

# TITANIUM METAL ANNUAL REVIEW


## WHAT DO YOU RECEIVE?

The *Titanium Metal Annual Review* is a new addition to TZMI's Annual Review suite due to increasing interest in this sector. This inaugural edition will provide a comprehensive review of titanium metal markets, costs as well as supply and demand data and independent analysis with a particular focus on the 2011 year. This is a global study including specific regional focus on the increasing importance of the China market.

## WHO SHOULD BUY THIS REPORT?

This is an essential resource for titanium metal information and data. This report is suitable for anyone wanting to understand this evolving segment and maintain an up to date perspective of all elements of the industry, including:

- Titanium metal producers
- End-consumers
- Mineral sands industry participants
- New or potential entrants to the industry
- Financial industry (fund managers, hedge funds, investors and potential investors)

### BONUS! Powerpoint Executive Summary

Receive an additional Executive Summary in electronic format to succinctly convey the key themes and charts.

## TITANIUM METAL ANNUAL REVIEW

A\$5,000 excluding GST.

For Australian subscribers, 10% GST will be added to the listed price.

## WHAT INFORMATION IS INCLUDED?

*Titanium Metal Annual Review* provides an in depth overview of the industry and identifies key trends and developments in the market by providing authoritative, independent, accurate data and research. This is provided with in depth data presentation, interpretation and analysis along with historical reference. This value driven study will provide you with comprehensive analysis and commentary on the following areas of the sector:

- An introduction to the sector
- Overview of titanium
- Titanium characteristics
- Markets for titanium
- Manufacture of titanium products
- Regional reviews
- Supply and Demand
- Costs of sponge manufacture
- Potential new titanium technologies
- Industry trends and outlooks
- Profiles on all sector participants

## TABLE OF CONTENTS

### EXECUTIVE SUMMARY

#### 1.0 INTRODUCTION

- 1.1 Industry participants
- 1.2 *Titanium Metal Annual Review* structure
- 1.3 Confidentiality and disclaimer

#### 2.0 OVERVIEW OF TITANIUM

- 2.1 Introduction
- 2.2 Properties of titanium
- 2.3 Comparison with other metals
- 2.4 Processing, alloys and compounds

#### 3.0 TITANIUM INDUSTRY CHARACTERISTICS

- 3.1 Introduction
- 3.2 Titanium-bearing resources and mineral products

#### 4.0 MANUFACTURE OF TITANIUM PRODUCTS

- 4.1 Introduction
- 4.2 Titanium tetrachloride production
- 4.3  $TiCl_4$  production via fluidised bed chlorination
- 4.4 Titanium sponge production
- 4.5 Melting techniques
- 4.6 Mill processing
- 4.7 Titanium powder manufacture
- 4.8 Titanium recycling

#### 5.0 TITANIUM METAL SUPPLY

- 5.1 Regional distribution
- 5.2 US
- 5.3 Japan
- 5.4 CIS
- 5.5 Western Europe
- 5.6 China
- 5.7 Other regions

#### 6.0 MARKETS FOR TITANIUM

- 6.1 Demand in end use sectors
- 6.2 Industrial applications
- 6.3 Defence
- 6.4 Emerging applications
- 6.5 Overall milled product demand forecast
- 6.6 Conclusion

#### 7.0 SUPPLY AND DEMAND OF TITANIUM

- 7.1 Supply
- 7.2 Strategic issues

#### 8.0 ECONOMICS OF TI-METAL PRODUCTION

- 8.1 Introduction
- 8.2 Methodology
- 8.3 Overall industry cost structure
- 8.4  $TiCl_4$  production costs
- 8.5 Titanium sponge production costs
- 8.6 Major cost drivers and trends
- 8.7 Conclusion

#### 9.0 EMERGING TITANIUM TECHNOLOGIES


- 9.1 Introduction
- 9.2 Overview of new extraction technologies
- 9.3 Review of selected processes
- 9.4 Raw material costs
- 9.5 Titanium quality arising from new processes
- 9.6 Powder consolidation, alloy & product development
- 9.7 Solid freeform fabrication
- 9.8 Applications
- 9.9 Conclusions

#### APPENDIX 1 – PRODUCER PROFILES

#### APPENDIX 2 – GLOSSARY AND DEFINITIONS

## Introducing TZMI's Annual Review suite

TZ Minerals International is pleased to announce the forthcoming release of new suite of Annual Reviews. TZMI's Annual Reviews have expanded to encompass four volumes covering Titanium Feedstocks, Zircon,  $TiO_2$  Pigment and Titanium Metal. This new offering provides a comprehensive, in depth and independent analysis of each of the sectors in the  $TiO_2$  value chain. In 2012 all of TZMI's publications will be available electronically.


## Figures


- Stages in the overall titanium industry
- Schematic phase diagram of  $\text{TiO}_2\text{-Fe}_2\text{-FeO}$  system
- Titanium feedstock production by product in 2011
- Major titanium feedstock suppliers: 2011
- Production of  $\text{TiCl}_4$  – US and Japan
- $\text{TiCl}_4$  production plant
- $\text{TiCl}_4$  production using molten salt chlorinator
- Schematic view of the Kroll process
- Production of titanium sponge
- Sponge at the end of distillation process
- Magnesium recirculation circuit
- VAR process
- Schematic of plasma arc melting process
- Schematic of electroslag remelting furnace with inert gas atmosphere
- Schematic of the PREP unit
- Flow diagram of the Armstrong process
- Raw steel production by country: 2000–2011
- Titanium sponge capacity by producer in 2011
- Titanium sponge production by country: 2009 – 2013
- Titanium sponge capacity utilisation: 2009-2013
- US titanium sponge and scrap supply availability: 2009–2013
- Titanium sponge production in Japan: 2009–2013
- Titanium sponge production in CIS: 2009–2013
- Net sponge and scrap imports into Western Europe: 2009–2013
- Sponge production and net imports in China: 2009–2013
- Sponge production in China in 2011
- Titanium content of commercial aircraft over time
- Contained titanium in commercial aircraft deliveries by major supplier: 2009–2013
- Milled product demand in commercial aerospace in 2011
- Forecast global titanium demand for commercial aerospace: 2009–2013
- Commercial aerospace demand by major location: 2009–2013
- Global demand for industrial applications by end-use sector in 2011
- Global chemicals industry capital expenditure forecast: 2009–2013
- Global industrial sector titanium demand by location: 2009–2013
- Titanium shell and tube heat exchanger under construction in Italy
- Global defence spending by location in 2011
- Global defence sector titanium demand by location: 2009–2013
- Global emerging markets titanium demand by location: 2009–2013
- Global titanium milled products demand by end-use sector: 2009–2013
- Change in global demand for titanium milled products by end-use sector: 2009–2013
- Titanium milled product demand by end-use sector: 2009 vs 2013
- Sponge supply to wrought products: 2009–2013
- Apparent consumption of wrought titanium compared to sponge supported supply: 2009–2013
- Production of wrought titanium products: 2009–2013
- Wrought titanium products net imports: 2009-2013
- Comparison of sponge prices with other base metals
- Indicative  $\text{TiCl}_4$  production cost breakdown
- Indicative comparative cost of  $\text{TiCl}_4$  manufacture by location
- China average  $\text{TiCl}_4$  prices: 2009–2011
- Indicative sponge manufacturing costs by location
- Cleaning of titanium sponge
- Comparison of powder technology to existing process
- Sponge prices across different regions: 2009–2011
- Pricing development of selected feedstocks: 2009-2013
- Weighted average monthly calcined petroleum coke export prices: 2008–2012
- Magnesium prices: Jan 2007–Aug 2012
- Chlorine and caustic price indices: 2000–2016
- Industrial power prices in selected regions in 2011
- Electricity price index for selected countries: 2005–2015
- Price trend for scrap and sponge 2009-2011
- Reduction in process steps by emerging reduction technologies
- Schematic description of the FFC/Cambridge Process
- Reactor for the Armstrong process
- Schematic arrangement of Armstrong process
- Schematic of the CSIRO TiRO™ Process
- MER composite anode fabrication
- Alternative MER process routes
- Chinuka process flowsheet
- SEM microstructure of recent ITP powder
- Illustration of the roll compaction of metal powders to strip
- Extruded CP titanium bars
- Principle of an AeroMet laser additive manufacturing unit
- Ti-6-4 parts by Trumpf laser melting technology
- Schematic of laser flat wire deposition
- Schematic of laser additive manufacturing process
- Schematic of plasma transferred arc process and titanium deposit

## Tables

Comparison of key properties between major light metals  
 Selected naturally occurring common titanium minerals and their geological occurrence  
 World resources of ilmenite and rutile  
 Physical characteristics of the major heavy minerals  
 Typical commercial  $TiCl_4$  specifications  
 Representative specifications of titanium sponge products  
 Fabrication methods used in manufacturing milled products  
 Typical chemical composition of commercial titanium powder  
 Osaka Titanium hydride-de-hydride specifications

Titanium sponge capacity and production by region  
 Overview of titanium metal producers in US in 2011  
 Boeing net orders: August 2012  
 Airbus A380 and A350 firm orders: April 2007  
 Titanium ingot vs other metals production in 2011  
 Summary of new reduction technologies investigated over recent years  
 Characteristics of DuPont sodium reduction process to powder products  
 Characteristics of powder pressing found by Gerdeman

Contained titanium in commercial aircraft deliveries by major supplier: 2009–2013


©TZMI 2012

REF 6341


e=estimate f=forecast

Cleaning of titanium sponge


Source: UKTMP

Production of titanium sponge


©TZMI 2012

## ABOUT TZMI

TZ Minerals International (TZMI) is a global, independent consulting and publishing company with offices in Australia, the US, Europe, Africa and China. The strength of TZMI's consulting services stems from extensive practical experience in the mineral sands, titanium dioxide and coatings industries and from a comprehensive database, which has been built up over many years.

TZMI has proven expertise gained from our consultants having many years of direct operating experience in the industry at chief executive, senior operational, analytical and marketing roles. TZMI's publications and data services support the consulting activities and ensure up-to-date, high quality and comprehensive data, analysis and information across the mineral sands, zircon and TiO<sub>2</sub> pigment industries.

TZMI provides operational and technical expert advice on many areas including:

- **Mergers and acquisitions**
- **Market assessments and industry analysis**
- **Due diligence**
- **Pre-feasibility studies incl. preliminary capital and operating cost estimation**
- **Competitive cost analysis and benchmarking**
- **Technical reviews and audits**
- **Resource assessments**
- **Physical separation test work**
- **Flowsheet development**
- **Customised data analysis and reporting.**

## ORDER FORM

Email completed form to [marketing@tzmi.com](mailto:marketing@tzmi.com) or fax to +61 8 9359 6050.

	Price excluding GST	Qty	Amount
<b>Titanium Metal Annual Review - electronic format (pdf)</b>	A\$ 5,000		A\$
Additional electronic copies (each)	A\$ 1,250		A\$
<b>Titanium Metal Annual Review - hard copy (includes postage and handling)</b>	A\$ 5,200		A\$
Additional hard copies (each - includes postage and handling)	A\$ 1,450		A\$
<i>For Australian subscribers: 10% GST will be added to listed price.</i>	<b>Total</b>		A\$

## PAYMENT OPTIONS

Credit Card (option available for all subscribers)

Credit Card	<input type="checkbox"/> Visa	<input type="checkbox"/> Mastercard	<input type="checkbox"/> Amex	<input type="checkbox"/> Diners	Total Value \$	
Expiry Date		Card No.			Security Code	
Cardholders Name				Cardholders Signature		

All Subscribers	Australian Subscribers
<input type="checkbox"/> <b>Electronic Funds or Telegraphic Transfers:</b> ANZ Bank International Services, Australia Account Name: TZ Minerals International Pty Ltd BSB: 016 498 Acc No: 2555 45838 Swift: ANZBAU3M Ref No: Purchaser name and invoice number	<input type="checkbox"/> <b>Cheque:</b> Payable to TZ Minerals International Pty Ltd Mail cheque and Order Form to: TZ Minerals International Pty Ltd PO Box 1252, Victoria Park East WA 6981
	International Subscribers
	<input type="checkbox"/> <b>Bank draft drawn on US Bank by airmail:</b> TZ Minerals International Pty Ltd PO Box 1252 Victoria Park East WA 6981 Australia

## CONTACT DETAILS

Name					
Position		Company			
Postal Address					
Telephone	( )	Fax	( )	Mobile/Cell	( )
Email				Website	