

China Quartz Glass Material and Product Industry Report, 2015

Jan. 2015

STUDY GOAL AND OBJECTIVES

This report provides the industry executives with strategically significant competitor information, analysis, insight and projection on the competitive pattern and key companies in the industry, crucial to the development and implementation of effective business, marketing and R&D programs.

REPORT OBJECTIVES

- ◆ To establish a comprehensive, factual, annually updated and cost-effective information base on market size, competition patterns, market segments, goals and strategies of the leading players in the market, reviews and forecasts.
- ◆ To assist potential market entrants in evaluating prospective acquisition and joint venture candidates.
- ◆ To complement the organizations' internal competitor information gathering efforts with strategic analysis, data interpretation and insight.
- ◆ To suggest for concerned investors in line with the current development of this industry as well as the development tendency.
- ◆ To help company to succeed in a competitive market, and

METHODOLOGY

Both primary and secondary research methodologies were used in preparing this study. Initially, a comprehensive and exhaustive search of the literature on this industry was conducted. These sources included related books and journals, trade literature, marketing literature, other product/promotional literature, annual reports, security analyst reports, and other publications. Subsequently, telephone interviews or email correspondence was conducted with marketing executives etc. Other sources included related magazines, academics, and consulting companies.

INFORMATION SOURCES

The primary information sources include Company Reports, and National Bureau of Statistics of China etc.

Abstract

The materials and products made of quartz glass are mainly used in a broad array of fields, including electric light source, semiconductor, optical communication, aerospace, and solar energy. Among them, solar energy constitutes the major consumption area for Chinese quartz glass materials and products, accounting for roughly 35% of the total revenue. That was followed by semiconductor and electric light source, which occupy 23% and 21%, respectively.

In 2001-2012, driven by the growth in China's electronic information industry, electric light source industry, and photovoltaic industry, the revenue from quartz glass material and product industry in China recorded a CAGR of about 24%. In 2013, the revenue from this industry reached RMB5.789 billion, up 8.90%, year on year. In 2014, it continued to grow at an annual growth of approximately 10%, a rate that was slightly lower than that prior to 2011, and this was mainly resulted from a downturn in downstream sectors, especially in the photovoltaic industry.

Quartz glass material and product manufacturers in China mainly include Feilihua, Pacific Quartz, Beijing Kinglass Quartz, Jinzhou New Century Quartz, and Quick Gem Optoelectronic. In terms of product competition, the domestic enterprises focus primarily on the production of low and middle-end quartz glass materials and products, while high-end products are still imported from the countries such as the United States, Germany, and Japan.

Downstream Consumption Structure of Quartz Glass Materials and Products in China in 2013 and 2016

Source: ResearchInChina

As for enterprise competition, the domestic companies like Feilihua, Pacific Quartz, and Quick Gem Optoelectronic S&T concentrate mainly on market segments. Feilihua has a comprehensive product line, covering the materials and products used in optical communication, semiconductor, solar energy, aerospace, etc. In the first three quarters of 2014, Feilihua posted RMB202.8 million in revenue and RMB44.1 million in net income, down 2.54% and 1.59%, respectively, year on year. This mainly arose out of a slump in PV industry and product price reduction brought about by intensified competition in the downstream sectors. Main product of Pacific Quartz involves quartz tube used in electric light source, and the company will extend its existence to other fields in the future; Quick Gem Optoelectronic is absorbed in quartz liners and sleeves for optical fiber perform.

Copyright 2012ResearchInChina

Introduction

1 Overview of Quartz Glass Material and Product Industry

- 1.1 Definition and Classification
- 1.2 Industry Chain
- 1.3 Applications
- 1.4 Technological Level and Characteristics
 - 1.4.1 Technological Level
 - 1.4.2 Technological Characteristics

2 Development of Quartz Glass Material and Product Industry in China

- 2.1 Industry Policies and Standards
- 2.2 Market Analysis
- 2.3 Competitive Landscape
 - 2.3.1 Foreign Enterprises' Layout in China
 - 2.3.2 Market Pattern

3 Upstream and Downstream Sectors of Quartz Glass Material and Product Industry in China

- 3.1 Upstream Sector—High-purity Quartz Sand
 - 3.1.1 Product Overview
 - 3.1.2 Industry Development
- 3.2 Downstream Consumption Structure
- 3.3 Electric Light Source
 - 3.3.1 Output
 - 3.3.2 Demand

3.3.3 Demand for Quartz Glass Materials and Products

- 3.3.4 Development Trend
- 3.4 Semiconductor
 - 3.4.1 Industry Development
 - 3.4.2 Demand for Quartz Glass Materials and Products
- 3.5 Optical Communication
- 3.6 Aerospace
- 3.7 Solar Energy
 - 3.7.1 Industry Development
 - 3.7.2 Demand for Quartz Glass Materials and Products
- 3.8 Summary of Downstream Sectors

4 Major Global and Chinese Enterprises

- 4.1 Heraeus
 - 4.1.1 Profile
 - 4.1.2 Operation
 - 4.1.3 Quartz Glass Business
 - 4.1.4 Development in China
- 4.2 Qsil
 - 4.2.1 Profile
 - 4.2.2 Development History
 - 4.2.3 Products
- 4.3 Tosoh
 - 4.3.1 Profile
 - 4.3.2 Development History

- 4.3.3 Quartz Glass Products
- 4.3.4 Operation
- 4.3.5 Development in China
- 4.4 Momentive
 - 4.4.1 Profile
 - 4.4.2 Quartz Glass Products
 - 4.4.3 Operation
 - 4.4.4 Corporate Reorganization
- 4.5 Hubei Feilihua Quartz Glass Co., Ltd.
 - 4.5.1 Profile
 - 4.5.2 Development History
 - 4.5.3 Output and Sales Volume
 - 4.5.4 Operation
 - 4.5.5 Revenue Structure
 - 4.5.6 Gross Margin
 - 4.5.7 Clients and Suppliers
 - 4.5.8 R&D and Investment
 - 4.5.9 Competitive Advantage
 - 4.5.10 Performance Prediction
- 4.6 Jiangsu Pacific Quartz Co., Ltd.
- 4.7 Beijing Kinglass Quartz Co., Ltd.
- 4.8 Jinzhou New Century Quartz (Group) Co., Ltd.
- 4.9 Quick Gem Optoelectronic S&T Co., Ltd.
- 4.10 Lianyungang Guolun Quartz Products Co. Ltd.

5 Market Summary and Growth Prediction

- 5.1 Market Summary
- 5.2 Growth Prediction

- Quartz Glass Material and Product Industry Chain
- Main Applications of Quartz Glass Materials and Products
- Regulations and Policies on China Quartz Glass Material and Product Industry
- Technical Standards of China Quartz Glass Industry
- Revenue from Quartz Glass Materials and Products in China, 2001-2014
- Operation of Major Foreign Quartz Glass Material and Product Manufacturers and Their Layout in China
- Profile of Major Global Quartz Glass Material and Product Enterprises
- Operating Data for Feilihua and Pacific Quartz, 2013
- Demand for High-purity Quartz Sand in Various Industrial Fields, 2010-2014
- Consumption Structure of Downstream Sectors of China's Quartz Glass Material and Product Industry, 2013
- China's Electric Light Source Output and YoY Growth, 2006-2014
- Demand Structure of Electric Light Source Globally
- Revenue from Quartz Glass Materials and Products for Electric Light Source in China, 2009-2014
- Plan for Eliminating Incandescent Light in Major Countries and Regions
- Global Semiconductor Sales, 2007-2014
- Semiconductor Sales in China, 2002-2013
- Revenue from Quartz Glass Materials and Products for Semiconductor in China, 2009-2014
- Total Length and YoY Growth of Optical Fiber Cable in China, 2009-2014
- China's Optical Fiber Preform Output and YoY Growth, 2007-2014
- Global Spacecraft Launchings, 2006-2014
- China's Total Defense Budget, 2008-2013
- Installed Photovoltaic (PV) Capacity Worldwide (Grid Integration), 2001-2013
- Installed Photovoltaic (PV) Capacity in China (Grid Integration), 2007-2014
- Revenue from Quartz Glass Materials and Products for Solar Energy in China, 2009-2014
- Competitive Situation and Development Trend of Quartz Glass Materials and Products in China's Consumption Fields

- Heraeus' Business Layout Worldwide
- Heraeus' Major Operating Data, 2009-2013
- Heraeus' Revenue Structure by Region in 2009 and 2013
- Heraeus' Revenue Structure by Business, 2013
- Heraeus' R&D Data, 2013
- Heraeus' Quartz Glass Operating Data, 2010-2013
- Heraeus' Main Subsidiaries in China
- Profile of Heraeus ShinEtsu Quartz (China) Inc.
- Qsil's Business Layout in Germany
- Qsil's Development History
- Qsil's Quartz Glass Products
- Tosoh's Main Business Units
- Tosoh's Business Layout Worldwide
- Tosoh's Development History
- Profile of TOSOH Quartz Corporation
- Tosoh's Development History of Quartz Glass Business
- Tosoh's Quartz Glass Products
- Tosoh's Main Financial Indicators, FY 2014-FY 2015
- Tosoh's Revenue and Operating Income Structure by Business, FY 2014-FY 2015
- Tosoh's Business Layout in Mainland China
- Momentive Performance Materials' Quartz Glass Products
- Momentive Performance Materials' Quartz Business Distribution
- Main Financial Indicators of Momentive Performance Materials, 2013-2014
- Main Financial Indicators of Momentive Performance Materials by Business, 2013-2014
- Feilihua's Development History

- Applications and Major Clients of Feilihua's Main Product Segments
- Feilihua's Capacity and Output of Main Products, 2011-2013
- Sales Volume and Average Selling Price of Feilihua's Main Products, 2011-2013
- Feilihua's Revenue and Net Income, 2011-2014
- Feilihua's Revenue Structure by Business, 2011-2014
- Feilihua's Revenue Structure by Region, 2011-2013
- Feilihua's Gross Margin, 2011-2013
- Feilihua's Procurement from Top 10 Suppliers and % of Total Procurement, 2013
- Feilihua's Revenue from Top 5 Clients and % of Total Revenue, 2013
- Feilihua's Fundraising Projects
- Feilihua's R&D Costs and % of Total Revenue, 2011-2013
- Feilihua's Revenue, Net Income, and Gross Margin, 2014-2018E
- Pacific Quartz's Development History
- Pacific Quartz's Main Products and Their Application
- Pacific Quartz's Industry Chain
- Capacity and Output of Pacific Quartz's Main Products, 2011-2014
- Sales Volume of Pacific Quartz's Main Products, 2011-2014
- Unit Price of Pacific Quartz's Main Products, 2011-2014
- Pacific Quartz's Revenue and Net Income, 2011-2014
- Pacific Quartz's Operating Revenue Structure by Product, 2011-2014
- Pacific Quartz's Revenue Structure by Region, 2011-2014
- Gross Margin of Pacific Quartz's Main Products, 2011-2014
- Pacific Quartz's Revenue from Top 5 Clients and % of Total Revenue, 2014H1
- Pacific Quartz's Procurement from Top 5 Suppliers and % of Total Procurement, 2014H1
- Pacific Quartz's Fundraising Projects

-
- Pacific Quartz's Revenue and Net Income, 2014-2018E
 - Products of Beijing Kinglass Quartz Co., Ltd.
 - Development History of Quick Gem Optoelectronic S & T Co., Ltd.
 - Main Products of Quick Gem Optoelectronic S & T Co., Ltd.
 - Major Operating Figures of Lianyungang Guolun Quartz Products Co., Ltd.
 - Development of Downstream Sectors of Quartz Glass Materials and Products Industry in China, 2015-2018E
 - Revenue from Quartz Glass Materials and Products in China, 2015-2018E

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/ 82601561

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

Party B:			
Name:	Beijing Waterwood Technologies Co., Ltd (ResearchInChina)		
Address:	Room 502, Block 3, Tower C, 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

- PDF (Single user license)1,800 USD
- Hard copy 1,900 USD
- PDF (Enterprisewide license)..... 2,800 USD

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

About ResearchInChina

ResearchInChina (www.researchinchina.com) is a leading independent provider of China business intelligence. Our research is designed to meet the diverse planning and information needs of businesses, institutions, and professional investors worldwide. Our services are used in a variety of ways, including strategic planning, product and sales forecasting, risk and sensitivity management, and as investment research.

Our Major Activities

- *Multi-users market reports*
- *Database-RICDB*
- *Custom Research*
- *Company Search*

RICDB (<http://www.researchinchina.com/data/database.html>), is a visible financial data base presented by map and graph covering global and China macroeconomic data, industry data, and company data. It has included nearly 500,000 indices (based on time series), and is continuing to update and increase. The most significant feature of this base is that the vast majority of indices (about 400,000) can be displayed in map.

After purchase of our report, you will be automatically granted to enjoy 2 weeks trial service of RICDB for free.

After trial, you can decide to become our formal member or not. We will try our best to meet your demand. For more information, please find at www.researchinchina.com

For any problems, please contact our service team at: