

Advanced Phase Change Materials Market - Global Industry Analysis, Size, Share, Growth, Trends and Forecast, 2012 – 2018

Single User License: US \$ 4595

Multi User License: US \$ 7595

Corporate User License: US \$ 10595

[Buy Now](#)

[Request Sample](#)

Published Date: Aug 2013

98 Pages Report

REPORT DESCRIPTION

Advanced Phase Change Materials (APCMs) Market is Expected to Reach USD 1,176.4 million in 2018: Transparency Market Research

Transparency Market Research published new market report "**Advanced Phase Change Materials (Paraffin, Salt Hydrates, Others) Market for Commercial Refrigeration, HVAC, Energy, Shipping, Building, Construction and Other Applications - Global Industry Analysis, Size, Share, Growth, Trends and Forecast, 2012- 2018,**" the global advanced phase change materials market was valued at USD 350.0 million in 2011 and is expected to be USD 1,176.4 million in 2018, growing at a CAGR of 19.5% from 2012 to 2018.

Technological advancements and developments of APCMs have provided an alternative to reduce energy consumption. APCMs have a wide range of applications in industries such as building and construction, energy storage, HVAC and others. The growth of construction segment in China, India and Brazil, coupled with increase need for energy conservation is expected to drive APCM demand over the next five years. In addition, APCMs provide the

highest heat storage capacity as compared to any other conventional materials such as wood, water or plastic resulting in increased use in segments such as textile and temperature controlled packaging. However, the hazardous nature of chemicals used as phase change materials is expected to restrain the growth of the market. Lack of government initiative and support towards the development and implementation of PCM is a major challenge faced by the APCMs manufacturers.

Paraffin-based phase change materials were the largest product segment in 2011, accounting for over 50% of the global APCM revenue. The other APCM product segment includes bio based materials expected to show fastest growth as compared to other sectors owing to favorable regulatory scenario and increased R&D initiatives.

Construction industry was the largest application segment for phase change materials market and was valued over USD 95 million in 2011. The increasing need for energy efficient buildings and rapid construction activities in emerging economies is expected to drive the growth APCMs market over the forecast period.

Europe was the largest market for phase change materials followed by North America with each region accounting for over 30% of the revenue in 2011. The increased awareness about energy conservation and government regulations favoring business which lead to energy saving is expected to drive the market in these regions over the next six years.

The study provides a detailed view of the advanced phase change material market in terms of revenue for a period ranging from 2012 to 2018. The market has been segmented based on product segments, applications and regions. The applications have been further split based on their revenue in various regions. The report segments the APCMs market as:

Advanced Phase Change Materials Market: Product Segment Analysis

- Paraffin
- Salt Hydrates
- Others (Bio- APCM)

Advanced Phase Change Materials Market: Application Analysis

- Building and construction
- Commercial refrigeration
- HVAC
- Energy storage
- Shipping and transportation
- Others (Textiles, Protective clothing)

Browse the full report at <http://www.transparencymarketresearch.com/phase-change-material-market.html>

The report comprises of advanced phase change materials revenue for every application segment in the **following regions**:

- North America
- Europe
- Asia Pacific
- Rest of World

TABLE OF CONTENTS

Chapter 1 Preface

1.1 Report description

1.2 Market segmentation

1.2.1 Global advanced phase change materials market segmentation

1.3 Research methodology

Chapter 2 Executive Summary

Chapter 3 Advanced Phase Change Materials: Industry Analysis

3.1 Introduction

3.2 Value chain analysis

3.3 Market drivers

3.3.1 Increasing use of phase change materials in construction activities

3.3.2 Superior heat storage capacity as compared to other materials

3.3.3 Phase change materials in textile industry

3.3.4 Phase change materials in temperature controlled packaging

3.4 Restraints

3.4.1 Hazardous nature of phase change materials

Browse the full report at <http://www.transparencymarketresearch.com/phase-change-material-market.html>

3.4.2 High cost of phase change materials and lack of government support

3.5 Porter's five forces analysis

3.6.1 Bargaining power of suppliers

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

3.6 Advanced phase change materials: Market attractiveness analysis

Chapter 4 Advanced Phase Change Materials Market: Product Segment Analysis

4.1 Advanced phase change materials: Product overview

4.1.1 Advanced phase change material market revenue share, by product, 2011-2018

4.2 Global advanced phase change materials market , by product

4.2.1 Paraffin

4.2.1.1 Global paraffin APCM market estimates and forecast, 2011 – 2018 (USD Million)

4.2.2 Salt Hydrates

4.2.2.1 Global salt hydrates APCM market estimates and forecast, 2010 – 2018 (USD Million)

4.2.3 Others

4.2.3.1 Global others APCM market estimates and forecast, 2010 – 2018 (USD Million)

Chapter 5 Advanced Phase Change Materials Market: Application Analysis

5.1. Advanced phase change materials market: Application overview

5.1.1 Advanced phase change materials market revenue share, by application, 2011 and 2018

5.2 Advanced Phase Change Materials, by application

5.2.1 Building and Construction

5.2.1.1 Global market for advanced phase change materials in building and construction, estimates and forecasts, 2011-2018 (USD Million)

5.2.2 Commercial refrigeration

5.2.2.1 Global market for advanced phase change materials in commercial refrigeration, estimates and forecasts, 2011-2018 (USD Million)

5.2.3 HVAC

5.2.3.1 Global market for advanced phase change materials in HVAC, estimates and forecasts, 2011-2018 (USD Million)

5.2.4 Energy storage

5.2.4.1 Global market for advanced phase change materials in energy storage, estimates and forecasts, 2011-2018 (USD Million)

5.2.5 Shipping and transportation

5.2.5.1 Global market for advanced phase change materials in shipping and transportation, estimates and forecasts, 2011-2018 (USD Million)

5.2.6 Others

5.2.6.1 Global market for advanced phase change materials in others, estimates and forecast, 2011-2018 (USD Million)

Chapter 6 Advanced Phase Change Materials: Regional Analysis

6.1 Global advanced phase change materials market: Regional overview

6.1.1 Global advanced phase change materials market, revenue share, by region, 2011-2018

6.2 North America

6.2.1 North America advanced phase change materials market estimates and forecast, 2011 – 2018 (USD Million)

6.2.2 Building and construction

6.2.2.1 North America market for advanced phase change materials in building and construction industry, estimate and forecast, 2011 – 2018 (USD million)

6.2.3 Commercial refrigeration

6.2.3.1 North America market for advanced phase change materials in commercial refrigeration, estimate and forecast, 2011 – 2018 (USD Million)

6.2.4 HVAC

6.2.4.1 North America market for advanced phase change materials in HVAC, estimate and forecast, 2011 – 2018 (USD million)

6.2.5 Energy storage

6.2.5.1 North America market for advanced phase change materials in energy storage, estimate and forecast, 2011 – 2018 (USD million)

6.2.6 Shipping and transportation

6.2.6.1 North America market for advanced phase change in shipping and transportation, estimate and forecast, 2011 – 2018 (USD million)

6.2.7 Others

6.2.7.1 North America market for advanced phase change materials in others, estimate and forecast, 2011 – 2018 (USD million)

6.3 Europe

6.3.1 European market for advanced phase change materials, estimates and forecast, 2011 – 2018 (USD Million)

6.3.2 Building and construction

6.3.2.1 European market for advanced phase change materials in building and construction industry, estimates and forecast, 2011 – 2018 (USD million)

6.3.3 Commercial refrigeration

6.3.3.1 European market for advanced phase change materials in commercial refrigeration, 2011 – 2018 (USD million)

6.3.4 HVAC

Browse the full report at <http://www.transparencymarketresearch.com/phase-change-material-market.html>

6.3.4.1 European market for advanced phase change materials in HVAC, 2011 – 2018 (USD million)

6.3.5 Energy storage

6.3.5.1 European market for advanced phase change materials in energy storage, 2011 – 2018 (USD million)

6.3.6 Shipping and transportation

6.3.6.1 European market for advanced phase change materials in shipping and transportation, 2011 – 2018 (USD million)

6.3.7 Others

6.3.7.1 European market for advanced phase change materials in others, 2011 – 2018 (USD million)

6.4 Asia Pacific

6.4.1 Asia Pacific market for advanced phase change materials, estimates and forecast, 2010 – 2018 (USD Million)

6.4.2 Building and construction

6.4.2.1 Asia Pacific market for advanced phase change materials in building and construction, 2011 – 2018 (USD million)

6.4.3 Commercial refrigeration

6.4.3.1 Asia Pacific market for advanced phase change materials in commercial refrigeration, 2011 – 2018 (USD million)

6.4.4 HVAC

6.4.4.1 Asia Pacific market for advanced phase change materials in HVAC, 2011 – 2018 (USD million)

6.4.5 Energy storage

6.4.5.1 Asia Pacific market for advanced phase change materials in energy storage, 2011 – 2018 (USD million)

6.4.6 Shipping and transportation

6.4.6.1 Asia Pacific market for advanced phase change materials in shipping and transportation, 2011 – 2018 (USD million)

6.4.7 Others

6.4.7.1 Asia Pacific market for advanced phase change materials in other applications, 2011 – 2018 (USD million)

6.5 Rest of the World

6.5.1 Rest of the World advanced phase change materials market, estimates and forecast, 2011 – 2018 (USD Million)

6.5.2 Building and construction

6.5.2.1 RoW market for advanced phase change materials in building and construction, 2011 – 2018 (USD million)

6.5.3 Commercial refrigeration

6.5.3.1 RoW market for advanced phase change materials in commercial refrigeration, 2011 – 2018 (USD million)

6.5.4 HVAC

6.5.4.1 RoW market for advanced phase change materials in commercial refrigeration, 2011 – 2018 (USD million)

6.5.5 Energy storage

6.5.5.1 RoW market for advanced phase change materials in energy storage, 2011 – 2018 (USD million)

6.5.6 Shipping and transportation

6.5.6.1 RoW market for advanced phase change materials in shipping and transportation, 2011 – 2018 (USD million)

6.5.7 Others

6.5.7.1 RoW market for advanced phase change materials in others, 2011 – 2018 (USD million)

Chapter 7 Company Profiles

7.1 E.I. du Pont de Nemours & Company

7.1.1 Company overview

7.1.2 Financial overview

7.1.3 SWOT analysis

7.1.4 Business strategy

7.2 BASF

7.2.1 Company overview

7.2.2 Financial overview

7.2.3 SWOT analysis

7.2.4 Business strategy

7.2.5 Recent developments

7.3 Advansa B.V.

7.3.1 Company overview

7.3.2 SWOT analysis

7.3.3 Business strategy

7.3.4 Recent developments

7.4 Honeywell International

7.4.1 Company overview

7.4.2 Financial Overview

7.4.3 SWOT analysis

7.4.4 Business strategy

7.4.5 Recent developments

7.5 Cryopak

7.5.1 Company overview

7.5.2 SWOT analysis

7.5.3 Business strategy

7.6 Dow Building Solutions

Browse the full report at <http://www.transparencymarketresearch.com/phase-change-material-market.html>

7.6.1 Company Overview

7.6.2 Financial overview

7.6.3 SWOT analysis

7.6.4 Business strategy

7.6.5 Recent Developments

7.7 Phase Change Products Pty Ltd (PCP)

7.7.1 Company overview

7.7.2 SWOT analysis

7.8 Climator Sweden AB

7.8.1 Company overview

7.8.2 SWOT analysis

7.8.3 Business strategy

7.9 Salca BV

7.9.1 Company overview

7.9.2 SWOT analysis

7.9.3 Business strategy

7.9.4 Recent development

7.10 Rubitherm Technologies GmbH

7.10.1 Company overview

7.10.2 SWOT analysis

7.10.3 Business strategy

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/>