

**Global and China PCB Industry
Report, 2010-2011**

Mar. 2011

This report

- ◆ **Analyzes the status quo and development of China 's PCB industry .**
- ◆ **Focuses on PCB downstream market, such as mobile phone and notebook.**
- ◆ **Highlights the operation and development of PCB manufacturers.**

Please visit our website to order this report and find more information about other titles at www.researchinchina.com

Related Products

China Inverter Industry Outlook Report, 2010-2015

Global and China CMOS Camera Module Industry Report, 2010-2011

China IGBT Industry Report, 2010

Global and China Micro Electric-Voice Device Industry Report, 2010-2011

China Flat Panel TV (FPTV) Market Survey Report, 2010

Global and China Solar Cell (Photovoltaic) Equipment Industry Report, 2010

Abstract

This report only studies the rigid PCB sector.

PCB is the cornerstone of the electronics industry, and the circuit of all electronics requires PCB. PCB industry has been very mature, with limited growth rate or decline margin. In 2008 and 2009, the output value of PCB industry decreased due to the fierce price competition. In 2010, the electronics industry rebounded, but PCB industry only grew by 10.5%. In 2011, the growth rate of PCB industry is expected to be merely 5.1%.

The internal PCB of ordinary mobile phones employs the design of 1HDI+2 traditional boards +1HDI, with HDI as the outer layer and the traditional board as the inner layer.

Intermediate and high-end smart phones adopt the design of 2 +2 +2 and 3 +2 +3, with 4 layers and 6 layers of HDI used respectively. In addition, iPad1 uses 1HDI +8 boards (traditional) +1 HDI, with 2 layers of HDI. iPad2 renders 3 +4 +3, with 6 layers of HDI, namely Any-Layer HDI, which reduces the thickness to be 0.88 cm. The thickness of iPad1 is 1.34 cm.

**Revenue of Global Rigid PCB Manufacturers, 2010 (Top 20)
(USD million)**

Manufacturer	2009	2010
TRIPOD	1,013	1,361
UNIMICRON	980	1,194
TTM	582	1184 (acquired Meadville)
CMK	959	1,043
MEIKO	743	900
IBIDEN	747	832
FOXCONN PCB	750	810
ViaSystems	350	764
MULTEK	660	720
COMPEQ	569	707
HANNSTAR	587	696
AT&S	519	647
Elec & Eltek	435	599
Hitachi Chemical	520	550
GCE	433	493
TPT	375	483
Chin Poon Industrial	394	447
LG INNOTEK	340	443
WUS	334	442
Nan Ya PCB	205	329

New type of iPad is 1/3 thinner than old type, mainly because HDI develops from the original multi-layer board to Any-Layer, and Any-Layer has dense holes. Nevertheless, the hole diameter of Any-Layer must be done by laser drilling instead of machine drilling. In the future, iPhone 5 will be lighter and thinner like iPad 2.

In the world, there are four iPad 2 suppliers, including Tripod which is the exclusive supplier of HDI mainboard in Taiwan, TTM of the USA, IBIDEN and MEIKO of Japan. All alternative suppliers are from Taiwan, including Nan Ya PCB Corporation, Gold Circuit Electronics, Compeq Manufacturing Co., Ltd. and Unimicron.

1. PCB Industry Profile

- 1.1 Industrial Scale
- 1.2 Industrial Pattern
- 1.3 Recent Developments

2. PCB Downstream Market

- 2.1 Mobile Phone
 - 2.1.1 Global Mobile Phone Market Size
 - 2.1.2 Market Shares of Mobile Phone Brands
 - 2.1.3 Smart Phone Market and Industry
 - 2.1.4 China Mobile Phone Industry
- 2.2 Notebook
 - 2.2.1 Global Notebook Market Size and Brand Pattern
 - 2.2.2 Tablet Computer Market

3. PCB Industry Analysis

- 3.1 Mobile Phone PCB Industry
 - 3.1.1 Ranking of Mobile Phone PCB Manufacturers
 - 3.1.2 Mobile Phone PCB Supporting Relationship
- 3.2 Any-layer HDI
 - 3.2.1 Definition
 - 3.2.2 Application
 - 3.2.3 Supply & Demand
- 3.3 PCB for Memory Module
- 3.4 Photovoltaic Panel
- 3.5 PCB for Automotive Electronics

- 3.6 PCB for Notebook
- 3.7 PCB Drilling Machine
- 3.8 PCB Industry Rankings

4. PCB Manufacturers

- 4.1 Unimicron
- 4.2 Compeq
- 4.3 Tripod Technology
- 4.4 HannStar Board
 - 4.4.1 Jiangyin HannStar Board
- 4.5 Meiko
- 4.6 CMK
 - 4.6.1 CMK Electronics (Wuxi)
 - 4.6.2 Ruisheng Technology
 - 4.6.3 Qideli Electronics
- 4.7 IBIDEN
- 4.8 Daeduck Electronics
 - 4.8.1 Daeduck GDS
- 4.9 TTM
- 4.10 Unitech Printed Circuit Board
- 4.11 GOLD CIRCUIT ELECTRNICS
- 4.12 AT&S
- 4.13 Kingboard Chemical Holdings Ltd
 - 4.13.1 Elec & Eltek
 - 4.13.2 Techwise Circuits
 - 4.13.3 Express Electronics

- 4.14 SIMMTECH
- 4.15 Taiwan PCB Techvest
- 4.16 Ellington Electronics
- 4.17 Chin Poon Industrial
- 4.18 LG INNOTEK
- 4.19 SEMCO
- 4.20 Founder PCB
- 4.21 Gul Tech
- 4.22 Dynamic Electronics
- 4.23 ViaSystems
- 4.24 Nanya PCB
- 4.26 Shennan Circuit
- 4.27 WUS Printed Circuit
- 4.28 GOWORLD
- 4.29 Multek

-
- Output Value of PCB Industry, 2006-2012
 - PCB Industry Chains
 - Output Value of PCB Industry by Technology, 2010
 - Output Value of PCB Industry by Region, 2010
 - Output Value of PCB Industry by Application, 2010
 - PCB Order Quantity and Shipment Indices and the Order-Shipment Ratio in North America, Jan.2009-Jan.2011
 - Pixel Distribution of Camera Phones Worldwide, 2007-2013E
 - Shipment of Auto-focus Camera Phones, 2007-2013E
 - Mobile Phone Shipment Worldwide, 2007-2014E
 - Mobile Phone Shipment and Annual Growth Margin Worldwide, Q1 2008-Q4 2010
 - Mobile Phone Shipment by Region in the World, Q1 2007-Q2 2010
 - Mobile Phone Shipment by Technology in the World, Q1 2007-Q2 2010
 - CDMA/WCDMA Mobile Phone Shipment by Region in the World, 2006-2010
 - Shipment of World's Main Mobile Phone Brands, 2009-2010
 - Operating Margins of Global Top Five Mobile Phone Manufacturers, Q1 2009-Q4 2010
 - Smart Phone Shipment of World's Main Mobile Phone Manufacturers, 2010-2011
 - China Mobile Phone Output by Region, 2010
 - Global Notebook Shipment and Growth Margin, 2007-2013E
 - Shipment of World's Main Notebook Manufacturers, 2010-2011
 - Shipment of Netbook, iPad and Tablet Computer, 2008-2012E
 - PCB Suppliers of Nokia Mobile Phones, 2010
 - PCB Suppliers of SAMSUNG Mobile Phones
 - PCB Suppliers of LG Mobile Phones, 2010
 - PCB Suppliers of ZTE Mobile Phones, 2010
 - PCB Suppliers of RIM Mobile Phones, 2010

- PCB Suppliers of APPLE Mobile Phones, 2010
- Distribution of Any-layer Applications, 2010-2011
- Market Shares of Memory PCB Manufacturers, 2010
- Market Shares of Key Chinese Photovoltaic Panel Manufacturers, 2006
- Market Shares of Notebook PCB Manufacturers, 2010
- Unimicron Organization Structure
- Unimicron Revenue and Gross Margin, 2003-2011
- Unimicron Shipment of Mobile Phone Boards, Q1 2009-Q1 2010
- Unimicron Revenue by Application, 2009-2010
- Unimicron Revenue by Application, Q3 & Q4, 2010
- Associated Enterprises of Unimicron
- Compeq Revenue and Gross Margin, 2006-2011
- Compeq Shipment of Mobile Phone Boards, Q1 2009-Q4 2010
- Revenue and Gross Margin of Tripod Technology, 2006-2011
- Revenue of Tripod Technology by Application, 2010
- Associated Enterprises of HannStar Board
- Revenue and Gross Margin of HannStar Board, 2006-2011
- Market Shares of Notebook PCB of HannStar Board, 2003-2011
- Organization Structure of HannStar Board
- Revenue of HannStar Board by Application, Q1 2009-Q2 2010
- Revenue of HannStar Board by Layer, Q1 2009-Q2 2010
- Capacity Utilization of HannStar Board, Q1 2009-Q2 2010
- Production Capacities of Plants of HannStar Board, 2003-Q3 2010
- Turnover and Operating Margin of Jiangyin HannStar Board, 2005-2010

- Meiko Revenue and Operating Margin, FY2006-FY2011
- Meiko Revenue by Region, FY2008-FY2011Q3
- Meiko Revenue by Application, FY2010 vs. FY2012
- Meiko Revenue by Layer, FY2010 vs. FY2012
- CMK Revenue and Operating Margin, FY2005-FY2011
- CMK Revenue by Application, FY2007-FY2011 H1
- CMK Revenue by Layer, FY2007-FY2011 H1
- CMK Revenue by Region, FY2007-FY2011 H1
- IBIDEN Revenue and Operating Margin, FY2006-FY2011
- IBIDEN Revenue by Sector, FY2006-FY2011Q3
- IBIDEN Operating Margin by Sector, FY2009-FY2011Q3
- HDI Output of IBIDEN, 2008-2012
- Revenue and Operating Margin of Daeduck Electronics, 2005-2011
- Revenue of Daeduck Electronics by Sector, 2009-2011
- Revenue of Daeduck Electronics by Sector, 2010Q1-2011Q4
- Revenue and Operating Margin of Daeduck GDS
- Revenue of Daeduck GDS by Sector, 2007-2010
- Global Presence of TTM
- TTM Revenue and Acquisitions, 1998-2010
- TTM Revenue by Technology, Q1 2009-Q4 2010
- Downstream Distribution of TTM Revenue in Asia-Pacific Region, 2010
- Downstream Distribution of TTM Revenue in North America, 2010
- Main Customers of TTM
- Organization Structure of Unitech Printed Circuit Board

- Revenue and Gross Margin of Unitech Printed Circuit Board, 2006-2011
- Revenue and Gross Margin of Gold Circuit Electronics, 2005-2011
- Revenue of Gold Circuit Electronics by Application
- AT&S Revenue and EBITDA, 2006-2011
- AT&S Revenue by Region, FY2005-FY2010
- AT&S Revenue by Application, FY2009-FY2011
- AT&S Revenue by Region, FY2009-FY2011
- Revenue and Profit Margin Attributable to Stockholders of Kingboard Chemical Holdings, 2002-2010
- Revenue of Kingboard Chemical Holdings by Sector, FY2008 vs. FY2009
- Structure of Kingboard Chemical Holdings
- Structure of Elec & Eltek
- Elec & Eltek Revenue and Operating Margin, 2005-2010
- Elec & Eltek Revenue by Region, 2006-2010
- Elec & Eltek Revenue by Layer, 2006-2010
- Production Capacities of Elec & Eltek Plants, the end of 2009
- Multi-layer Board Output of Express Electronics, 2004-2009
- Double-sided Board Output of Express Electronics, 2004-2009
- Organization Structure of SIMMTECH
- SIMMTECH Revenue and Operating Margin, 2004-2011
- SIMMTECH Revenue and Operating Margin, Q1 2010-Q4 2011
- SIMMTECH Memory Revenue by Speed, Q1 2010-Q4 2011
- SIMMTECH Substrate Revenue by Type, Q1 2010-Q4 2011
- SIMMTECH Revenue from Substrate and Memory Modules, Q1 2004-Q4 2010
- SIMMTECH Capacity Utilization of Substrate and Memory Modules, 2005-2010

- SIMMTECH Revenue from Memory Modules by Type, Q1 2004-Q4 2010
- SIMMTECH Revenue from Substrates by Type, Q1 2004-Q4 2010
- SIMMTECH Output of Substrates and Memory PCB, Q1 2010-Q4 2011
- SIMMTECH Capacity Utilization of Substrates and Memory PCB, Q1 2010-Q4 2011
- SIMMTECH Revenue by Application, Q1 2004-Q4 2010
- Customers of SIMMTECH, 2004-2010
- Plant Areas of SIMMTECH
- Revenue and Gross Margin of Taiwan PCB Techvest, 2005-2011
- Revenue and Gross Margin of Ellington Electronics, 2007-2010
- Revenue and Gross Margin of Chin Poon Industrial, 2005-2011
- LG INNOTEK Revenue and Operating Margin, 2006-2011
- LG INNOTEK Revenue by Product, 2009-2012
- Revenue of LG INNOTEK PCB Division, Q4 2009-Q4 2010
- Downstream Applications of LG INNOTEK PCB, Q3 2010-Q4 2010
- SEMCO Revenue by Division, 2010-2011
- Revenue and Operating Margin of SEMCO ACI Business Division, Q1 2010-Q4 2011
- Organization Structure of Founder Group
- Organization Structure of Founder PCB
- Revenue of Founder PCB, 2004-2010
- Downstream Applications of Founder PCB, 2010
- Production Capacity of Founder Chongqing Plant by Technology
- Production Capacity of Founder Zhuhai Plant I by Technology
- Production Capacity of Founder Zhuhai Plant III by Technology
- Production Capacity of Founder Zhuhai Plant V by Technology

- Production Capacity of Founder Hangzhou Plant II by Technology
- Production Capacity of Founder Zhuhai Plant IV by Technology
- Revenue and Operating Profit of Gul Tech, 2005-2010
- Organization Structure of DYnamic Electronics
- Revenue and Gross Margin of DYnamic Electronics, 2006-2011
- Production Capacity of DYnamic Electronics, 2009-2012
- Production Capacity of DYnamic Electronics Taiwan, 2009-2012
- Production Capacity of DYnamic Electronics Kunshan, 2009-2012
- Production Capacity of DYnamic Electronics Xiamen, 2009-2012
- ViaSystems Revenue and Operating Margin, 2006-2010
- ViaSystems Revenue by Sector, 2008-2010
- Global Presence of ViaSystems
- ViaSystems Revenue by Application, 2008-2010
- Main Customers of ViaSystems
- ViaSystems Revenue by Region, 2010
- Organization Structure of Nanya PCB
- Production Capacity and Global Presence of Nanya PCB
- Revenue of Nanya PCB by Sector, 2007-2011
- Customers of Nanya PCB, 2010
- Organization Structure of Shennan Circuit
- Revenue and Operating Profit of WUS Printed Circuit, 2007-2011
- Revenue of WUS Printed Circuit by Application, 2007-2010
- GOWORLD Revenue and Operating Margin, 2005-2011
- GOWORLD Revenue by Sector, 2007-2010

- Flextronics Revenue by Application, FY2007 vs. FY2011
- Flextronics Revenue by Application, Q4 2009-Q4 2010
- Shipment of Global Key Mobile Phone Brands, Q1-Q4, 2010
- Market Shares of Global Key Mobile Phone Brands by Revenue, Q1 2009-Q3 2010
- Shipment of Smart Phone Operating System in the World, Q3 2010
- Ranking of Mobile Phone PCB Manufacturers by Revenue, 2010
- Market Shares of Automotive Electronic PCB Manufacturers by Revenue, 2010
- Notebook Used PCB Technology Roadmap
- Unimicron Mergers and Acquisitions in Past Years
- Unimicron Capacities by Product, Q4 2010
- Financial Data of Main Subsidiaries of Unimicron, 2009
- Financial Data of Main Subsidiaries of COMPEQ, 2009
- Production Capacity of Tripod Technology, 2006-2010
- Revenue and Operating Margin of Meiko Subsidiaries in Mainland China, FY2009-FY2011
- Revenue and Output of CMK Electronics (Wuxi), 2003-2010
- Revenue of IBIDEN Electronics, 2007-2011
- Meadville Revenue and Operating Profit, 2004-2008
- TTM Revenue and Operating Profit, 2005-2009
- Meadville Plants in China
- AT&S Bases Worldwide
- Technology Capability of Elec & Eltek, 2010
- Manufacturing Capability of Express Electronics, 2010
- Customers of Taiwan PCB Techvest, 2010
- Production Capacity of Taiwan PCB Techvest, 2008-2011

- Output of Ellington Electronics, 2007-Q3 2010
- Production and Sales Volume of Ellington Electronics by Layer, 2007-Q3 2010
- Revenue of Ellington by Layer, 2007-Q3 2010
- Revenue of Ellington by Application, 2007-Q3 2010
- Revenue of Ellington by Region, 2007-Q3 2010
- Revenue of Ellington by Customer, 2007-Q3 2010
- Monthly Production Capacity of Plants of Chin Poon Industrial, 2007-2010
- HDI Technology Capability of Founder
- Main Customers of ViaSystems, 2008-2010
- Technology Capability of Shennan Circuit
- Shipment of WUS Printed Circuit by Layer, 2007-2009
- Revenue of WUS Printed Circuit by Layer, 2007-2009
- Main Customers of WUS Printed Circuit, 2010
- Output of GOWORLD, 2007-2009

You can place your order in the following alternative ways:

1. Order online at www.researchinchina.com
2. Fax order sheet to us at fax number: +86 10 82601570
3. Email your order to: report@researchinchina.com
4. Phone us at +86 10 82600828/ 82600893

Party A:			
Name:			
Address:			
Contact Person:		Tel	
E-mail:		Fax	

Party B:			
Name:	Beijing Waterwood Technologies Co., Ltd (ResearchInChina)		
Address:	Room 1008, A2, Tower A, Changyuan Tiandi Building, No. 18, Suzhou Street, Haidian District, Beijing, China 100080		
Contact Person:	Liao Yan	Phone:	86-10-82600828
E-mail:	report@researchinchina.com	Fax:	86-10-82601570
Bank details:	Beneficial Name: Beijing Waterwood Technologies Co., Ltd Bank Name: Bank of Communications, Beijing Branch Bank Address: NO.1 jinxiyuan shijicheng, Landianchang, Haidian District, Beijing Bank Account No #: 110060668012015061217 Routing No #: 332906 Bank SWIFT Code: COMMCNSHBJG		

Title	Format	Cost
<i>Total</i>		

Choose type of format

- Hard copy2600 USD
- PDF (Single user license)2500 USD
- PDF (Enterprisewide license).....3700 USD

※ Reports will be dispatched immediately once full payment has been received.
Payment may be made by wire transfer or credit card via Paypal.