

Global Linseed Oil Market Professional Survey Report 2017

<https://marketpublishers.com/r/G851E7C2152EN.html>

Date: January 2017

Pages: 125

Price: US\$ 3,500.00 (Single User License)

ID: G851E7C2152EN

Abstracts

Notes:

Production, means the output of Linseed Oil

Revenue, means the sales value of Linseed Oil

This report studies Linseed Oil in Global market, especially in North America, China, Europe, Southeast Asia, Japan and India, with production, revenue, consumption, import and export in these regions, from 2011 to 2015, and forecast to 2021.

This report focuses on top manufacturers in global market, with production, price, revenue and market share for each manufacturer, covering

Archer Daniels Midland Company

Bioriginal Food & Science Corp.

Sundown

Nature Made

Natural Brand

Optimum Nutrition

Barlean's

Good'N Natural

Solgar

Spring Valley

GranoVita

Nature's Way

Nature's Bounty

Jamieson

Blackmores

Natrol

OmegaFactors

21st Century Health Care

Spectrum

Deva

Bio Oils Ashburton Limited

Shape Foods Inc

Alligga

Omega Nutrition

By types, the market can be split into

Squeezing Method

Hot Pressing Method

Leaching Method

By Application, the market can be split into

Food

Cosmetics

Other

By Regions, this report covers (we can add the regions/countries as you want)

North America

China

Europe

Southeast Asia

Japan

India

Contents

Global Linseed Oil Market Professional Survey Report 2017

1 INDUSTRY OVERVIEW OF LINSEED OIL

1.1 Definition and Specifications of Linseed Oil

- 1.1.1 Definition of Linseed Oil
- 1.1.2 Specifications of Linseed Oil

1.2 Classification of Linseed Oil

- 1.2.1 Squeezing Method
- 1.2.2 Hot Pressing Method
- 1.2.3 Leaching Method

1.3 Applications of Linseed Oil

- 1.3.1 Food
- 1.3.2 Cosmetics
- 1.3.3 Other

1.4 Market Segment by Regions

- 1.4.1 North America
- 1.4.2 China
- 1.4.3 Europe
- 1.4.4 Southeast Asia
- 1.4.5 Japan
- 1.4.6 India

2 MANUFACTURING COST STRUCTURE ANALYSIS OF LINSEED OIL

- 2.1 Raw Material and Suppliers
- 2.2 Manufacturing Cost Structure Analysis of Linseed Oil
- 2.3 Manufacturing Process Analysis of Linseed Oil
- 2.4 Industry Chain Structure of Linseed Oil

3 TECHNICAL DATA AND MANUFACTURING PLANTS ANALYSIS OF LINSEED OIL

- 3.1 Capacity and Commercial Production Date of Global Linseed Oil Major Manufacturers in 2015
- 3.2 Manufacturing Plants Distribution of Global Linseed Oil Major Manufacturers in 2015
- 3.3 R&D Status and Technology Source of Global Linseed Oil Major Manufacturers in

2015

3.4 Raw Materials Sources Analysis of Global Linseed Oil Major Manufacturers in 2015

4 GLOBAL LINSEED OIL OVERALL MARKET OVERVIEW

4.1 2011-2016 Overall Market Analysis

4.2 Capacity Analysis

4.2.1 2011-2016 Global Linseed Oil Capacity and Growth Rate Analysis

4.2.2 2015 Linseed Oil Capacity Analysis (Company Segment)

4.3 Sales Analysis

4.3.1 2011-2016 Global Linseed Oil Sales and Growth Rate Analysis

4.3.2 2015 Linseed Oil Sales Analysis (Company Segment)

4.4 Sales Price Analysis

4.4.1 2011-2016 Global Linseed Oil Sales Price

4.4.2 2015 Linseed Oil Sales Price Analysis (Company Segment)

5 LINSEED OIL REGIONAL MARKET ANALYSIS

5.1 North America Linseed Oil Market Analysis

5.1.1 North America Linseed Oil Market Overview

5.1.2 North America 2011-2016 Linseed Oil Local Supply, Import, Export, Local Consumption Analysis

5.1.3 North America 2011-2016 Linseed Oil Sales Price Analysis

5.1.4 North America 2015 Linseed Oil Market Share Analysis

5.2 China Linseed Oil Market Analysis

5.2.1 China Linseed Oil Market Overview

5.2.2 China 2011-2016 Linseed Oil Local Supply, Import, Export, Local Consumption Analysis

5.2.3 China 2011-2016 Linseed Oil Sales Price Analysis

5.2.4 China 2015 Linseed Oil Market Share Analysis

5.3 Europe Linseed Oil Market Analysis

5.3.1 Europe Linseed Oil Market Overview

5.3.2 Europe 2011-2016 Linseed Oil Local Supply, Import, Export, Local Consumption Analysis

5.3.3 Europe 2011-2016 Linseed Oil Sales Price Analysis

5.3.4 Europe 2015 Linseed Oil Market Share Analysis

5.4 Southeast Asia Linseed Oil Market Analysis

5.4.1 Southeast Asia Linseed Oil Market Overview

5.4.2 Southeast Asia 2011-2016 Linseed Oil Local Supply, Import, Export, Local

Consumption Analysis

5.4.3 Southeast Asia 2011-2016 Linseed Oil Sales Price Analysis

5.4.4 Southeast Asia 2015 Linseed Oil Market Share Analysis

5.5 Japan Linseed Oil Market Analysis

5.5.1 Japan Linseed Oil Market Overview

5.5.2 Japan 2011-2016 Linseed Oil Local Supply, Import, Export, Local Consumption Analysis

5.5.3 Japan 2011-2016 Linseed Oil Sales Price Analysis

5.5.4 Japan 2015 Linseed Oil Market Share Analysis

5.6 India Linseed Oil Market Analysis

5.6.1 India Linseed Oil Market Overview

5.6.2 India 2011-2016 Linseed Oil Local Supply, Import, Export, Local Consumption Analysis

5.6.3 India 2011-2016 Linseed Oil Sales Price Analysis

5.6.4 India 2015 Linseed Oil Market Share Analysis

6 GLOBAL 2011-2016 LINSEED OIL SEGMENT MARKET ANALYSIS (BY TYPE)

6.1 Global 2011-2016 Linseed Oil Sales by Type

6.2 Different Types of Linseed Oil Product Interview Price Analysis

6.3 Different Types of Linseed Oil Product Driving Factors Analysis

6.3.1 Squeezing Method of Linseed Oil Growth Driving Factor Analysis

6.3.2 Hot Pressing Method of Linseed Oil Growth Driving Factor Analysis

6.3.3 Leaching Method of Linseed Oil Growth Driving Factor Analysis

7 GLOBAL 2011-2016 LINSEED OIL SEGMENT MARKET ANALYSIS (BY APPLICATION)

7.1 Global 2011-2016 Linseed Oil Consumption by Application

7.2 Different Application of Linseed Oil Product Interview Price Analysis

7.3 Different Application of Linseed Oil Product Driving Factors Analysis

7.3.1 Food of Linseed Oil Growth Driving Factor Analysis

7.3.2 Cosmetics of Linseed Oil Growth Driving Factor Analysis

7.3.3 Other of Linseed Oil Growth Driving Factor Analysis

8 MAJOR MANUFACTURERS ANALYSIS OF LINSEED OIL

8.1 Archer Daniels Midland Company

8.1.1 Company Profile

- 8.1.2 Product Picture and Specifications
 - 8.1.2.1 Squeezing Method
 - 8.1.2.2 Hot Pressing Method
 - 8.1.2.3 Leaching Method
- 8.1.3 Archer Daniels Midland Company 2015 Linseed Oil Sales, Ex-factory Price, Revenue, Gross Margin Analysis
- 8.1.4 Archer Daniels Midland Company 2015 Linseed Oil Business Region Distribution Analysis
- 8.2 Bioriginal Food & Science Corp.
 - 8.2.1 Company Profile
 - 8.2.2 Product Picture and Specifications
 - 8.2.2.1 Squeezing Method
 - 8.2.2.2 Hot Pressing Method
 - 8.2.2.3 Leaching Method
 - 8.2.3 Bioriginal Food & Science Corp. 2015 Linseed Oil Sales, Ex-factory Price, Revenue, Gross Margin Analysis
 - 8.2.4 Bioriginal Food & Science Corp. 2015 Linseed Oil Business Region Distribution Analysis
- 8.3 Sundown
 - 8.3.1 Company Profile
 - 8.3.2 Product Picture and Specifications
 - 8.3.2.1 Squeezing Method
 - 8.3.2.2 Hot Pressing Method
 - 8.3.2.3 Leaching Method
 - 8.3.3 Sundown 2015 Linseed Oil Sales, Ex-factory Price, Revenue, Gross Margin Analysis
 - 8.3.4 Sundown 2015 Linseed Oil Business Region Distribution Analysis
- 8.4 Nature Made
 - 8.4.1 Company Profile
 - 8.4.2 Product Picture and Specifications
 - 8.4.2.1 Squeezing Method
 - 8.4.2.2 Hot Pressing Method
 - 8.4.2.3 Leaching Method
 - 8.4.3 Nature Made 2015 Linseed Oil Sales, Ex-factory Price, Revenue, Gross Margin Analysis
 - 8.4.4 Nature Made 2015 Linseed Oil Business Region Distribution Analysis
- 8.5 Natural Brand
 - 8.5.1 Company Profile
 - 8.5.2 Product Picture and Specifications

- 8.5.2.1 Squeezing Method
- 8.5.2.2 Hot Pressing Method
- 8.5.2.3 Leaching Method
- 8.5.3 Natural Brand 2015 Linseed Oil Sales, Ex-factory Price, Revenue, Gross Margin Analysis
- 8.5.4 Natural Brand 2015 Linseed Oil Business Region Distribution Analysis
- 8.6 Optimum Nutrition
 - 8.6.1 Company Profile
 - 8.6.2 Product Picture and Specifications
 - 8.6.2.1 Squeezing Method
 - 8.6.2.2 Hot Pressing Method
 - 8.6.2.3 Leaching Method
 - 8.6.3 Optimum Nutrition 2015 Linseed Oil Sales, Ex-factory Price, Revenue, Gross Margin Analysis
 - 8.6.4 Optimum Nutrition 2015 Linseed Oil Business Region Distribution Analysis
- 8.7 Barlean's
 - 8.7.1 Company Profile
 - 8.7.2 Product Picture and Specifications
 - 8.7.2.1 Squeezing Method
 - 8.7.2.2 Hot Pressing Method
 - 8.7.2.3 Leaching Method
 - 8.7.3 Barlean's 2015 Linseed Oil Sales, Ex-factory Price, Revenue, Gross Margin Analysis
 - 8.7.4 Barlean's 2015 Linseed Oil Business Region Distribution Analysis
- 8.8 Good'N Natural
 - 8.8.1 Company Profile
 - 8.8.2 Product Picture and Specifications
 - 8.8.2.1 Squeezing Method
 - 8.8.2.2 Hot Pressing Method
 - 8.8.2.3 Leaching Method
 - 8.8.3 Good'N Natural 2015 Linseed Oil Sales, Ex-factory Price, Revenue, Gross Margin Analysis
 - 8.8.4 Good'N Natural 2015 Linseed Oil Business Region Distribution Analysis
- 8.9 Solgar
 - 8.9.1 Company Profile
 - 8.9.2 Product Picture and Specifications
 - 8.9.2.1 Squeezing Method
 - 8.9.2.2 Hot Pressing Method
 - 8.9.2.3 Leaching Method

- 8.9.3 Solgar 2015 Linseed Oil Sales, Ex-factory Price, Revenue, Gross Margin Analysis
- 8.9.4 Solgar 2015 Linseed Oil Business Region Distribution Analysis
- 8.10 Spring Valley
 - 8.10.1 Company Profile
 - 8.10.2 Product Picture and Specifications
 - 8.10.2.1 Squeezing Method
 - 8.10.2.2 Hot Pressing Method
 - 8.10.2.3 Leaching Method
 - 8.10.3 Spring Valley 2015 Linseed Oil Sales, Ex-factory Price, Revenue, Gross Margin Analysis
 - 8.10.4 Spring Valley 2015 Linseed Oil Business Region Distribution Analysis
- 8.11 GranoVita
- 8.12 Nature's Way
- 8.13 Nature's Bounty
- 8.14 Jamieson
- 8.15 Blackmores
- 8.16 Natrol
- 8.17 OmegaFactors
- 8.18 21st Century Health Care
- 8.19 Spectrum
- 8.20 Deva
- 8.21 Bio Oils Ashburton Limited
- 8.22 Shape Foods Inc
- 8.23 Alligga
- 8.24 Omega Nutrition

9 DEVELOPMENT TREND OF ANALYSIS OF LINSEED OIL MARKET

- 9.1 Global Linseed Oil Market Trend Analysis
 - 9.1.1 Global 2016-2021 Linseed Oil Market Size (Volume and Value) Forecast
 - 9.1.2 Global 2016-2021 Linseed Oil Sales Price Forecast
- 9.2 Linseed Oil Regional Market Trend
 - 9.2.1 North America 2016-2021 Linseed Oil Consumption Forecast
 - 9.2.2 China 2016-2021 Linseed Oil Consumption Forecast
 - 9.2.3 Europe 2016-2021 Linseed Oil Consumption Forecast
 - 9.2.4 Southeast Asia 2016-2021 Linseed Oil Consumption Forecast
 - 9.2.5 Japan 2016-2021 Linseed Oil Consumption Forecast
 - 9.2.6 India 2016-2021 Linseed Oil Consumption Forecast

9.3 Linseed Oil Market Trend (Product Type)

9.4 Linseed Oil Market Trend (Application)

10 LINSEED OIL MARKETING TYPE ANALYSIS

10.1 Linseed Oil Regional Marketing Type Analysis

10.2 Linseed Oil International Trade Type Analysis

10.3 Traders or Distributors with Contact Information of Linseed Oil by Regions

10.4 Linseed Oil Supply Chain Analysis

11 CONSUMERS ANALYSIS OF LINSEED OIL

11.1 Consumer 1 Analysis

11.2 Consumer 2 Analysis

11.3 Consumer 3 Analysis

11.4 Consumer 4 Analysis

12 CONCLUSION OF THE GLOBAL LINSEED OIL MARKET PROFESSIONAL SURVEY REPORT 2017

Methodology

Analyst Introduction

Data Source

The report requires updating with new data and is sent in 2-3 business days after order is placed.

List Of Tables

LIST OF TABLES AND FIGURES

Figure Picture of Linseed Oil

Table Product Specifications of Linseed Oil

Table Classification of Linseed Oil

Figure Global Production Market Share of Linseed Oil by Type in 2015

Figure Squeezing Method Picture

Table Major Manufacturers of Squeezing Method

Figure Hot Pressing Method Picture

Table Major Manufacturers of Hot Pressing Method

Figure Leaching Method Picture

Table Major Manufacturers of Leaching Method

Table Applications of Linseed Oil

Figure Global Consumption Volume Market Share of Linseed Oil by Application in 2015

Figure Food Examples

Table Major Consumers of Food

Figure Cosmetics Examples

Table Major Consumers of Cosmetics

Figure Other Examples

Table Major Consumers of Other

Figure Market Share of Linseed Oil by Regions

Figure North America Linseed Oil Market Size (2011-2021)

Figure China Linseed Oil Market Size (2011-2021)

Figure Europe Linseed Oil Market Size (2011-2021)

Figure Southeast Asia Linseed Oil Market Size (2011-2021)

Figure Japan Linseed Oil Market Size (2011-2021)

Figure India Linseed Oil Market Size (2011-2021)

Table Linseed Oil Raw Material and Suppliers

Table Manufacturing Cost Structure Analysis of Linseed Oil in 2015

Figure Manufacturing Process Analysis of Linseed Oil

Figure Industry Chain Structure of Linseed Oil

Table Capacity and Commercial Production Date of Global Linseed Oil Major Manufacturers in 2015

Table Manufacturing Plants Distribution of Global Linseed Oil Major Manufacturers in 2015

Table R&D Status and Technology Source of Global Linseed Oil Major Manufacturers in 2015

Table Raw Materials Sources Analysis of Global Linseed Oil Major Manufacturers in 2015

Table Global Capacity, Sales, Price, Cost, Sales Revenue (M USD) and Gross Margin of Linseed Oil 2011-2016

Figure Global 2011-2016 Linseed Oil Market Size (Volume) and Growth Rate

Figure Global 2011-2016 Linseed Oil Market Size (Value) and Growth Rate

Table 2011-2016 Global Linseed Oil Capacity and Growth Rate

Table 2015 Global Linseed Oil Capacity List (Company Segment)

Table 2011-2016 Global Linseed Oil Sales and Growth Rate

Table 2015 Global Linseed Oil Sales List (Company Segment)

Table 2011-2016 Global Linseed Oil Sales Price

Table 2015 Global Linseed Oil Sales Price List (Company Segment)

Figure North America Capacity Overview

Table North America Supply, Import, Export and Consumption of Linseed Oil 2011-2016

Figure North America 2011-2016 Linseed Oil Sales Price

Figure North America 2015 Linseed Oil Sales Market Share

Figure China Capacity Overview

Table China Supply, Import, Export and Consumption of Linseed Oil 2011-2016

Figure China 2011-2016 Linseed Oil Sales Price

Figure China 2015 Linseed Oil Sales Market Share

Figure Europe Capacity Overview

Table Europe Supply, Import, Export and Consumption of Linseed Oil 2011-2016

Figure Europe 2011-2016 Linseed Oil Sales Price

Figure Europe 2015 Linseed Oil Sales Market Share

Figure Southeast Asia Capacity Overview

Table Southeast Asia Supply, Import, Export and Consumption of Linseed Oil 2011-2016

Figure Southeast Asia 2011-2016 Linseed Oil Sales Price

Figure Southeast Asia 2015 Linseed Oil Sales Market Share

Figure Japan Capacity Overview

Table Japan Supply, Import, Export and Consumption of Linseed Oil 2011-2016

Figure Japan 2011-2016 Linseed Oil Sales Price

Figure Japan 2015 Linseed Oil Sales Market Share

Figure India Capacity Overview

Table India Supply, Import, Export and Consumption of Linseed Oil 2011-2016

Figure India 2011-2016 Linseed Oil Sales Price

Figure India 2015 Linseed Oil Sales Market Share

Table Global 2011-2016 Linseed Oil Sales by Type

Table Different Types Linseed Oil Product Interview Price

Table Global 2011-2016 Linseed Oil Sales by Application
Table Different Application Linseed Oil Product Interview Price
Table Archer Daniels Midland Company Information List
Table Squeezing Method Linseed Oil Overview
Table Hot Pressing Method Linseed Oil Overview
Table 2015 Archer Daniels Midland Company Linseed Oil Revenue, Sales, Ex-factory Price
Figure 2015 Archer Daniels Midland Company 2015 Linseed Oil Business Region Distribution
Table Bioriginal Food & Science Corp. Information List
Table Squeezing Method Linseed Oil Overview
Table Hot Pressing Method Linseed Oil Overview
Table 2015 Bioriginal Food & Science Corp. Linseed Oil Revenue, Sales, Ex-factory Price
Figure 2015 Bioriginal Food & Science Corp. 2015 Linseed Oil Business Region Distribution
Table Sundown Information List
Table Squeezing Method Linseed Oil Overview
Table Hot Pressing Method Linseed Oil Overview
Table 2015 Sundown Linseed Oil Revenue, Sales, Ex-factory Price
Figure 2015 Sundown 2015 Linseed Oil Business Region Distribution
Table Nature Made Information List
Table Squeezing Method Linseed Oil Overview
Table Hot Pressing Method Linseed Oil Overview
Table 2015 Nature Made Linseed Oil Revenue, Sales, Ex-factory Price
Figure 2015 Nature Made 2015 Linseed Oil Business Region Distribution
Table Natural Brand Information List
Table Squeezing Method Linseed Oil Overview
Table Hot Pressing Method Linseed Oil Overview
Table 2015 Natural Brand Linseed Oil Revenue, Sales, Ex-factory Price
Figure 2015 Natural Brand 2015 Linseed Oil Business Region Distribution
Table Optimum Nutrition Information List
Table Squeezing Method Linseed Oil Overview
Table Hot Pressing Method Linseed Oil Overview
Table 2015 Optimum Nutrition Linseed Oil Revenue, Sales, Ex-factory Price
Figure 2015 Optimum Nutrition 2015 Linseed Oil Business Region Distribution
Table Barlean's Information List
Table Squeezing Method Linseed Oil Overview
Table Hot Pressing Method Linseed Oil Overview

Table 2015 Barlean's Linseed Oil Revenue, Sales, Ex-factory Price
Figure 2015 Barlean's 2015 Linseed Oil Business Region Distribution
Table Good'N Natural Information List
Table Squeezing Method Linseed Oil Overview
Table Hot Pressing Method Linseed Oil Overview
Table 2015 Good'N Natural Linseed Oil Revenue, Sales, Ex-factory Price
Figure 2015 Good'N Natural 2015 Linseed Oil Business Region Distribution
Table Solgar Information List
Table Squeezing Method Linseed Oil Overview
Table Hot Pressing Method Linseed Oil Overview
Table 2015 Solgar Linseed Oil Revenue, Sales, Ex-factory Price
Figure 2015 Solgar 2015 Linseed Oil Business Region Distribution
Table Spring Valley Information List
Table Squeezing Method Linseed Oil Overview
Table Hot Pressing Method Linseed Oil Overview
Table 2015 Spring Valley Linseed Oil Revenue, Sales, Ex-factory Price
Figure 2015 Spring Valley 2015 Linseed Oil Business Region Distribution
Table GranoVita Information List
Table Nature's Way Information List
Table Nature's Bounty Information List
Table Jamieson Information List
Table Blackmores Information List
Table Natrol Information List
Table OmegaFactors Information List
Table 21st Century Health Care Information List
Table Spectrum Information List
Table Deva Information List
Table Bio Oils Ashburton Limited Information List
Table Shape Foods Inc Information List
Table Alligga Information List
Table Omega Nutrition Information List
Figure Global 2016-2021 Linseed Oil Market Size (Volume) and Growth Rate Forecast
Figure Global 2016-2021 Linseed Oil Market Size (Value) and Growth Rate Forecast
Figure Global 2016-2021 Linseed Oil Sales Price Forecast
Figure North America 2016-2021 Linseed Oil Consumption Volume and Growth Rate Forecast
Figure China 2016-2021 Linseed Oil Consumption Volume and Growth Rate Forecast
Figure Europe 2016-2021 Linseed Oil Consumption Volume and Growth Rate Forecast
Figure Southeast Asia 2016-2021 Linseed Oil Consumption Volume and Growth Rate

Forecast

Figure Japan 2016-2021 Linseed Oil Consumption Volume and Growth Rate Forecast

Figure India 2016-2021 Linseed Oil Consumption Volume and Growth Rate Forecast

Table Global Sales Volume of Linseed Oil by Types 2016-2021

Table Global Consumption Volume of Linseed Oil by Applications 2016-2021

Table Traders or Distributors with Contact Information of Linseed Oil by Regions

I would like to order

Product name: Global Linseed Oil Market Professional Survey Report 2017

Product link: <https://marketpublishers.com/r/G851E7C2152EN.html>

Price: US\$ 3,500.00 (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/G851E7C2152EN.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