

Fermentation Chemicals Market - Global Industry Analysis, Size, Share, Growth, Trends and Forecast, 2013 - 2019

Single User License: US \$ 4795

Multi User License: US \$ 7795

Corporate User License: US \$ 10795

[Buy Now](#)

[Request Sample](#)

Published Date: May 2013

107 Pages Report

REPORT DESCRIPTION

Global Fermentation Chemicals Market is Expected to Reach USD 60.1 Billion by 2019: Transparency Market Research

Transparency Market Research is Published new Market Report "**Fermentation Chemicals Market - Global Industry Analysis, Size, Share, Growth, Trends and Forecast, 2013 - 2019**" which observes that the revenue generated by fermentation chemicals market was USD 41,567.7 million in 2012 and is expected to reach USD 60,123.9 million by 2019, growing at a CAGR of 5.4% from 2013 to 2019. The global demand for fermentation chemicals was 48,708.3 kilo tons in 2012.

Fermentation chemicals are mainly employed as process initiators in the manufacturing of wide variety of chemicals. Industrial applications market is the largest application area for fermentation chemicals followed by the food and beverages market. However, nutritional and pharmaceutical, plastics and fibers are fast growing applications of fermentation chemicals and are expected to gain a significant market share over the next six years. Fermentation chemicals are mainly used as alcohols, enzymes and organic acids. The strong global demand for alcohols is the major driver for the growing consumption of fermentation chemicals. Fermentation chemicals market is expected to grow at a CAGR of 4.3% from 2013 to 2019.

The industrial applications segment dominates the demand for fermentation chemicals and accounted for 47.1% of the global demand in 2012. Growing pharmaceuticals market in the U.S. and rising consumption of alcohol across the globe were the major growth drivers for fermentation chemicals. Another important market for fermentation chemicals is food and beverages industry, which accounted for 20.4% share of the total fermentation chemicals volume consumed in 2012. The growing demand for alcohols, enzymes and organic acids in the food and beverages, nutritional and pharmaceutical industries is expected to drive the global fermentation chemicals market in the next six years.

The global fermentation chemicals market is dominated by North America, which accounted for 33.9% of global volumes consumed in 2012. Growth of fermentation chemicals market in North America is principally driven by the rising consumption from the pharmaceutical and food and beverages industry in the U.S. North America was followed by Asia Pacific with 27.1% share in total volume consumption. The saturation in the North American and European market has led the major player players to focus on the highly attractive Asia Pacific market. The key players in the fermentation chemicals market are Ajinomoto Company Incorporation, BASF SE, Dow Chemical Company, Novozymes A/S, Cargill Incorporation, Evonik Industries and Du Pont Danisco A/S among others.

Fermentation Chemicals Market - Product Segment Analysis:

- Alcohols
- Enzymes
- Organic Acids
- Others

Fermentation Chemicals Market - Application Segment Analysis:

- Industrial Applications
- Food and Beverages
- Nutritional and Pharmaceutical
- Plastics and Fibers
- Others

Fermentation Chemicals Market - Regional Analysis:

- North America
- Europe

- Asia Pacific
- Rest of the world

Table of Content

Chapter 1 Preface

1.1 Report Description

1.2 Market segmentation

1.2.1 Global fermentation chemicals market segmentation, application and region

1.3 Research scope

1.3.1 Assumptions

1.4 Research methodology

Chapter 2 Executive summary

2.1 Global fermentation chemicals market, 2012 - 2019 (Kilo Tons) (USD Million)

Chapter 3 Market overview

3.1 Introduction

3.2 Value chain analysis

3.3 Market Drivers

3.3.1 Growing demand from alcohol industry

3.3.1.1 Growth in methanol and ethanol industry, 2012 – 2019, (Million Metric Tons) (Billion Gallons)

3.3.2 Strong demand from pharmaceutical and cosmetic industry

3.3.2.1 Growth of pharmaceutical industry in leading countries, 2009 to 2011 (USD Million)

3.3.3 Increasing research applications

3.3.3.1 Research expenditure in U.S. and Europe, 1990-2011 (USD Million)

3.3.4 Rapid growth in food and beverages industry

3.3.4.1 Growth in food and beverages industry, 2012 - 2019 (USD Billion)

3.4 Restraints

3.4.1 Availability of raw material

3.4.2 Process fluctuations and cost involved

3.5 Opportunities

3.5.1 Regulations, environmental concerns and cost constraints

3.5.2 Increasing industrial applications

3.5.3 Eco-friendly nature of fermentation chemicals

3.6 Porter's five forces analysis

3.6.1 Bargaining power of supplier

3.6.2 Bargaining power of buyers

3.6.3 Threat from new entrants

3.6.4 Threat from substitutes

3.6.5 Degree of competition

3.7 Fermentation chemicals: market attractiveness analysis

3.8 Company market share analysis

3.8.1. Global fermentation chemicals market share, by company, 2012

Browse the full report with complete TOC at

<http://www.transparencymarketresearch.com/fermentation-chemicals.html>

Chapter 4 Fermentation Chemicals Market – Type Analysis

4.1 Global fermentation chemicals market : market overview by type

4.1.1 Global fermentation chemicals market volumes share, by product type, 2012 & 2019

4.2 Global fermentation chemicals Market, by type, 2012 – 2019

4.2.1 Alcohols (Ethanol and Other Alcohols)

4.2.1.1 Global fermentation chemicals market for alcohols, 2012 - 2019 (Kilo Tons) (USD Million)

4.2.2 Enzymes

4.2.2.1 Global fermentation chemicals market for enzymes, 2012 - 2019 (Kilo Tons) (USD Million)

4.2.3 Organic Acids

4.2.3.1 Global fermentation chemicals market for organic acids, 2012 - 2019 (Kilo Tons) (USD Million)

4.2.4 Others (Antibiotics, vitamins, xanthan, etc.)

4.2.4.1 Global fermentation chemicals market for others, 2012 - 2019 (Kilo Tons) (USD Million)

Related & Recently Published Reports by Transparency Market Research

- **Equine Healthcare Market:**
<http://www.transparencymarketresearch.com/equine-healthcare-market.html>
- **Microturbine Systems Market:**
<http://www.transparencymarketresearch.com/microturbines-market.html>

Chapter 5 Fermentation Chemicals – Application Analysis

5.1 Global fermentation chemicals market : market overview by application

5.1.1 Global fermentation chemicals market volume share by product application, 2012 & 2019

5.1.2 Industrial applications

5.1.2.1 Global fermentation chemicals market for industrial applications, 2012 - 2019 (Kilo Tons) (USD Million)

5.1.3 Food and beverages

5.1.3.1 Global fermentation chemicals market for food and beverages, 2012 - 2019 (Kilo Tons) (USD Million)

5.1.4 Nutritional and pharmaceuticals

5.1.4.1 Global fermentation chemicals market for nutritional and pharmaceuticals, 2012 - 2019 (Kilo Tons) (USD Million)

5.1.5 Plastics and Fibers

5.1.5.1 Global fermentation chemicals market for plastics and fibers, 2012 - 2019 (Kilo Tons) (USD Million)

5.1.6 Other applications

5.1.6.1 Global fermentation chemicals market for other applications, 2012 - 2019 (Kilo Tons) (USD Million)

Chapter 6 Fermentation Chemicals - Regional Analysis

6.1 Global fermentation chemicals market: geographical overview

6.1.1 Global fermentation chemicals market volume share, by region, 2012 & 2019

6.2 North America

6.2.1 North America fermentation chemicals market volume, by type, 2012 - 2019 (Kilo Tons)

6.2.2 North America fermentation chemicals market revenue, by type, 2012 - 2019 (USD Million)

6.2.3 North America fermentation chemicals market volume, by application, 2012 - 2019 (Kilo Tons)

6.2.4 North America fermentation chemicals market revenue, by application, 2012 - 2019 (USD Million)

6.3 Europe

6.3.1 Europe fermentation chemicals market volume, by type, 2012 - 2019 (Kilo Tons)

6.3.2 Europe fermentation chemicals market revenue, by type, 2012 - 2019 (USD Millions)

6.3.3 Europe fermentation chemicals market volume, by application, 2012 - 2019 (Kilo Tons)

6.3.4 Europe fermentation chemicals market revenue, by application, 2012 - 2019 (USD Million)

6.4 Asia Pacific

6.4.1 Asia Pacific fermentation chemicals market volume, by type, 2012 – 2019 (Kilo Tons)

6.4.2 Asia Pacific fermentation chemicals market revenue, by type, 2012 – 2019 (USD Million)

6.4.3 Asia Pacific fermentation chemicals market volume, by application, 2012 – 2019 (Kilo Tons)

6.4.4 Asia Pacific fermentation chemicals market revenue, by application, 2012 – 2019 (USD Million)

6.5 RoW

6.5.1 RoW fermentation chemicals market volume, by type, 2012 – 2019 (Kilo Tons)

6.5.2 RoW fermentation chemicals market revenue, by type, 2012 – 2019 (USD Million)

6.5.3 RoW fermentation chemicals market volume, by application, 2012 – 2019 (Kilo Tons)

6.5.4 RoW fermentation chemicals market revenue, by application, 2012 – 2019 (USD Million)

Chapter 7 Company Profiles

7.1 Ajinomoto Company Incorporation

7.1.1 Company overview

7.1.2 Product Portfolio

7.1.3 Financial overview

7.1.4 Business strategies

7.1.5 SWOT analysis

7.1.6 Recent developments

7.2 AB Enzymes

7.2.1 Company overview

7.2.2 Product Portfolio

7.2.3 Financial overview

7.2.4 Business strategy

7.2.5 SWOT analysis

7.2.6 Recent developments

7.3 BASF SE

7.3.1 Company overview

7.3.2 Product Portfolio

7.3.3 Financial overview

7.3.4 Business strategies

7.3.5 SWOT analysis

7.3.6 Recent developments

7.4 Amano Enzyme Inc.

7.4.1 Company overview

7.4.2 Product Portfolio

7.4.3 Business strategies

7.4.4 SWOT analysis

7.4.5 Recent developments

7.5 Dow Chemicals

7.5.1 Company overview

7.5.2 Financial overview

7.5.3 Product Portfolio

7.5.4 Business Strategies

7.5.5 SWOT analysis

7.5.6 Recent Developments

7.6 Archer Daniels Midland Company

7.6.1 Company overview

7.6.2 Product Portfolio

7.6.3 Financial overview

7.6.4 Business strategies

7.6.5 SWOT analysis

7.6.6 Recent Developments

7.7 Novozymes A/S

7.7.1 Company Overview

7.7.2 Product Portfolio

7.7.3 Financial overview

7.7.4 Business strategies

7.7.5 SWOT analysis

7.7.6 Recent developments

7.8 Cargill Incorporation

7.8.1 Company overview

7.8.2 Product Portfolio

7.8.3 Financial overview

7.8.4 Business strategies

7.8.5 SWOT analysis

7.8.6 Recent developments

7.9 Evonik Industries AG

7.9.1 Company overview

7.9.2 Product Portfolio

7.9.3 Financial overview

7.9.4 Business strategies

7.9.5 SWOT analysis

7.9.6 Recent developments

7.10 Du Pont Danisco A/S

7.10.1 Company overview

7.10.2 Product Portfolio

7.10.3 Business strategies

7.10.4 SWOT analysis

7.10.5 Recent Developments

7.11 DSM

7.11.1 Company overview

7.11.2 Product Portfolio

7.11.3 Financial overview

7.11.4 Business strategy

7.11.5 SWOT analysis

7.11.6 Recent developments

7.12 Chr. Hansen A/S

7.12.1 Company overview

7.12.2 Product Portfolio

7.12.3 Financial overview

7.12.4 Business Strategies

7.12.5 SWOT analysis

7.12.6 Recent Developments

About Us:

Transparency Market Research is a market intelligence company providing global business information reports and services. Our exclusive blend of quantitative forecasting and trends analysis provides forward-looking insight for thousands of decision makers.

We are privileged with highly experienced team of Analysts, Researchers and Consultants, who use proprietary data sources and various tools and techniques to gather, and analyze information. Our business offerings represent the latest and the most reliable information indispensable for businesses to sustain a competitive edge.

Contact:

Transparency Market Research
90 State Street,
Suite 700, Albany, NY – 12207,
United States
Tel: +1-518-618-1030
USA - Canada Toll Free 866-552-3453
Email: sales@transparencymarketresearch.com
Website: <http://www.transparencymarketresearch.com/>

Browse the full report with complete TOC at
<http://www.transparencymarketresearch.com/fermentation-chemicals.html>