

argus consulting services

Argus Strategy Report

Rare Earths Annual 2017

November 2017

illuminating the markets

Market Reporting

Consulting

Events

Contents

Table of Contents

Section 1: Executive Summary	8
Chapter 1.1: Supply	8
Chapter 1.2: Demand	10
Chapter 1.3: Prices	12
Section 2: Introduction to Rare Earths	15
Chapter 2.1: Occurrence and reserves	16
Chapter 2.2: Mining, Processing and Products	20
Chapter 2.3: Applications	22
Chapter 2.4: China's Rare Earths Policies	24
2.4.1. Consolidating the Domestic Rare Earths Industry	25
2.4.2. The Removal of Rare Earths Export Quotas	26
2.4.3. Introducing a Resource Tax on Rare Earth Concentrates	27
2.4.4. Introducing a New Licensing Regime for Rare Earths Exports	27
2.4.5. Eliminating Illegal Rare Earths Production and Exports	28
2.4.6. Building a National Rare Earths Stockpile	29
2.4.7. Building a Vertically Integrated Rare Earths Industry	30
2.4.8. Environmental regulations and anti - pollution controls	31
2.4.9. Encouraging Investment in Rare Earths Projects Outside China	32
2.4.10. Ramifications for the Global Rare Earths Industry	33
Section 3: Rare Earths Supply	34
Chapter 3.1: Production	34
3.1.1. China	35
3.1.2. Lynas	43
3.1.3. Molycorp/Neo Performance Materials	45
3.1.4. Other Non - Chinese Production	46
Chapter 3.2: Outlook for Global Rare Earth Production	54
3.2.1. Current producers	54
3.2.2. New Rare Earth Projects	57
3.2.3. Global Rare Earth Production Outlook	64
Section 4: Rare Earths Stockpiling	67
Chapter 4.1: China	67
Chapter 4.2: The United States	69
Chapter 4.3: Japan	71
Chapter 4.4: South Korea	72
Section 5: Rare Earths Demand	73
Chapter 5.1: Demand overview	73
Chapter 5.2: Applications for rare earths	75
5.2.1. Glass	77

5.2.2. Permanent Magnets	78
5.2.3. Catalysts	84
5.2.4. Battery Alloys	86
5.2.5. Ceramics	88
5.2.6. Metallurgy (Excluding Batteries)	89
5.2.7. Phosphors	90
5.2.8. Additional Applications	92
Chapter 5.3: Outlook for Global Rare Earth Consumption	95
Section 6: Rare Earths International Trade	98
6.1.1. China	99
6.1.2. Malaysia	102
6.1.3. United States	103
6.1.4. Russia	104
6.1.5. Japan	105
6.1.6. Estonia	106
Section 7: Rare Earths Prices	108
Chapter 7.1: Historic prices	108
Chapter 7.2: REE price forecasts	109
7.2.1. Cerium	109
7.2.2. Lanthanum	110
7.2.3. Neodymium	111
7.2.4. Praseodymium	111
7.2.5. Dysprosium	112
7.2.6. Gadolinium	113
7.2.7. Europium	114
7.2.8. Terbium	114
7.2.9. Samarium	115
7.2.10. Yttrium	116

List of Figures

Figure 1 - 1: Forecast global REO production by product, 2015 - 27	9
Figure 1 - 2: Forecast REO demand by application, 2016 - 27	11
Figure 1 - 3: Rare earth element prices forecasts, 2015 - 27	14
Figure 2 - 1: Global reserves of rare earth elements, 2017	17
Figure 2 - 2: Global abundance of individual rare earth elements	18
Figure 2 - 3: Rare earth content of selected source materials	19
Figure 2 - 4: The rare earth refining process	21
Figure 3 - 1: Estimated global REO production, 2009 - 17	35
Figure 3 - 2: Chinese rare earth mining quota by company, 2017	37
Figure 3 - 3: Chinese rare earth separation quota by company, 2017	37
Figure 3 - 4: Forecast Chinese REO production, 2015 - 27	55
Figure 3 - 5: Forecast Chinese REO production by product, 2015 - 27	55
Figure 3 - 6: Lynas Corp. forecast REO production, 2015 - 27	57
Figure 3 - 7: Forecast REO production from new projects, 2015 - 27	58
Figure 3 - 8: Forecast global REO production, 2015 - 27	65
Figure 3 - 9: Forecast global REO production by product, 2015 - 27	66
Figure 4 - 1: China's SBMR rare earth stockpile, July 2014	68
Figure 5 - 1: Estimated global REO consumption by product, 2009 - 17	73
Figure 5 - 2: Estimated global REO consumption by application, 2009 - 17	75
Figure 5 - 3: Estimated share of REO consumption by industrial application (volume), 2017	76
Figure 5 - 4: Estimated share of REO consumption by industrial application (value), 2017	77
Figure 5 - 5: Estimated breakdown of REO demand in the glass industry, 2017	78
Figure 5 - 6: Estimated breakdown of REO consumption in the permanent magnet industry, 2017	79
Figure 5 - 7: Cumulative sales of electric vehicles, 2020-40	81
Figure 5 - 8: Global electric vehicle production by type, 2016 - 21	82
Figure 5 - 9: Global wind energy forecast, 2013 - 50	83
Figure 5 - 10: Estimated breakdown of REO consumption in the catalyst industry, 2017	85
Figure 5 - 11: Estimated breakdown of REO consumption in the battery alloys industry, 2017	87
Figure 5 - 12: Estimated breakdown of REO consumption in the ceramics industry, 2017	89
Figure 5 - 13: Estimated breakdown of REO consumption in the metallurgy industry, 2017	90
Figure 5 - 14: Estimated breakdown of REO consumption in the lighting phosphors industry, 2017	91
Figure 5 - 15: Estimated breakdown of REO consumption across additional applications, 2017	94
Figure 5 - 16: Forecast REO demand by application, 2016 - 27	95
Figure 5 - 17: Forecast REO demand by product, 2016 - 27	96
Figure 5 - 18: Estimated share of REO consumption by industrial application (volume), 2027	96
Figure 5 - 19: Estimated share of REO consumption by industrial application (value), 2027	97

Figure 6 -1: Chinese REO exports by element, 2010 -17	100
Figure 6 -2: Chinese REO exports by destination, 2010 -17	100
Figure 6 -3: Chinese exports of rare earth metals by element, 2010 -17	101
Figure 6 -4: Chinese rare earth metal exports by destination, 2010 -17	102
Figure 6 -5: Malaysia's annual exports of Commodity HS 284690 by destination, 2011 -17	103
Figure 6 -6: US exports of Commodity HS 284690 by destination, 2011 -17	104
Figure 6 -7: Russia's annual exports of Commodity HS 284690 by destination, 2011 -17	105
Figure 6 -8: Japan's annual exports of Commodity HS 284690 by destination, 2011 -17	106
Figure 6 -9: Estonia's annual exports of Commodity HS 284690 by destination, 2011 -17	107
Figure 7 -1: Historical REO prices, 2010-17 (\$/kg)	109
Figure 7 -2: Base case forecast Ce oxide supply/demand balance and prices, 2015-27	110
Figure 7 -3: Base case forecast La oxide supply/demand balance and prices, 2015-27	110
Figure 7 -4: Base case forecast Nd oxide supply/demand balance and price, 2015-27	111
Figure 7 -5: Base case forecast Pr oxide supply/demand balance and price, 2015 -27	112
Figure 7 -6: Base case forecast Dy oxide supply/demand balance and price, 2015-27	113
Figure 7 -7: Base case forecast Gd oxide supply/demand balance and price, 2015-27	113
Figure 7 -8: Base case forecast Eu oxide supply/demand balance and price, 2015-27	114
Figure 7 -9: Base case forecast Tb oxide supply/demand balance and price, 2015-27	115
Figure 7 -10: Base case forecast Sm oxide supply/demand balance and price, 2015-27	115
Figure 7 -11: Base case forecast Y oxide supply/demand balance and price, 2015-27	116

List of Tables

Table 2 -1: Abundance of elements in the earth's crust	16
Table 2 -2: Selected applications for rare earth elements	22
Table 3 -1: Forecast Chinese rare earth production, 2016 vs. 2027	56
Table 3 -2: Emerging rare earth projects	59
Table 3 -3: Forecast global rare earth production, 2016 vs. 2027	66
Table 5 -1: Military applications for rare earth elements	93
Table 6 -1: Rare earth harmonised system (HS) codes	99

Argus Media Singapore Group Pte Ltd

50 Raffles Place, #10-01 Singapore Land Tower Singapore 048623

Tel: +65 6496 9898 | Web: www.argusmedia.com | Email: Metals@argusmedia.com

illuminating the markets

Trademark notice:

ARGUS, the ARGUS logo, ARGUS MEDIA, ARGUS DIRECT, ARGUS OPEN MARKETS, AOM, FMB, DEWITT, JIM JORDAN & ASSOCIATES, JJ&A, FUNDALYTICS, METAL-PAGES, METALPRICES.COM, Argus publication titles and Argus index names are trademarks of Argus Media Limited. Visit www.argusmedia.com/trademarks for more information.