELOPMENTS
- 8.34 UNIDYM INC
 - 8.34.1 OVERVIEW
 - 8.34.2 PRODUCTS & SERVICES
 - 8.34.3 STRATEGY
 - 8.34.4 DEVELOPMENTS

APPENDIX

- U.S. PATENTS
- EUROPE PATENTS
- JAPAN PATENTS

List Of Tables

LIST OF TABLES

- 1 GLOBAL CNTS MARKET, BY TYPES, BY REVENUES, 2009 – 2016 (\$MILLION)
- 2 GLOBAL CNTS MARKET, BY PRODUCTION CAPACITIES, 2009 – 2016 (IN TONS)
- 3 GLOBAL CNTS MARKET, BY TYPES, BY REVENUES, 2010 (\$MILLION)
- 4 CNTS PRODUCTION CAPACITY EXPANSIONS (2009 – 2010)
- 5 JOINT COLLABORATIONS IN CNTS MARKET
- 6 CNTS PROPERTIES V/S OTHER MATERIAL PROPERTIES
- 7 CNTS PRICES V/S OTHER MATERIALS PRICES
- 8 FUTURE APPLICATIONS
- 9 GLOBAL CNTS MARKET, BY PRODUCTION CAPACITIES, 2009 – 2016 (IN TONS)
- 10 MAJOR PLAYERS IN GLOBAL CNTS MARKET (2010)
- 11 CNTS MARKET, BY GEOGRAPHY, BY REVENUES, 2010 V/S 2016 (\$MILLION)
- 12 GLOBAL CNTS MARKET, BY APPLICATIONS, BY REVENUES, 2010 (\$MILLION)
- 13 MAJOR PLAYERS, BY TECHNOLOGY (2010)
- 14 GLOBAL CNTS MARKET, BY TECHNOLOGY, BY REVENUES, 2009 – 2016 (\$MILLION)
- 15 GLOBAL CNTS MARKET, BY TECHNOLOGIES, BY PRODUCTION CAPACITY, 2009 – 2016 (IN TONS)
- 16 TYPES OF MANUFACTURING TECHNOLOGY - PROS & CONS
- 17 GLOBAL GRAPHITE PRICES, 2009 – 2016 (\$/TON)
- 18 GLOBAL ETHYLENE PRICES, 2009 – 2016 (\$/TON)
- 19 GLOBAL BENZENE PRICES, 2009 – 2016 (\$/TON)
- 20 REGULATIONS
- 21 NUMBER OF PATENTS FILED BY ASSIGNEE (2008 – 2010)
- 22 EXPECTED PRODUCTION CAPACITIES
- 23 NEW ENTRANTS
- 24 GLOBAL SWCNTS MARKET, BY PRODUCTION CAPACITY, 2009 – 2016 (IN TONS)
- 25 GLOBAL SWCNTS MARKET, BY REVENUES, 2009 – 2016 (\$MILLION)
- 26 MAJOR PLAYERS IN GLOBAL SWCNTS MARKET (2010)
- 27 NORTH AMERICA: SWCNTS MARKET, BY COUNTRY, BY REVENUES, 2009 – 2016 (\$MILLION)
- 28 NORTH AMERICA: SWCNTS MARKET, BY COUNTRY, BY PRODUCTION CAPACITY, 2009 – 2016 (IN TONS)
- 29 NORTH AMERICA: MAJOR PLAYERS (2010)
- 30 EUROPE: SWCNTS MARKET, BY COUNTRY, BY REVENUES, 2009 – 2016

(\$MILLION)

31 EUROPE: SWCNTS MARKET, BY COUNTRY, BY PRODUCTION CAPACITY, 2009 – 2016 (IN TONS)

32 EUROPE: MAJOR PLAYERS (2010)

33 APAC: SWCNTS MARKET, BY COUNTRY, BY REVENUES, 2009 – 2016 (\$MILLION)

34 APAC: SWCNTS MARKET, BY COUNTRY, BY PRODUCTION CAPACITY, 2009 – 2016 (IN TONS)

35 APAC: MAJOR PLAYERS (2010)

36 ROW: SWCNTS MARKET, BY COUNTRY, BY REVENUES, 2009 – 2016 (\$MILLION)

37 ROW: SWCNTS MARKET, BY COUNTRY, BY PRODUCTION CAPACITY, 2009 – 2016 (IN TONS)

38 GLOBAL MWCNTS MARKET, BY GEOGRAPHY, BY PRODUCTION CAPACITY, 2009 – 2016 (IN TONS)

39 GLOBAL MWCNTS MARKET, BY GEOGRAPHY, BY REVENUES, 2009 – 2016 (\$MILLION)

40 MAJOR PLAYERS IN GLOBAL MWCNTS (2010)

41 NORTH AMERICA: MWCNTS MARKET, BY COUNTRY, BY REVENUES, 2009 – 2016 (\$MILLION)

42 NORTH AMERICA: MWCNTS MARKET, BY COUNTRY, BY PRODUCTION CAPACITY, 2009 – 2016 (IN TONS)

43 NORTH AMERICA: MAJOR PLAYERS (2010)

44 EUROPE: MWCNTS MARKET, BY COUNTRY, BY REVENUES, 2009 – 2016 (\$MILLION)

45 EUROPE: MWCNTS MARKET, BY COUNTRY, BY PRODUCTION CAPACITY, 2009 – 2016 (IN TONS)

46 EUROPE: MAJOR PLAYERS (2010)

47 APAC: MWCNTS MARKET, BY COUNTRY, BY REVENUES, 2009 – 2016 (\$MILLION)

48 APAC: MWCNTS MARKET, BY COUNTRY, BY PRODUCTION CAPACITY, 2009 – 2016 (IN TONS)

49 APAC: MAJOR PLAYERS (2010)

50 ROW: MWCNTS MARKET, BY COUNTRY, BY REVENUES, 2009 – 2016 (\$MILLION)

51 ROW: MWCNTS MARKET, BY COUNTRY, BY PRODUCTION CAPACITY, 2009 – 2016 (IN TONS)

52 SWCNTS V/S. MWCNTS

53 GLOBAL CNTS MARKET, BY APPLICATIONS, 2009 – 2016 (\$MILLION)

- 54 GLOBAL CNTS MARKET, BY APPLICATIONS, 2009 – 2016 (IN TONS)
- 55 GLOBAL CNTS APPLICATIONS IN ELECTRONICS & SEMICONDUCTORS SECTOR, BY REVENUES, 2009 – 2016 (\$MILLION)
- 56 GLOBAL CNTS APPLICATIONS IN ELECTRONICS & SEMICONDUCTORS SECTOR, 2009 – 2016 (IN TONS)
- 57 GLOBAL CNT APPLICATIONS IN CHEMICAL & POLYMERS SECTOR, BY REVENUES, 2009 – 2016 (\$MILLION)
- 58 GLOBAL CNT APPLICATIONS IN CHEMICAL & POLYMERS SECTOR, 2009 – 2016 (IN TONS)
- 59 GLOBAL CNTS APPLICATIONS IN BATTERIES & CAPACITORS SECTOR, BY REVENUES, 2009 – 2016 (\$MILLION)
- 60 GLOBAL CNTS APPLICATIONS IN BATTERIES & CAPACITORS SECTOR, 2009 – 2016 (IN TONS)
- 61 GLOBAL CNTS APPLICATIONS IN ENERGY SECTOR, BY REVENUES, 2009 – 2016 (\$MILLION)
- 62 GLOBAL CNTS APPLICATIONS IN ENERGY SECTOR, 2009 – 2016 (IN TONS)
- 63 GLOBAL CNTS APPLICATIONS IN MEDICAL APPLIATION SECTOR, BY REVENUES, 2009 – 2016 (\$MILLION)
- 64 GLOBAL CNTS APPLICATIONS IN MEDICAL APPLIATIONS SECTOR, 2009 – 2016 (IN TONS)
- 65 GLOBAL CNTS APPLICATIONS IN COMPOSITES SECTOR, BY REVENUES, 2009 – 2016 (\$MILLION)
- 66 GLOBAL CNTS APPLICATIONS IN COMPOSITE SECTOR, 2009 – 2016 (IN TONS)
- 67 GLOBAL CNTS APPLICATIONS IN AEROSPACE & DEFENSE SECTOR, BY REVENUES, 2009 – 2016 (\$MILLION)
- 68 GLOBAL CNTS APPLICATIONS IN AEROSPACE & DEFENSE SECTOR, 2009 – 2016 (IN TONS)
- 69 GLOBAL CNTS APPLICATIONS IN OTHER SECTOR, BY REVENUES, 2009 – 2016 (\$MILLION)
- 70 GLOBAL CNTS APPLICATIONS IN OTHER SECTOR, 2009 – 2016 (IN TONS)
- 71 CNTS MARKET, BY GEOGRAPHY, BY REVENUES, 2009 – 2016 (\$MILLION)
- 72 CNTS MARKET, BY GEOGRAPHY, 2009 – 2016 (IN TONS)
- 73 NORTH AMERICA: CNTS MARKET, BY TYPES, BY REVENUES, 2009 – 2016 (\$MILLION)
- 74 NORTH AMERICA: CNTS MARKET, BY TYPES, 2009 – 2016 (IN TONS)
- 75 NORTH AMERICA: CNTS MARKET, BY COUNTRY, BY REVENUES, 2009 – 2016 (\$MILLION)
- 76 NORTH AMERICA: CNTS MARKET, BY COUNTRY, 2009 – 2016 (IN TONS)

- 77 EUROPE: CNTS MARKET, BY TYPES, BY REVENUES, 2009 – 2016 (\$MILLION)
- 78 EUROPE: CNTS MARKET, BY TYPES, 2009 – 2016 (IN TONS)
- 79 EUROPE: CNTS MARKET, BY COUNTRY, BY REVENUES, 2009 – 2016 (\$MILLION)
- 80 EUROPE: CNTS MARKET, BY COUNTRY, 2009 – 2016 (IN TONS)
- 81 APAC: CNTS MARKET, BY TYPES, BY REVENUES, 2009 – 2016 (\$MILLION)
- 82 APAC: CNTS MARKET, BY TYPES, 2009 – 2016 (IN TONS)
- 83 APAC: CNTS MARKET, BY COUNTRY, BY REVENUES, 2009 – 2016 (\$MILLION)
- 84 APAC: CNTS MARKET, BY COUNTRY, 2009 – 2016 (IN TONS)
- 85 ROW: CNTS MARKET, BY TYPES, BY REVENUES, 2009 – 2016 (\$MILLION)
- 86 ROW: CNTS MARKET, BY TYPES, 2009 – 2016 (IN TONS)
- 87 ROW: CNTS MARKET, BY COUNTRY, 2009 – 2016 (\$MILLION)
- 88 ROW: CNTS MARKET, BY COUNTRY, 2009 – 2016 (IN TONS)
- 89 MERGERS & ACQUISITIONS
- 90 NEW PRODUCTS LAUNCHES
- 91 AGREEMENTS & COLLABORATIONS
- 92 PRODUCTION/GEOGRAPHIC/OPERATIONAL EXPANSIONS
- 93 RESEARCH & DEVELOPMENT
- 94 OTHERS

List Of Figures

LIST OF FIGURES

- 1 DEFINING THE GLOBAL CNTS MARKET
- 2 GLOBAL CNTS MARKET (2010)
- 3 PATENTS FOR GLOBAL CNTS MARKET
- 4 GLOBAL CNTS MARKET, BY PRODUCTION CAPACITIES, 2009 – 2016 (IN TONS)
- 5 GLOBAL CNTS MARKET, BY REVENUES, 2009 - 2016 (\$MILLION)
- 6 MARKET SHARE OF KEY PLAYERS IN GLOBAL CNTS MARKET (2010)
- 7 CNTS MARKET SHARE BY GEOGRAPHY (2010 VS 2016)
- 8 GLOBAL CNTS MARKET SHARE, BY APPLICATIONS (2010)
- 9 GLOBAL CNTS MARKET, BY TECHNOLOGY SHARE (2010)
- 10 PORTER'S FIVE FORCE MODEL FOR CNTS MARKET
- 11 VALUE CHAIN SNAPSHOT OF CNTS
- 12 GLOBAL GRAPHITE PRICES, 2009 – 2016 (\$/TON)
- 13 GLOBAL ETHYLENE PRICES, 2009 – 2016 (\$/TON)
- 14 GLOBAL BENZENE PRICES, 2009 – 2016 (\$/TON)
- 15 PATENT TRENDS BY MARKET SEGMENTS
- 16 PATENT ANALYSIS BY GEOGRAPHY (2008 – 2010)
- 17 PATENTS IN THE FIELD OF CARBON NANOTUBES, BY REGION (2008 – 2010)
- 18 PATENTS FILED BY TYPES (2010)
- 19 CNTS PATENTS FILED BY APPLICATIONS (2010)
- 20 PATENT ANALYSIS BY ASSIGNEE (2008 – 2010)
- 21 TYPES OF CNTS
- 22 MARKET SHARE ANALYSIS OF GLOBAL SWCNTS MARKET (2010)
- 23 SWCNTS MARKET, BY REGION (2010 VS 2016)
- 24 NORTH AMERICA: MARKET SHARE ANALYSIS OF SWCNTS (2010)
- 25 EUROPE: MARKET SHARE ANALYSIS OF SWCNTS (2010)
- 26 APAC: MARKET SHARE ANALYSIS OF SWCNTS (2010)
- 27 SWCNTS PRICES TREND, BY GEOGRAPHY, 2009 – 2016 (\$/PER KILOGRAM)
- 28 MARKET SHARE ANALYSIS OF GLOBAL MWCNTS (2010)
- 29 MWCNTS MARKET, BY REGION (2010 V/S 2016)
- 30 NORTH AMERICA: MARKET SHARE ANALYSIS OF MWCNTS (2010)
- 31 EUROPE: MARKET SHARE ANALYSIS OF MWCNTS (2010)
- 32 APAC: MARKET SHARE ANALYSIS OF MWCNTS (2010)
- 33 MWCNTS PRICE TREND, BY REGION, 2009 – 2016 (\$/PER KILOGRAM)
- 34 COMPETITIVE LANDSCAPE (JANUARY 2008 – FEBRUARY 2011)

I would like to order

Product name: Global Carbon Nanotubes Market - SWCNTS, MWCNTS, Technology, Applications, Trends & Outlook (2011 - 2016)

Product link: <https://marketpublishers.com/r/G08A96C6FEEEN.html>

Price: US\$ 5,650.00 (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/G08A96C6FEEEN.html>