


Electronics Materials Information

2019

CMP Consumables -Pads & Slurry for Semiconductor Device Manufacturing

Supply-Chain and Materials Market Analysis

A Critical Materials Report™

Prepared by

ROBERT RHOADES, PH.D. and DIANE SCOTT, PH.D.

Edited by: Dan Tracy, PH.D.

TECHCET CA LLC

www.techcet.com

info@techcet.com

+1-480-382-8336

1. Table of Contents

1	Executive Summary	21
2	Scope, Purpose and Methodology.....	24
2.1	Scope	24
2.2	Purpose.....	24
2.3	Methodology	24
2.4	Overview of other TECHCET CMR™.....	24
3	Market Outlook	26
3.1	Worldwide Economy	26
3.2	Electronic Goods Market	31
3.3	Semiconductor Device Outlook	37
3.4	Equipment Spending and Fab and Capital Investments.....	40
4	Material Segment Trends.....	50
4.1	Fab Material Supply/Demand.....	50
4.2	Raw Material Shortages and Supply Chain Constraints	50
4.3	Technical Drivers / Material Changes and Transitions.....	50
4.4	Comment on Regional Trends/Drivers.....	51
4.5	EHS and Logistic issues	52
5	CMP Slurry Supplier Market Landscape.....	54
5.1	M&A Activity.....	54
5.2	New Plants and New Entrants	54
5.3	Plant Closures and Product Discontinuations.....	55
5.4	New Entrants	55
5.5	Suppliers or parts/product line that are at risk of discontinuations	55
5.6	Slurry Market Size and Forecast	55
5.6.1	Oxide Slurry Market	59
5.6.2	S-STI Slurry Market	60
5.6.3	Tungsten Slurry Market	61
5.6.4	Copper and Barrier Slurry Market	62
5.6.5	Cobalt Slurry Market	65
5.6.6	High-K Metal Gate (HkMG) Slurry Market	65
5.6.7	Polysilicon Slurry Market	66
5.7	Supplier Market Share.....	67
5.8	TECHCET Analyst Market Assessment.....	68
5.9	Slurry Supplier Profiles	70
6	Sub Tier Material Supply Chain: CMP Slurry Abrasive Suppliers.....	72
6.1	Raw Material Sources and Status	72
6.2	Abrasive Supplier Listing	72
6.3	Supply Chain Disruption	73
6.4	M&A Activity.....	74

6.5	Logistics Issues	74
6.6	New entrants	74
6.7	Plants Updates-New.....	74
6.8	Plant Closures	74
6.9	Products at risk of discontinuation	74
6.10	TECHCET Analyst Assessment	74
6.11	Raw Material Pricing Trends	74
7	CMP Pad Market.....	76
7.1	M&A Activity.....	76
7.2	Plants and new entrants.....	76
7.3	Plant Closures	76
7.4	New entrants	76
7.5	Suppliers or Products at risk of discontinuance	77
7.6	CMP Pad Market Size and Forecast.....	78
7.7	Supplier Market Share.....	82
7.8	Information on other markets that share supply-chain.....	84
7.9	Analyst Assessment.....	84
7.10	Manufacturing Cost Drivers	85
8	CMP Pad Conditioner Market	88
8.1	M&A Activity.....	88
8.2	New Plants and new entrants.....	88
8.3	Plant Closures	88
8.4	New entrants	88
8.5	Suppliers or products that are at risk of discontinuance	88
8.6	CMP pad conditioning disk market size and forecast	88
8.7	Supplier Market Share.....	90
8.8	Information on other markets that share supply-chain.....	92
8.9	Analyst Assessment.....	92
8.10	Manufacturing Cost Drivers	93
9	Slurry Supplier Profiles.....	95
9.1	Ace Nanochem Co., Ltd	95
9.1.1	Ace Nanochem Co., Ltd. - Company Overview	95
9.1.2	Ace Nanochem Co., Ltd. - Business Segments.....	95
9.1.3	Ace Nanochem Co., Ltd. - Recent Company Specific News and New Product Offerings....	96
9.1.4	Ace Nanochem Co., Ltd. - Regions Served.....	96
9.1.5	Ace Nanochem Co., Ltd. - Key Customers	96
9.1.6	Ace Nanochem Co., Ltd. - Fiscal Year Financial Overview	96
9.1.7	Ace Nanochem Co., Ltd.- Manufacturing Locations, Capabilities, and Certifications.....	96
9.1.8	JVs and Partnerships.....	97
9.1.9	Sales Reps and Distributors	97
9.1.10	TECHCET Analyst Assessment.....	97
9.2	Anji Microelectronics Co., Ltd.....	97
9.3	Asahi Glass Company, Ltd (AGC).....	98

9.3.1	AGC - Company Overview	98
9.3.2	AGC - Business Segments	99
9.3.3	AGC - Recent Company Specific News and New Product Offerings	99
9.3.4	AGC - Regions Served	99
9.3.5	AGC- Key Customers.....	99
9.3.6	AGC- Fiscal Year Financial Overview.....	99
9.3.7	AGC- Manufacturing Locations, Capabilities, and Certifications	100
9.3.8	JVs and Partnerships.....	102
9.3.9	Sales Reps and Distributors	102
9.3.10	TECHCET Analyst Assessment.....	102
9.4	BASF.....	102
9.4.1	BASF-Company Overview	102
9.4.2	BASF -Business Segments	103
9.4.3	BASF -Recent Company Specific News and New Product Offerings.....	104
9.4.4	BASF -Regions Served	104
9.4.5	BASF -Key Customers.....	104
9.4.6	BASF -Financial Overview	105
9.4.7	BASF -Manufacturing Locations, Capabilities, and Certifications	105
9.4.8	JVs and Partnerships.....	106
9.4.9	Sales Reps	106
9.4.10	TECHCET Analyst Assessment.....	107
9.5	Cabot Microelectronics Corp.	107
9.6	Dupont Electronic Materials.....	107
9.7	Eminess Technologies, Inc	107
9.7.1	Eminess Technologies - Company Overview	107
9.7.2	Eminess Technologies -Business Segments	108
9.7.3	Eminess Technologies - Recent Company Specific News and New Product Offerings	112
9.7.4	Eminess Technologies – Regions Served	112
9.7.5	Eminess Technologies – Key Customers (especially electronics /chip companies)	112
9.7.6	Eminess Technologies – Fiscal Year Financial Overview.....	113
9.7.7	Eminess Technologies - Manufacturing Locations, Capabilities, and Certifications	113
9.7.8	JVs and Partnerships.....	113
9.7.9	Sales Reps and Distributors	113
9.7.10	TECHCET Analyst Assessment.....	114
9.8	Ferro (and UWiz)	114
9.8.1	FERRO- Company Overview.....	114
9.8.2	FERRO-Business Segments	114
9.8.3	FERRO- Recent Company Specific News and New Product Offerings	116
9.8.4	FERRO - Regions Served.....	116
9.8.5	FERRO- Key Customers	116
9.8.6	FERRO- Fiscal Year Financial Overview	116
9.8.7	FERRO- Manufacturing Locations, Capabilities, and Certifications	116
9.8.8	JVs and Partnerships.....	117
9.8.9	Sales Reps and Distributors	117

9.8.10 TECHCET Analyst Assessment.....	118
9.9 FujiFilm Planar Solutions	119
9.9.1 Fujifilm Planar Solutions- Company Overview	119
9.9.2 Fujifilm Electronic Materials -Business Segments	119
9.9.3 Fujifilm - Recent Company Specific News and New Product Offerings	119
9.9.4 Fujifilm - Regions Served	119
9.9.5 Fujifilm - Key Customers (especially electronics /chip companies).....	119
9.9.6 Fujifilm - Fiscal Year Financial Overview.....	120
9.9.7 Fujifilm - Manufacturing Locations, Capabilities, and Certifications	120
9.9.8 JVs and Partnerships.....	120
9.9.9 Sales Reps and Distributors	120
9.9.10 TECHCET Analyst Assessment.....	120
9.10 Fujimi Corp.	121
9.10.1 Fujimi Inc.-Company Overview.....	121
9.10.2 Fujimi Inc.--Business Segments	121
9.10.3 Fujimi Inc.--Recent Company Specific News and New Product Offerings	122
9.10.4 Fujimi Inc.--Regions Served	122
9.10.5 Fujimi Inc.--Key Customers.....	122
9.10.6 Fujimi Inc.--Financial Overview	122
9.10.7 Fujimi Inc.--Manufacturing Locations, Capabilities, and Certifications	123
9.10.8 JVs and Partnerships.....	123
9.10.9 Sales Reps	123
9.10.10 TECHCET Analyst Assessment.....	124
9.11 Hitachi Chemical Company, Ltd.....	124
9.11.1 Hitachi Chemical Company, Ltd. - Company Overview	124
9.11.2 Hitachi Chemical Company, Ltd. -Business Segments	126
9.11.3 Hitachi Chemical Company, Ltd. - Recent Company Specific News and New Product Offerings	127
9.11.4 Hitachi Chemical Company, Ltd. - Regions Served	128
9.11.5 Hitachi Chemical Company, Ltd. - Key Customers	128
9.11.6 Hitachi Chemical Company, Ltd. - Fiscal Year Financial Overview.....	128
9.11.7 Hitachi Chemical Company, Ltd. - Manufacturing Locations, Capabilities, and Certifications	128
9.11.8 JVs and Partnerships.....	130
9.11.9 Sales Reps and Distributors	130
9.11.10 TECHCET Analyst Assessment.....	131
9.12 JSR Micro Inc.	132
9.12.1 JSR Corporation - Company Overview.....	132
9.12.2 JSR Corporation - Business Segments.....	133
9.12.3 JSR Corporation - Recent Company Specific News and New Product Offerings	133
9.12.4 JSR Corporation - Regions Served.....	134
9.12.5 JSR Corporation - Key Customers	134
9.12.6 JSR Corporation - Fiscal Year Financial Overview	134

9.12.7	JSR- Manufacturing Locations, Capabilities, and Certifications (of electronic materials & related plants)	134
9.12.8	JVs and Partnerships.....	135
9.12.9	Sales Reps and Distributors	135
9.12.10	TECHCET Analyst Assessment.....	135
9.13	KC Tech Company, Ltd.	136
9.13.1	KC Tech Company, LTD Company Overview.....	136
9.13.2	KC TECH -Business Segments.....	136
9.13.3	KC TECH -Recent Company Specific News and New Product Offerings	138
9.13.4	KC TECH -Regions Served.....	138
9.13.5	KC TECH -Key Customers	138
9.13.6	KC TECH -Financial Overview.....	139
9.13.7	KC TECH -Manufacturing Locations, Capabilities, and Certifications	139
9.13.8	JVs and Partnerships.....	141
9.13.9	Sales Reps	141
9.13.10	TECHCET Analyst Assessment.....	141
9.14	Nalco Company	142
9.14.1	Nalco Company (Ecolab) - Company Overview	142
9.14.2	Nalco Company (Ecolab)-Business Segments.....	142
9.14.3	Nalco Company (Ecolab)- Recent Company Specific News and New Product Offerings ..	143
9.14.4	Nalco Company (Ecolab)- Regions Served	143
9.14.5	Nalco Company (Ecolab)- Key Customers.....	143
9.14.6	Nalco Company (Ecolab)- Fiscal Year Financial Overview	143
9.14.7	Nalco Company (Ecolab)- Manufacturing Locations, Capabilities, and Certifications.....	144
9.14.8	JVs and Partnerships.....	144
9.14.9	Sales Reps and Distributors	144
9.14.10	TECHCET Analyst Assessment.....	145
9.15	Nitta-Haas, Inc.	145
9.15.1	Nitta Haas Incorporated (formerly Rodel Nitta Company) - Company Overview	145
9.15.2	Nitta Haas Incorporated -Business Segments	145
9.15.3	Nitta Haas Incorporated - Recent Company Specific News and New Product Offerings ..	145
9.15.4	Nitta Haas Incorporated - Regions Served.....	145
9.15.5	Nitta Haas Incorporated – Key Customers	146
9.15.6	Nitta Haas Incorporated – Fiscal Year Financial Overview	146
9.15.7	Nitta Haas Incorporated - Manufacturing Locations, Capabilities, and Certifications ..	146
9.15.8	JVs and Partnerships.....	146
9.15.9	Sales Reps and Distributors	146
9.15.10	TECHCET Analyst Assessment.....	146
9.16	Samsung SDI (formerly Cheil).....	147
9.16.1	Samsung SDI (formerly Cheil) Company Overview.....	147
9.16.2	-Business Segments	148
9.16.3	Recent Company Specific News and New Product Offerings	149
9.16.4	Regions Served	149
9.16.5	Key Customers (especially electronics /chip companies)	149

9.16.6	Fiscal Year Financial Overview.....	149
9.16.7	Manufacturing Locations, Capabilities, and Certifications (of electronic materials &related plants)	150
9.16.8	JVs and Partnerships.....	150
9.16.9	Sales Reps and Distributors	151
9.16.10	TECHCET Analyst Assessment.....	151
9.17	Sinmat.....	151
9.17.1	Sinmat- Company Overview	151
9.17.2	Sinmat-Business Segments.....	152
9.17.3	Sinmat- Recent Company Specific News and New Product Offerings.....	153
9.17.4	Sinmat - Regions Served	153
9.17.5	Sinmat- Key Customers	153
9.17.6	Sinmat- Fiscal Year Financial Overview	153
9.17.7	Sinmat- Manufacturing Locations, Capabilities, and Certifications.....	153
9.17.8	JVs and Partnerships.....	153
9.17.9	Sales Reps and Distributors	154
9.17.10	TECHCET Analyst Assessment.....	154
9.18	Soulbrain Co, Ltd	154
9.18.1	Soulbrain - Company Overview	154
9.18.2	Business Segments	156
9.18.3	Recent Company Specific News and New Product Offerings	160
9.18.4	Regions Served	160
9.18.5	Key Customers (especially electronics /chip companies).....	160
9.18.6	Fiscal Year Financial Overview.....	160
9.18.7	Manufacturing Locations, Capabilities, and Certifications	161
9.18.8	JVs and Partnerships.....	162
9.18.9	Sales Reps and Distributors	162
9.18.10	TECHCET Analyst Assessment.....	162
9.19	Versum.....	163
9.19.1	VERSUM- Company Overview	163
9.19.2	VERSUM-Business Segments	163
9.19.3	VERSUM- Recent Company Specific News and New Product Offerings	165
9.19.4	VERSUM - Regions Served	165
9.19.5	VERSUM- Key Customers.....	165
9.19.6	VERSUM- Fiscal Year Financial Overview	165
9.19.7	VERSUM- Manufacturing Locations, Capabilities, and Certifications (of electronic materials & related plants).....	166
9.19.8	JVs and Partnerships.....	166
9.19.9	Sales Reps and Distributors	167
9.19.10	TECHCET Analyst Assessment.....	167
10	Abrasives Supplier Profiles.....	169
10.1	Ace NanoChem CO, Ltd	169
10.2	Asahi Glass Company, Ltd	169
10.3	Baikowski	169

10.3.1	Baikowski - Company Overview	169
10.3.2	Baikowski -Business Segments	169
10.3.3	Baikowski - Recent Company Specific News and New Product Offerings	170
10.3.4	Baikowski - Regions Served	171
10.3.5	Baikowski - Key Customers.....	171
10.3.6	Baikowski - Fiscal Year Financial Overview.....	171
10.3.7	Baikowski - Manufacturing Locations, Capabilities, and Certifications (of electronic materials & related plants).....	171
10.3.8	JVs and Partnerships.....	172
10.3.9	Sales Reps and Distributors	172
10.3.10	TECHCET Analyst Assessment.....	172
10.4	Cabot Corporation	172
10.4.1	Cabot Corporation - Company Overview.....	172
10.4.2	Cabot -Business Segments.....	173
10.4.3	Cabot - Recent Company Specific News and New Product Offerings.....	173
10.4.4	Cabot - Regions Served.....	174
10.4.5	Cabot - Key Customers	174
10.4.6	Cabot - Fiscal Year Financial Overview	174
10.4.7	Cabot - Manufacturing Locations, Capabilities, and Certifications (of electronic materials & related plants)	175
10.4.8	JVs and Partnerships.....	176
10.4.9	Sales Reps and Distributors	176
10.4.10	TECHCET Analyst Assessment.....	177
10.5	Eka Chemical/Akzo Nobel	177
10.5.1	Eka Chemical / Nouryon - Company Overview.....	177
10.5.2	Eka -Business Segments.....	178
10.5.3	Eka - Recent Company Specific News and New Product Offerings	179
10.5.4	Eka - Regions Served.....	179
10.5.5	Eka- Key Customers	179
10.5.6	Eka - Fiscal Year Financial Overview	179
10.5.7	Eka - Manufacturing Locations, Capabilities, and Certifications (of electronic materials & related plants)	180
10.5.8	JVs and Partnerships.....	180
10.5.9	Sales Reps and Distributors	180
10.5.10	TECHCET Analyst Assessment.....	181
10.6	Elkem ASA	182
10.6.1	Elkem ASA: Company Overview	182
10.6.2	Elkem ASA -Business Segments	182
10.6.3	Elkem ASA - Recent Company Specific News and New Product Offerings	183
10.6.4	Elkem ASA - Regions Served	183
10.6.5	Elkem ASA - Key Customers (especially electronics /chip companies).....	183
10.6.6	Elkem ASA - Fiscal Year Financial Overview.....	183
10.6.7	Elkem ASA - Manufacturing Locations, Capabilities, and Certifications (of electronic materials & related plants)	184

10.6.8	JVs and Partnerships.....	184
10.6.9	Sales Reps and Distributors	185
10.6.10	TECHCET Analyst Assessment.....	185
10.7	Evonik Industries AG.....	185
10.7.1	EVONIK- Company Overview	185
10.7.2	EVONIK-Business Segments (put all biz segments and description, not just electronics).	185
10.7.3	EVONIK- Recent Company Specific News and New Product Offerings	186
10.7.4	EVONIK - Regions Served.....	187
10.7.5	EVONIK- Key Customers (especially electronics /chip companies)	187
10.7.6	EVONIK- Fiscal Year Financial Overview	187
10.7.7	EVONIK- Manufacturing Locations, Capabilities, and Certifications.....	187
10.7.8	JVs and Partnerships.....	189
10.7.9	Sales Reps and Distributors	190
10.7.10	TECHCET Analyst Assessment.....	190
10.8	Fuso Chemical Company	190
10.8.1	Fuso Chemical Company, Ltd.-Company Overview	190
10.8.2	Fuso Chemical Company, Ltd.--Business Segments.....	191
10.8.3	Fuso Chemical Company, Ltd.--Recent Company Specific News and New Product Offerings	192
10.8.4	Fuso Chemical Company, Ltd.--Regions Served.....	192
10.8.5	Fuso Chemical Company, Ltd.--Key Customers	192
10.8.6	Fuso Chemical Company, Ltd.--Financial Overview	192
10.8.7	Fuso Chemical Company, Ltd.--Manufacturing Locations, Capabilities, and Certifications	193
10.8.8	JVs and Partnerships.....	193
10.8.9	Sales Reps	193
10.8.10	TECHCET Analyst Assessment.....	193
10.9	General Engineering and Research.....	194
10.9.1	General Engineering and Research-Company Overview	194
10.9.2	General Engineering and Research--Business Segments.....	194
10.9.3	General Engineering and Research--Recent Company Specific News and New Product Offerings	194
10.9.4	General Engineering and Research--Regions Served.....	195
10.9.5	General Engineering and Research--Key Customers	195
10.9.6	General Engineering and Research--Financial Overview	195
10.9.7	General Engineering and Research--Manufacturing Locations, Capabilities, and Certifications.....	195
10.9.8	JVs and Partnerships.....	195
10.9.9	Sales Reps	195
10.9.10	TECHCET Analyst Assessment.....	195
10.10	WR Grace	196
10.10.1	W.R. Grace & Company -Company Overview	196
10.10.2	W.R. Grace & Company -Business Segments.....	196
10.10.3	W.R. Grace & Company -Recent Company Specific News and New Product Offerings	197

10.10.4	W.R. Grace & Company -Regions Served.....	197
10.10.5	W.R. Grace & Company -Key Customers	198
10.10.6	W.R. Grace & Company -Financial Overview.....	198
10.10.7	W.R. Grace & Company -Manufacturing Locations, Capabilities, and Certifications	198
10.10.8	JVs and Partnerships.....	198
10.10.9	Sales Reps	199
10.10.10	TECHCET Analyst Assessment.....	199
10.11	Merck/EMD	200
10.11.1	Merck KGaA / EMD - Company Overview.....	200
10.11.2	Merck KGaA / EMD -Business Segments	200
10.11.3	Merck KGaA / EMD - Recent Company Specific News and New Product Offerings	201
10.11.4	Merck KGaA / EMD - Regions Served	201
10.11.5	Merck KGaA / EMD - Key Customers	201
10.11.6	Merck KGaA / EMD - Fiscal Year Financial Overview	201
10.11.7	Merck KGaA / EMD - Manufacturing Locations, Capabilities, and Certifications	202
10.11.8	JVs and Partnerships.....	203
10.11.9	Sales Reps and Distributors	203
10.11.10	TECHCET Analyst Assessment.....	203
10.12	Mitsui Mining and Smelting Co	203
10.12.1	Mitsui Mining and Smelting Company Overview	203
10.12.2	Mitsui Mining and Smelting -Business Segments	204
10.12.3	Mitsui Mining and Smelting -Recent Company Specific News and New Product Offerings	204
10.12.4	Mitsui Mining and Smelting -Regions Served	204
10.12.5	Mitsui Mining and Smelting -Key Customers.....	205
10.12.6	Mitsui Mining and Smelting -Financial Overview	205
10.12.7	Mitsui Mining and Smelting -Manufacturing Locations, Capabilities, and Certifications	205
10.12.8	JVs and Partnerships.....	207
10.12.9	Sales Reps	209
10.12.10	TECHCET Analyst Assessment.....	209
10.13	Nalco Company	209
10.14	NanoPhase Technologies Corporation	209
10.14.1	Nanophase Technologies Corporation - Company Overview	209
10.14.2	Nanophase Technologies Corporation -Business Segments (put all biz segments and description, not just electronics)	210
10.14.3	Nanophase Technologies Corporation - Recent Company Specific News and New Product Offerings	210
10.14.4	Nanophase Technologies Corporation - Regions Served	210
10.14.5	Nanophase Technologies Corporation - Key Customers	210
10.14.6	Nanophase Technologies Corporation - Fiscal Year Financial Overview	211
10.14.7	Nanophase Technologies Corporation - Manufacturing Locations, Capabilities, and Certifications.....	211
10.14.8	JVs and Partnerships.....	211

10.14.9	Sales Reps and Distributors	211
10.14.10	TECHCET Analyst Assessment.....	211
10.15	Precision Colloids, LLC.....	212
10.15.1	Precision Colloids, LLC - Company Overview	212
10.15.2	Precision Colloids, LLC -Business Segments.....	212
10.15.3	Precision Colloids, LLC - Recent Company Specific News and New Product Offerings..	212
10.15.4	Precision Colloids, LLC - Regions Served	212
10.15.5	Precision Colloids, LLC - Key Customers.....	212
10.15.6	Precision Colloids, LLC - Fiscal Year Financial Overview	212
10.15.7	Precision Colloids, LLC - Manufacturing Locations, Capabilities, and Certifications.....	213
10.15.8	JVs and Partnerships.....	213
10.15.9	Sales Reps and Distributors	213
10.15.10	TECHCET Analyst Assessment.....	213
10.16	Saint-Gobain.....	213
10.17	Showa Denko	213
10.17.1	Showa Denko K.K. - Company Overview.....	213
10.17.2	Showa Denko K.K. – Business Segments.....	214
10.17.3	Showa Denko K.K. - Recent Company Specific News and New Product Offerings	215
10.17.4	Showa Denko K.K. - Regions Served	215
10.17.5	Showa Denko K.K. - Key Customers (especially electronics /chip companies)	215
10.17.6	Showa Denko K.K. - Fiscal Year Financial Overview	215
10.17.7	Showa Denko K.K. - Manufacturing Locations, Capabilities, and Certifications (of electronic materials & related plants)	216
10.17.8	JVs and Partnerships.....	220
10.17.9	Sales Reps and Distributors	220
10.17.10	TECHCET Analyst Assessment.....	220
10.18	Solvay SA.....	221
10.18.1	Solvay-Company Overview	221
10.18.2	Solvay -Business Segments	221
10.18.3	Solvay -Recent Company Specific News and New Product Offerings.....	221
10.18.4	Solvay -Regions Served	222
10.18.5	Solvay -Key Customers.....	222
10.18.6	Solvay -Financial Overview	222
10.18.7	Solvay -Manufacturing Locations, Capabilities, and Certifications.....	222
10.18.8	JVs and Partnerships.....	223
10.18.9	Sales Reps	228
10.18.10	TECHCET Analyst Assessment.....	229
10.19	UK Abrasives	229
10.19.1	UK Abrasives, Inc. -Company Overview	229
10.19.2	UK Abrasives, Inc. -Business Segments.....	229
10.19.3	UK Abrasives, Inc. -Recent Company Specific News and New Product Offerings.....	232
10.19.4	UK Abrasives, Inc. -Regions Served.....	232
10.19.5	UK Abrasives, Inc. -Key Customers	232
10.19.6	UK Abrasives, Inc. -Financial Overview	232

10.19.7	UK Abrasives, Inc. -Manufacturing Locations, Capabilities, and Certifications.....	232
10.19.8	JVs and Partnerships.....	232
10.19.9	Sales Reps	232
10.19.10	TECHCET Analyst Assessment.....	233
10.20	Universal Photonics	233
10.20.1	Universal Photonics Company Overview	233
10.20.2	Universal Photonics -Business Segments.....	233
10.20.3	Universal Photonics -Recent Company Specific News and New Product Offerings	235
10.20.4	Universal Photonics -Regions Served.....	235
10.20.5	Universal Photonics -Key Customers	235
10.20.6	Universal Photonics -Financial Overview.....	235
10.20.7	Universal Photonics -Manufacturing Locations, Capabilities, and Certifications	235
10.20.8	JVs and Partnerships.....	236
10.20.9	Sales Reps	236
10.20.10	TECHCET Analyst Assessment.....	236
10.21	Wacker Chemie AG	237
10.21.1	WACKER- Company Overview	237
10.21.2	WACKER-Business Segments	237
10.21.3	WACKER- Recent Company Specific News and New Product Offerings	238
10.21.4	WACKER - Regions Served	239
10.21.5	WACKER- Key Customers (especially electronics /chip companies)	239
10.21.6	WACKER- Fiscal Year Financial Overview.....	239
10.21.7	WACKER- Manufacturing Locations, Capabilities, and Certifications	239
10.21.8	JVs and Partnerships.....	240
10.21.9	Sales Reps and Distributors	240
10.21.10	TECHCET Analyst Assessment.....	240
11	CMP Pad Supplier Profiles	241
11.1	3M Corporation - see section 12.1. below	241
11.2	Cabot Microelectronics	241
11.2.1	Cabot Microelectronics - Company Overview	241
11.2.2	CABOT-Business Segments	242
11.2.3	Electronic materials products offered:	242
11.2.4	CABOT- Recent Company Specific News and New Product Offerings	242
11.2.5	CABOT - Regions Served	242
11.2.6	CABOT- Key Customers (especially electronics /chip companies).	243
11.2.7	CABOT- Fiscal Year Financial Overview	243
11.2.8	CABOT- Manufacturing Locations, Capabilities, and Certifications (of electronic materials & related plants)	243
11.2.9	JVs and Partnerships.....	244
11.2.10	Sales Reps and Distributors	244
11.2.11	TECHCET Analyst Assessment	245
11.3	Dupont (Formerly Dow-DuPont)	245
11.3.1	DuPont Company Overview	245
11.3.2	DuPont-Business Segments	246

11.3.3	DuPont- Recent Company Specific News and New Product Offerings	249
11.3.4	DuPont - Regions Served	249
11.3.5	DuPont- Key Customers.....	249
11.3.6	DuPont- Fiscal Year Financial Overview	249
11.3.7	DuPont- Manufacturing Locations, Capabilities, and Certifications (of electronic materials & related plants).....	250
11.3.8	JVs and Partnerships.....	250
11.3.9	Sales Reps and Distributors	251
11.3.10	TECHCET Analyst Assessment	251
11.4	Emiss Technologies	252
11.4.1	See Section 10.	252
11.5	Fujibo Holdings, Inc.	252
11.5.1	Fujibo Holdings, Inc.- Company Overview	252
11.5.2	Fujibo Holdings, Inc.-Business Segments.....	253
11.5.3	Fujibo Holdings, Inc.- Recent Company Specific News and New Product Offerings	253
11.5.4	Fujibo Holdings, Inc.- Regions Served.....	253
11.5.5	Fujibo Holdings, Inc.- Key Customers (especially electronics /chip companies)	253
11.5.6	Fujibo Holdings, Inc.- Fiscal Year Financial Overview	253
11.5.7	Fujibo Holdings, Inc.- Manufacturing Locations, Capabilities, and Certifications (of electronic materials & related plants)	254
11.5.8	JVs and Partnerships.....	254
11.5.9	Sales Reps and Distributors	254
11.5.10	TECHCET Analyst Assessment	255
11.6	IVT Technologies Co, Ltd.	255
11.6.1	IV Technologies Co., Ltd. (IVT) - Company Overview.....	255
11.6.2	IVT -Business Segments	255
11.6.3	IVT- Recent Company Specific News and New Product Offerings.....	255
11.6.4	IVT – Regions Served	255
11.6.5	IVT- Key Customers (especially electronics /chip companies).....	255
11.6.6	IVT- Fiscal Year Financial Overview	256
11.6.7	IVT- Manufacturing Locations, Capabilities, and Certifications (of electronic materials & related plants).....	256
11.6.8	JVs and Partnerships.....	256
11.6.9	Sales Reps and Distributors	256
11.6.10	TECHCET Analyst Assessment	256
11.7	JSR Micro -see Section 10 under slurry supplier	256
11.8	Planar Labs Corp	256
11.8.1	Planar Labs Corp. - Company Overview	256
11.8.2	Planar Labs Corp.-Business Segments	257
11.8.3	Planar Labs Corp.- Recent Company Specific News and New Product Offerings	257
11.8.4	Planar Labs Corp.- Regions Served	257
11.8.5	Planar Labs Corp.- Key Customers (especially electronics /chip companies)	257
11.8.6	Planar Labs Corp.- Fiscal Year Financial Overview (if available, more critical for new suppliers) –	257

11.8.7	Planar Labs Corp.- Manufacturing Locations, Capabilities, and Certifications (of electronic materials & related plants).....	257
11.8.8	JVs and Partnerships.....	258
11.8.9	Sales Reps and Distributors	258
11.8.10	TECHCET Analyst Assessment.....	258
11.9	Rogers Corporations	258
11.9.1	Rogers Corp. - Company Overview.....	258
11.9.2	Rogers Corp. -Business Segments.....	258
11.9.3	Rogers Corp. - Recent Company Specific News and New Product Offerings	259
11.9.4	Rogers Corp. - Regions Served.....	259
11.9.5	Rogers Corp. - Key Customers (especially electronics /chip companies)	260
11.9.6	Rogers Corp. - Fiscal Year Financial Overview	260
11.9.7	Rogers Corp. - Manufacturing Locations, Capabilities, and Certifications	260
11.9.8	JVs and Partnerships.....	261
11.9.9	Sales Reps and Distributors	261
11.9.10	TECHCET Analyst Assessment.....	262
11.10	Sekisui Voltek	262
11.10.1	Sekisui Voltek - Company Overview	262
11.10.2	Sekisui Voltek-Business Segments	263
11.10.3	Sekisui Voltek- Recent Company Specific News and New Product Offerings.....	263
11.10.4	Sekisui Voltek- Regions Served	264
11.10.5	Sekisui Voltek- Key Customers.....	264
11.10.6	Sekisui Voltek- Fiscal Year Financial Overview	264
11.10.7	Sekisui Voltek- Manufacturing Locations, Capabilities, and Certifications	264
11.10.8	JVs and Partnerships.....	264
11.10.9	Sales Reps and Distributors	264
11.10.10	TECHCET Analyst Assessment.....	265
11.11	Thomas West.....	265
11.11.1	Thomas West - Company Overview.....	265
11.11.2	Thomas West - Business Segments.....	266
11.11.3	Thomas West - Recent Company Specific News and New Product Offerings	267
11.11.4	Thomas West - Regions Served	267
11.11.5	Thomas West - Key Customers (especially electronics /chip companies)	267
11.11.6	Thomas West - Fiscal Year Financial Overview	267
11.11.7	Thomas West - Manufacturing Locations, Capabilities, and Certifications	267
11.11.8	Thomas West - JVs and Partnerships.....	267
11.11.9	Thomas West - Sales Reps and Distributors	267
11.11.10	TECHCET Analyst Assessment.....	267
12	CMP Disk Supplier Profiles.....	268
12.1	3M Company	268
12.1.1	3M - Company Overview	268
12.1.2	3M - Business Segments.....	268
12.1.3	3M - Recent Company Specific News and New Product Offerings.....	268
12.1.4	3M - Regions Served	268