

Startup Business Opportunities in Production of

Acetaldoxime or Acetaldehyde Oxime

Investment Opportunities in Chemical Industry for Startup

Introduction

Acetaldoxime is that the chemical compound with formula C_2H_5NO . It one in all the simplest Oxime-containing compounds, and has a wide variety of uses in chemical synthesis. Acetaldehyde Oxime appears as a colorless liquid with a pungent odor. Has two crystalline modifications, one melting at $12^\circ C$ and therefore the other at $46.5^\circ C$. Acetaldehyde Oxime is AN aldoxime derived from acetaldehyde. It's a role as a plant metabolite.

Acetaldehyde Oxime is an Oxime is one in a class of [chemical](#) compounds with the general formula R_1R_2CNOH , where R_1 is an organic side chain and R_2 is either hydrogen, forming an aldoxime, or another organic group, forming a ketoxime. An Oxime is a [chemical](#) compound belonging to the imines, with the general formula $RR'C=NOH$, where R is an organic side-chain and R' may be hydrogen, forming an aldoxime, or another organic group, forming a ketoxime. O-substituted Oxime form a closely related family of compounds. Amidoximes are Oxime of amides with general $(=NOH) NR_2R_3$.

Related Projects: - [Chemicals \(Organic, Inorganic, Industrial\) Projects](#)

Acetaldehyde Oxime, a commercially useful intermediate within the production of pesticides, is ready by oximating acetaldehyde with an aqueous hydroxylamine-containing solution to form an aqueous oximation reaction mixture and recovering acetaldehyde Oxime from the aqueous oximation reaction mixture by distilling a mix of acetaldehyde Oxime and [water](#) directly from the aqueous oximation reaction mixture.

Acetaldehyde (systematic name ethanol) is an organic [chemical](#) compound together with the formula CH_3CHO , sometimes abbreviated by chemists as Me CHO (Me = methyl). It is one of the just important aldehydes, going on widely within nature then being produced on a huge scale in industry.

Acetaldehyde occurs naturally into coffee, bread, and ripe [fruit](#), then is produced by plants. It is also produced by using the partial oxidation over ethanol by way of the liver enzyme [alcohol](#) dehydrogenase or is a contributing cause of hangover after [alcohol](#) consumption. Pathways of exposure include air, water, land, or groundwater, as well so drink or smoke. Consumption regarding disulfiram inhibits acetaldehyde dehydrogenase, the enzyme responsible for the metabolism of acetaldehyde, thereby causing that after build up in the body.

Related Books: - [Chemical Technology \(Organic, Inorganic, Industrial\), Fine Chemicals](#)

Uses and Applications

Acetaldoxime is used as an oxygen scavenger in boiler water. It is also used as an intermediate in chemical synthesis and pharmaceuticals. It is involved in the rearrangement reaction to prepare acetamide by using nickel (II) acetate as a catalyst. It acts as a precursor to prepare heterocyclic compound such as spiroisoxazoline. Further, it is used to prepare alkylated (Z)-Oxime by deprotonating followed by reaction with benzyl bromide.

Acetaldehyde Oxime (AAO) is an essential raw material used in the production of pesticides that are used to protect crops from insect and fungus infestation. AAO is also used in small quantities in the production of certain types of coatings. Pesticide intermediate, synthesis of pesticides Methomyl, Thiodicarb, etc.; organic synthesis intermediate.

When melted, excellent solvent for many inorganic and organic compounds, organic synthesis, stabilizer, plasticizer, [alcohol](#) denaturant. Creation of acrylamides through the aldehyde Oxime one-pot method. With the presence of catalyst InCl_3 , acetaldehyde Oxime replaces water and reacts with nitrile water to create acrylamide at a high yield.

- [Chemicals](#)
- [Plastics](#) & [Synthetic Rubber](#)
- [Food](#) & [Beverages](#)
- [Paints](#) & Coatings
- [Pharmaceutical](#) & [Cosmetics](#)
- [Paper](#) & [Pulp](#)
- Others

[Application Insights](#)

The global acetaldehyde market by application has been segmental into [chemicals](#), [plastics](#) & synthetic [rubber](#), [food](#) & [beverages](#), [paints](#) & coatings, [pharmaceutical](#) & [cosmetics](#), [paper & pulp](#), and others. The acetaldehyde marketplace for the [paints](#) & coatings application is projected to grow at the fastest pace over the forecast period. Acetaldehyde is used as a binder in paints and coating substances for the modification of gloss and rheology. It's used as a raw material for the manufacturing of pentaerythritol that is used within the synthesis of alkyd resins, fatty acid rosin, and oil esters; it's additionally used as intumescent in flame retardant paints. It's utilized in wooden varnished, laminate, linoleum, and cork/pine flooring.

The chemical also finds applications in plastic water-based and matt emulsion paints used for wood ceilings, and wooden, particle-board, plywood, pinewood, and chipboard furniture. Therefore, the elevating use of acetaldehyde within the paints and coating application is projected to boost the demand

Rising Demand in Array of Applications is Expected to Boost the Demand for Acetaldehyde

Acetaldehyde is used of a huge range on industrial applications; such is the near commonly used raw material of the organic [chemical industry](#). As a raw material, it is used into the manufacturing concerning [paint](#) binders, plasticizers, and then super absorbents that are used within baby nappies. It is also used within the manufacture of various types about building materials, [synthetic](#) lubricants, furnace protection paints, and explosives. In the [pharmaceutical](#) industry, such is used of the production over vitamins, sleeping aids, and then sedatives. It is additionally often old namely an intermediate in the [chemical](#) synthesis about acetic acid. Moreover, acetaldehyde [chemical](#) is infused in various types of perfumes or be able further be used of decorative [cosmetics](#), fragrances, shampoos, [soaps](#), and oral care products so well so into household cleaners then [detergents](#).

Market Outlook

The global acetaldehyde market is accounted to US\$ 1,329.4 MN in 2018 and is expected to grow at a CAGR of 6.7% during the forecast period 2019 – 2027, to account to US\$ 2,367.0 MN by 2027. The global acetaldehyde market has been segmented into pyridine and pyridine bases, pentaerythritol, [acetic acid](#), and others. Under the derivative segment, the pyridine and pyridine bases segment led the global acetaldehyde market. The pyridines and pentaerythritol derivatives are gaining popularity over the past few years. Pyridine is widely used in the production of [food](#) additives and agrochemicals such as herbicides, pesticides, and insecticides. Pyridine is used as a raw material in ethylene diacetate, which is further used in vinyl acetate production. It is also used as a plasticizer in the [plastic industry](#) and as a [paint](#) binder in the [paint industry](#).

The demand for acetaldehyde is growing in rising economies, such as [India](#), China, and Brazil. Acetaldehyde is especially used as an intermediate for the synthesis of different chemicals. The most important derivatives of acetaldehyde are pentaerythritol that is used within the manufacture of [synthetic resins](#) for the paint industry; and pyridines which are used as solvents in the production of [rubber](#) and dyes.

Related Projects: - [Chemicals, Biotechnology, Enzymes, Bio Fertilizer, Vermiculture, Vermicompost Chemical & Allied Industries and Alcohol Projects](#)

Increasing Demand from [Food & beverage](#), [Paper & Pulp](#), [Pharmaceutical](#), and [Water Treatment](#) Applications Increasing Use of acetaldehyde in Derivatives similar to Pyridines and pentaerythritol. Acetaldehyde is mostly used as a flavoring agent in [foods and beverages](#). Along with this, it's utilized in medicines and [paper](#) bleaching. It's also utilized in water treatment that is one of the growing applications of acetaldehyde within the current scenario.

Related Videos: - [Chemicals \(Organic, Inorganic, Industrial\)](#)

The [food](#) and liquid trade is one in every of the key markets of Japan, the United States, and Europe. Rising economies, particularly in Asia is becoming the most important contributor to the [food](#) and [beverage](#) industry's growth. Such above-mentioned growth factors are expected to drive the marketplace for the [food](#) and [beverage](#) business, which, in turn, drives the acetaldehyde market.

The demand for acetaldehyde is expected to grow into the [food processing](#) industry of China. The country has more than 35,000 processing and manufacturing plants churned out [food products](#) for the country's residents. With the fast growth of [food](#) start-ups, industrial giants are increasingly investing in promoting innovation across the food supply chain. This growth in the [food or beverage](#) sector into China is expected according to create newer avenues because acetaldehyde demand.

Acetaldehyde ammoximation to its Oxime the usage of TS-1 (Titanium Silicalite-1) so a catalyst and H₂O₂ so an oxidant offers a better approach. Moreover, the utilization about carbon atoms is up to 100%, and [water](#) is a unique byproduct so meets the development requirements about green [chemical](#) industry.

Acetaldehyde Oxime is a reducing vice-regent including low toxicity. It replaced the highly toxic hydrazine as a boiler [water](#) deoxidizer. As its deoxidizing effect used to be forty times that on hydrazine, that became widely old as much a latter type about deoxidizer. Acetaldehyde Oxime is also an important intermediate for synthesizing the pesticides Methomyl and Thiodicarb, two [chemicals](#) that are excellent large-scale pesticides. As the production about these [pesticides](#) continues to increase, therefore does the demand because of acetaldehyde Oxime.

Related Videos: - [Industrial Chemical Manufacturing Business.](#)

[Profitable Chemical Business Ideas](#)

[Commercial Production of Chemicals. Chemical Industry Projects](#)

[Chemical Industries \(Alcohol Based\)](#)

[Production of Chemicals](#)

Key Players:-

- A C I (Agro Chemical Inds.) Ltd.
- A V T Agrochem Ltd.
- Agro Chem Punjab Ltd.
- Ajay Bio-Tech (India) Ltd.
- Essem Catalyst Ltd.
- Evonik Catalysts India Pvt. Ltd.
- Gharda Chemicals Ltd.
- Celanese (US)
- Eastman (US)
- Merck KGaA (Germany)

- Sumitomo (Japan)
- Sekab (Sweden)
- Showa Denko (Japan)
- Jubilant Life Sciences (India)
- Lonza (Switzerland)
- LCY Chemical (Taiwan)
- Ashok Alco-chem (India)

Machinery Photographs

Storage Tank

Dryer

Boiler

Cooling Tower

Project at a Glance

COST OF PROJECT				MEANS OF FINANCE			
Particulars	Existing	Proposed	Total	Particulars	Existing	Proposed	Total
Land & Site							
Development Exp.	0.00	345.00	345.00	Capital	0.00	333.59	333.59
Buildings	0.00	307.60	307.60	Share Premium	0.00	0.00	0.00
				Other Type Share			
Plant & Machineries	0.00	418.00	418.00	Capital	0.00	0.00	0.00
Motor Vehicles	0.00	10.00	10.00	Reserves & Surplus	0.00	0.00	0.00
Office Automation							
Equipments	0.00	59.00	59.00	Cash Subsidy	0.00	0.00	0.00
Technical Knowhow				Internal Cash			
Fees & Exp.	0.00	30.00	30.00	Accruals	0.00	0.00	0.00
Franchise & Other				Long/Medium Term			1000.7
Deposits	0.00	0.00	0.00	Borrowings	0.00	1000.77	7
Preliminary & Pre-operative Exp	0.00	3.00	3.00	Debentures / Bonds	0.00	0.00	0.00
Provision for				Unsecured			
Contingencies	0.00	38.00	38.00	Loans/Deposits	0.00	0.00	0.00
Margin Money - Working Capital	0.00	123.76	123.76				
TOTAL	0.00	1334.36	1334.36	TOTAL	0.00	1334.36	6

Project at a Glance

Year	Annualised		Book Value	Debt	Dividend	Retained Earnings		Payout	Probable Market Price	P/E Ratio	Yield Price/Book Value
	EPS	CEPS	Per Share		Per Share	Per Share				No.of Times	
	`	`	`	`	`	%	`	%	`		%
1-2	6.85	10.08	16.85	24.00	0.00	100.00	6.85	0.00	6.85	1.00	0.00
2-3	9.70	12.52	26.55	18.00	0.00	100.00	9.70	0.00	9.70	1.00	0.00
3-4	12.55	15.00	39.10	12.00	0.00	100.00	12.55	0.00	12.55	1.00	0.00
4-5	15.32	17.46	54.41	6.00	0.00	100.00	15.32	0.00	15.32	1.00	0.00
5-6	17.99	19.87	72.41	0.00	0.00	100.00	17.99	0.00	17.99	1.00	0.00

Project at a Glance

Year	D. S. C. R.			Debt / Equity - Deposits Debt	Equity as-Equity	Total Net Worth	Return on Net Worth	Profitability Ratio					Assets Turnover Ratio	Current Ratio
	Individual	Cumulative	Overall					GPM	PBT	PAT	Net Contribution	P/V Ratio		
Initial	(Number of times)			(Number of times)	%	%	%	%	%	%	%			
1-2	1.44	1.44		3.00	3.00	2.78		10.15%	5.74%	3.91%	1134.40	19.39%	2.79	1.06
2-3	1.76	1.59		0.68	0.68	1.67		11.01%	7.27%	4.74%	1303.11	19.09%	2.91	1.26
3-4	2.14	1.76	2.14	0.31	0.31	1.08		11.59%	8.38%	5.37%	1488.79	19.09%	2.90	1.48
4-5	2.60	1.94		0.11	0.11	0.73		11.98%	9.17%	5.82%	1674.46	19.08%	2.81	1.72
5-6	3.15	2.14		0.00	0.00	0.52		12.23%	9.73%	6.16%	1860.14	19.08%	2.67	2.29

Project at a Glance

BEP

BEP - Maximum Utilisation Year	5
Cash BEP (% of Installed Capacity)	45.44%
Total BEP (% of Installed Capacity)	48.81%
IRR, PAYBACK and FACR	
Internal Rate of Return .. (In %age)	29.95%
Payback Period of the Project is (In Years)	2 Years 3 Months
Fixed Assets Coverage Ratio (No. of times)	12.076

Major Queries/Questions Answered in the Report?

- 1. What is Acetaldoxime or Acetaldehyde Oxime Manufacturing industry ?**
- 2. How has the Acetaldoxime or Acetaldehyde Oxime Manufacturing industry performed so far and how will it perform in the coming years ?**
- 3. What is the Project Feasibility of Acetaldoxime or Acetaldehyde Oxime Manufacturing Plant ?**
- 4. What are the requirements of Working Capital for setting up Acetaldoxime or Acetaldehyde Oxime Manufacturing plant ?**

5. What is the structure of the Acetaldoxime or Acetaldehyde Oxime Manufacturing Business and who are the key/major players ?

6. What is the total project cost for setting up Acetaldoxime or Acetaldehyde Oxime Manufacturing Business?

7. What are the operating costs for setting up Acetaldoxime or Acetaldehyde Oxime Manufacturing plant ?

8. What are the machinery and equipment requirements for setting up Acetaldoxime or Acetaldehyde Oxime Manufacturing plant ?

9. Who are the Suppliers and Manufacturers of Plant & Machinery for setting up Acetaldoxime or Acetaldehyde Oxime Manufacturing plant ?

10. What are the requirements of raw material for setting up Acetaldoxime or Acetaldehyde Oxime Manufacturing plant ?

11. Who are the Suppliers and Manufacturers of Raw materials for setting up Acetaldoxime or Acetaldehyde Oxime Manufacturing Business?

12. What is the Manufacturing Process of Acetaldoxime or Acetaldehyde Oxime?

- 13. What is the total size of land required for setting up Acetaldoxime or Acetaldehyde Oxime Manufacturing plant ?**
- 14. What will be the income and expenditures for Acetaldoxime or Acetaldehyde Oxime Manufacturing Business?**
- 15. What are the Projected Balance Sheets of Acetaldoxime or Acetaldehyde Oxime Manufacturing plant ?**
- 16. What are the requirement of utilities and overheads for setting up Acetaldoxime or Acetaldehyde Oxime Manufacturing plant?**
- 17. What is the Built up Area Requirement and cost for setting up Acetaldoxime or Acetaldehyde Oxime Manufacturing Business?**

18. What are the Personnel (Manpower) Requirements for setting up Acetaldoxime or Acetaldehyde Oxime Manufacturing Business?

19. What are Statistics of Import & Export for Acetaldoxime or Acetaldehyde Oxime?

20. What is the time required to break-even of Acetaldoxime or Acetaldehyde Oxime Manufacturing Business?

21. What is the Break-Even Analysis of Acetaldoxime or Acetaldehyde Oxime Manufacturing plant?

22. What are the Project financials of Acetaldoxime or Acetaldehyde Oxime Manufacturing Business?

23. What are the Profitability Ratios of Acetaldoxime or Acetaldehyde Oxime Manufacturing Project?

24. What is the Sensitivity Analysis-Price/Volume of Acetaldoxime or Acetaldehyde Oxime Manufacturing plant?

25. What are the Projected Pay-Back Period and IRR of Acetaldoxime or Acetaldehyde Oxime Manufacturing plant?

26. What is the Process Flow Sheet Diagram of Acetaldoxime or Acetaldehyde Oxime Manufacturing project?

27. What are the Market Opportunities for setting up Acetaldoxime or Acetaldehyde Oxime Manufacturing plant?

28. What is the Market Study and Assessment for setting up Acetaldoxime or Acetaldehyde Oxime Manufacturing Business?

29. What is the Plant Layout for setting up Acetaldoxime or Acetaldehyde Oxime Manufacturing Business?

Table of Contents of the Project Report

1 PROJECT LOCATION

1.1. STATE PROFILE & GEOTECHNICAL SITE CHARACTERIZATION

1.1.1. General

1.1.2. Culture & Lifestyle

1.1.3. Land

1.1.4. Climate

1.1.5. Map

1.1.6. Plant and Animal Life

1.1.7. Economy

1.1.8. Health and Welfare

1.1.9. Transport

2. INTRODUCTION

3. PROPERTIES

- 3.1. PHYSICAL PROPERTIES
- 3.2. CHEMICAL PROPERTIES

4. USES & APPLICATIONS

5. B.I.S. SPECIFICATIONS

- 5.1. IS 15356: 2003 (REAFFIRMED YEAR: 2018) ACETALDEHYDE.

6. EXPORT & IMPORT: ALL COUNTRIES

- 6.1. EXPORT: ALL COUNTRIES
- 6.2. IMPORT: ALL COUNTRIES

7. FINANCIALS OF MAJOR INDIAN PLAYERS/COMPANIES

7.1. ABOUT FINANCIAL STATEMENTS OF CMIE DATABASE

7.2. PROFITS & APPROPRIATIONS

7.3. TOTAL LIABILITIES

7.4. TOTAL ASSETS

7.5. NET CASH FLOW FROM OPERATING ACTIVITIES

7.6. SECTION – I

7.6.1. Name of Company with Contact Details

7.6.2. Name of Director(S)

7.6.3. Credit Ratings

7.6.4. Plant Capacity

7.6.5. Location of Plant

7.6.6. Name of Raw Material(S) Consumed With Quantity & Cost

7.7. SECTION – II

- 7.7.1. Assets
- 7.7.2. Cash Flow
- 7.7.3. Cost as % Ge of Sales
- 7.7.4. Forex Transaction
- 7.7.5. Growth in Assets & Liabilities
- 7.7.6. Growth in Income & Expenditure
- 7.7.7. Income & Expenditure
- 7.7.8. Liabilities
- 7.7.9. Liquidity Ratios
- 7.7.10. Profitability Ratio
- 7.7.11. Profits
- 7.7.12. Return Ratios
- 7.7.13. Structure of Assets & Liabilities (%)

7.7.14. Working Capital & Turnover Ratios

8. COMPANY PROFILE OF MAJOR PLAYERS

9. PRESENT MANUFACTURE

10. IMPORT STATISTICS OF INDIA

10.1. IMPORT STATISTICS ON ACETALDEHYDE OXIME

11. RAW MATERIAL DETAILS

12. CATALYST

13. MANUFACTURING PROCESS

14. PROCESS FLOW DIAGRAM

15. STORAGE & HANDLING

15.1. CATEGORY

15.2. CHEMICAL PROPERTIES

15.2.1. Definition

15.2.2. General Description

15.2.3. Air & Water Reactions

15.3. REACTIVITY PROFILE

15.4. HEALTH HAZARD

15.4.1. Fire Hazard

15.4.2. Safety Profile

15.4.3. Potential Exposure

15.5. SHIPPING

15.6. WASTE DISPOSAL

16. BUYER'S LIST

16.1. CONTACT DETAILS OF BUYER'S

16.2. NAME OF DIRECTOR(S)

16.3. CREDIT RATINGS

16.4. PLANT CAPACITY

16.5. LOCATION OF PLANT

16.6. COMPANY WISE CONSUMPTION DETAIL OF THE RAW
MATERIALS

17. SUPPLIERS OF PLANT & MACHINERY

18. SUPPLIERS OF RAW MATERIAL

19. PHOTOGRAPHS/IMAGES FOR REFERENCE

19.1. PRODUCT PHOTOGRAPHS

19.2. MACHINERY PHOTOGRAPHS

19.3. RAW MATERIAL PHOTOGRAPHS

20. PLANT LAYOU

Project Financials

Project at a Glance	Annexure
• Assumptions for Profitability workings	1
• Plant Economics.....	2
• Production Schedule.....	3
• Land & Building.....	4
Factory Land & Building	
Site Development Expenses	

- **Plant & Machinery.....5**
 - Indigenous Machineries**
 - Other Machineries (Miscellaneous, Laboratory etc.)**

- **Other Fixed Assets.....6**
 - Furniture & Fixtures**
 - Pre-operative and Preliminary Expenses**
 - Technical Knowhow**
 - Provision of Contingencies**

- **Working Capital Requirement Per Month.....7**
 - Raw Material**
 - Packing Material**
 - Lab & ETP Chemical Cost**
 - Consumable Store**

- **Overheads Required Per Month and Per Annum.....8**
Utilities & Overheads (Power, Water and Fuel Expenses etc.)
Royalty and Other Charges
Selling and Distribution Expenses

- **Salary and Wages9**

- **Turnover Per Annum10**

- **Share Capital.....11**
Equity Capital
Preference Share Capital

- **Annexure 1 :: Cost of Project and Means of Finance**
- **Annexure 2 :: Profitability and Net Cash Accruals**
 - **Revenue/Income/Realisation**
 - **Expenses/Cost of Products/Services/Items**
 - **Gross Profit**
 - **Financial Charges**
 - **Total Cost of Sales**
 - **Net Profit After Taxes**
 - **Net Cash Accruals**

• **Annexure 3 :: Assessment of Working Capital requirements**

- **Current Assets**
- **Gross Working Capital**
- **Current Liabilities**
- **Net Working Capital**
- **Working Note for Calculation of Work-in-process**

• **Annexure 4 :: Sources and Disposition of Funds**

- **Annexure 5 :: Projected Balance Sheets**

- **ROI (Average of Fixed Assets)**
- **RONW (Average of Share Capital)**
- **ROI (Average of Total Assets)**

- **Annexure 6 :: Profitability Ratios**

- **D.S.C.R**
- **Earnings Per Share (EPS)**
- **Debt Equity Ratio**

• **Annexure 7 :: Break-Even Analysis**

- **Variable Cost & Expenses**
- **Semi-Variable/Semi-Fixed Expenses**
- **Profit Volume Ratio (PVR)**
- **Fixed Expenses / Cost**
- **B.E.P**

- **Annexure 8 to 11 :: Sensitivity Analysis-Price/Volume**

- **Resultant N.P.B.T**
- **Resultant D.S.C.R**
- **Resultant PV Ratio**
- **Resultant DER**
- **Resultant ROI**
- **Resultant BEP**

- **Annexure 12 :: Shareholding Pattern and Stake Status**

- **Equity Capital**

- **Preference Share Capital**

- **Annexure 13 :: Quantitative Details-Output/Sales/Stocks**

- **Determined Capacity P.A of Products/Services**

- **Achievable Efficiency/Yield % of Products/Services/Items**

- **Net Usable Load/Capacity of Products/Services/Items**

- **Expected Sales/ Revenue/ Income of Products/ Services/ Items**

- **Annexure 14** :: **Product wise Domestic Sales Realisation**
- **Annexure 15** :: **Total Raw Material Cost**
- **Annexure 16** :: **Raw Material Cost per unit**
- **Annexure 17** :: **Total Lab & ETP Chemical Cost**
- **Annexure 18** :: **Consumables, Store etc.**
- **Annexure 19** :: **Packing Material Cost**
- **Annexure 20** :: **Packing Material Cost Per Unit**

- **Annexure 21** :: **Employees Expenses**
- **Annexure 22** :: **Fuel Expenses**
- **Annexure 23** :: **Power/Electricity Expenses**
- **Annexure 24** :: **Royalty & Other Charges**
- **Annexure 25** :: **Repairs & Maintenance Expenses**
- **Annexure 26** :: **Other Manufacturing Expenses**
- **Annexure 27** :: **Administration Expenses**
- **Annexure 28** :: **Selling Expenses**

- **Annexure 29 :: Depreciation Charges – as per Books (Total)**
- **Annexure 30 :: Depreciation Charges – as per Books (P & M)**
- **Annexure 31 :: Depreciation Charges - as per IT Act WDV (Total)**
- **Annexure 32 :: Depreciation Charges - as per IT Act WDV (P & M)**
- **Annexure 33 :: Interest and Repayment - Term Loans**
- **Annexure 34 :: Tax on Profits**
- **Annexure 35 :: Projected Pay-Back Period and IRR**

Reasons for Buying our Report:

- **This report helps you to identify a profitable project for investing or diversifying into by throwing light to crucial areas like industry size, market potential of the product and reasons for investing in the product**
- **This report provides vital information on the product like it's characteristics and segmentation**
- **This report helps you market and place the product correctly by identifying the target customer group of the product**

- **This report helps you understand the viability of the project by disclosing details like machinery required, project costs and snapshot of other project financials**
- **The report provides a glimpse of government regulations applicable on the industry**
- **The report provides forecasts of key parameters which helps to anticipate the industry performance and make sound business decisions**

Our Approach:

- **Our research reports broadly cover Indian markets, present analysis, outlook and forecast for a period of five years.**
- **The market forecasts are developed on the basis of secondary research and are cross-validated through interactions with the industry players**
- **We use reliable sources of information and databases. And information from such sources is processed by us and included in the report**

Scope of the Report

The report titled “Market Survey cum Detailed Techno Economic Feasibility Report on Acetaldoxime or Acetaldehyde Oxime.” provides an insight into Acetaldoxime or Acetaldehyde Oxime market in India with focus on uses and applications, Manufacturing Process, Process Flow Sheets, Plant Layout and Project Financials of Acetaldoxime or Acetaldehyde Oxime project. The report assesses the market sizing and growth of the Indian Acetaldoxime or Acetaldehyde Oxime Industry. While expanding a current business or while venturing into new business, entrepreneurs are often faced with the dilemma of zeroing in on a suitable product/line. And before diversifying/venturing into any product, they wish to study the following aspects of the identified product:

- **Good Present/Future Demand**
- **Export-Import Market Potential**
- **Raw Material & Manpower Availability**
- **Project Costs and Payback Period**

We at NPCS, through our reliable expertise in the project consultancy and market research field, have demystified the situation by putting forward the emerging business opportunity in the Acetaldoxime or Acetaldehyde Oxime sector in India along with its business prospects. Through this report we have identified Acetaldoxime or Acetaldehyde Oxime project as a lucrative investment avenue.

Tags

#Acetaldoxime #acetaldehyde #chemicals #Oxime #DetailedProjectReport
#businessconsultant #BusinessPlan #marketresearchreport
#feasibilityReport #NPCS #industrialproject #entrepreneurindia
#startupbusiness #startupbusinessideas #businessesstart #startupideas
#startupbusinesswithnomoney #businessstartupindia
#chemicalmanufacturing #chemicalindustry #chemicalconsultant
#ManufacturingConsultant #chemicalbusiness #ChemicalGrowth
#Chemicaltrends #BUSINESSOPPORTUNITIES
#SmallScaleChemicalBusiness #BusinessOpportunity

Niir Project Consultancy Services (NPCS)
can provide Detailed Project Report on
Startup Business Opportunities in
Acetaldoxime or Acetaldehyde Oxime.
Investment Opportunities in Chemical
Industry for Startup.

See more
Project Reports & Profiles
BOOKS

Visit us at

www.entrepreneurindia.co

www.niir.org

**Take a look at
Niir Project Consultancy Services
on #Street View**

<https://goo.gl/VstWkd>

*Locate us on
Google Maps*

<https://goo.gl/maps/BKkUtg9gevT2>

OUR CLIENTS

Our inexhaustible Client list includes public-sector companies, Corporate Houses, Government undertaking, individual entrepreneurs, NRI, Foreign investors, non-profit organizations and educational institutions from all parts of the World. The list is just a glimpse of our esteemed & satisfied Clients.

Click here to take a look
<https://goo.gl/G3ICjV>

Select and Choose the Right Business Startup for You

(Instant Online Project Identification and Selection)

Finding the right startup business is one of the most popular subject today. Starting a business is no easy endeavor, but the time, effort, and challenges can be worth it if you succeed. To give yourself the best chance to be successful, take your time to carefully find the right business for you. We, at NPCS, endeavor to make business selection a simple and convenient step for any entrepreneur/startup. Our expert team, by capitalizing on its dexterity and decade's long experience in the field, has created a list of profitable ventures for entrepreneurs who wish to diversify or venture. The list so mentioned is updated regularly to give you a regular dose of new emerging opportunities.

Visit: <https://www.entrepreneurindia.co/project-identification>

Download Complete List of Project Reports:

▪ Detailed Project Reports

Visit:- <https://www.entrepreneurindia.co/complete-project-list>

NPCS is manned by engineers, planners, specialists, financial experts, economic analysts and design specialists with extensive experience in the related industries.

Our Market Survey cum Detailed Techno Economic Feasibility Report provides an insight of market in India. The report assesses the market sizing and growth of the Industry. While expanding a current business or while venturing into new business, entrepreneurs are often faced with the dilemma of zeroing in on a suitable product/line.

And before diversifying/venturing into any product, they wish to study the following aspects of the identified product:

- **Good Present/Future Demand**
- **Export-Import Market Potential**
- **Raw Material & Manpower Availability**
- **Project Costs and Payback Period**

The detailed project report covers all aspect of business, from analyzing the market, confirming availability of various necessities such as Manufacturing Plant, Detailed Project Report, Profile, Business Plan, Industry Trends, Market Research, Survey, Manufacturing Process, Machinery, Raw Materials, Feasibility Study, Investment Opportunities, Cost and Revenue, Plant Economics, Production Schedule,

Working Capital Requirement, uses and applications, Plant Layout, Project Financials, Process Flow Sheet, Cost of Project, Projected Balance Sheets, Profitability Ratios, Break Even Analysis. The DPR (Detailed Project Report) is formulated by highly accomplished and experienced consultants and the market research and analysis are supported by a panel of experts and digitalized data bank.

We at NPCS, through our reliable expertise in the project consultancy and market research field, have demystified the situation by putting forward the emerging business opportunity in India along with its business prospects.....[Read more](#)

Contact us

NIIR PROJECT CONSULTANCY SERVICES

106-E, Kamla Nagar, Opp. Spark Mall,
New Delhi-110007, India.

Email: npcs.ei@gmail.com , info@entrepreneurindia.co

Tel: +91-11-23843955, 23845654, 23845886,

Mobile: +91-9097075054, 8800733955

Fax: +91-11-23845886

Website : www.entrepreneurindia.co , www.niir.org

Take a look at NIIR PROJECT CONSULTANCY SERVICES on #StreetView

<https://goo.gl/VstWkd>

Niir PROJECT CONSULTANCY SERVICES

An ISO 9001:2015 Company

www.entrepreneurindia.co

Who are we?

- *One of the leading reliable names in industrial world for providing the most comprehensive technical consulting services*
- *We adopt a systematic approach to provide the strong fundamental support needed for the effective delivery of services to our Clients' in India & abroad*

We at NPCS want to grow with you by providing solutions scale to suit your new operations and help you reduce risk and give a high return on application investments. We have successfully achieved top-notch quality standards with a high level of customer appreciation resulting in long lasting relation and large amount of referral work through technological breakthrough and innovative concepts. A large number of our Indian, Overseas and NRI Clients have appreciated our expertise for excellence which speaks volumes about our commitment and dedication to every client's success.

We bring deep, functional expertise, but are known for our holistic perspective: we capture value across boundaries and between the silos of any organization. We have proven a multiplier effect from optimizing the sum of the parts, not just the individual pieces. We actively encourage a culture of innovation, which facilitates the development of new technologies and ensures a high quality product.

What do we offer?

- *Project Identification*
- *Detailed Project Reports/Pre-feasibility Reports*
- *Market Research Reports*
- *Business Plan*
- *Technology Books and Directory*
- *Industry Trend*
- *Databases on CD-ROM*
- *Laboratory Testing Services*
- *Turnkey Project Consultancy/Solutions*
- *Entrepreneur India (An Industrial Monthly Journal)*

How are we different ?

- *We have two decades long experience in project consultancy and market research field*
- *We empower our customers with the prerequisite know-how to take sound business decisions*
- *We help catalyze business growth by providing distinctive and profound market analysis*
- *We serve a wide array of customers , from individual entrepreneurs to Corporations and Foreign Investors*
- *We use authentic & reliable sources to ensure business precision*

Our Approach

Requirement collection

Thorough analysis of the project

Economic feasibility study of the Project

Market potential survey/research

Report Compilation

Who do we Serve?

- Public-sector Companies
- Corporates
- Government Undertakings
- Individual Entrepreneurs
- NRI's
- Foreign Investors
- Non-profit Organizations, NBFC's
- Educational Institutions
- Embassies & Consulates
- Consultancies
- Industry / trade associations

Sectors We Cover

- Ayurvedic And Herbal Medicines, Herbal Cosmetics
- Alcoholic And Non Alcoholic Beverages, Drinks
- Adhesives, Industrial Adhesive, Sealants, Glues, Gum & Resin
- Activated Carbon & Activated Charcoal
- Aluminium And Aluminium Extrusion Profiles & Sections,
- Bio-fertilizers And Biotechnology
- Breakfast Snacks And Cereal Food
- Bicycle Tyres & Tubes, Bicycle Parts, Bicycle Assembling

Sectors We Cover *Cont...*

- Bamboo And Cane Based Projects
- Building Materials And Construction Projects
- Biodegradable & Bioplastic Based Projects
- Chemicals (Organic And Inorganic)
- Confectionery, Bakery/Baking And Other Food
- Cereal Processing
- Coconut And Coconut Based Products
- Cold Storage For Fruits & Vegetables
- Coal & Coal Byproduct

Sectors We Cover *Cont...*

- Copper & Copper Based Projects
- Dairy/Milk Processing
- Disinfectants, Pesticides, Insecticides, Mosquito Repellents,
- Electrical, Electronic And Computer based Projects
- Essential Oils, Oils & Fats And Allied
- Engineering Goods
- Fibre Glass & Float Glass
- Fast Moving Consumer Goods
- Food, Bakery, Agro Processing

Sectors We Cover *Cont...*

- Fruits & Vegetables Processing
- Ferro Alloys Based Projects
- Fertilizers & Biofertilizers
- Ginger & Ginger Based Projects
- Herbs And Medicinal Cultivation And Jatropha (Biofuel)
- Hotel & Hospitality Projects
- Hospital Based Projects
- Herbal Based Projects
- Inks, Stationery And Export Industries

Sectors We Cover

Cont...

- Infrastructure Projects
- Jute & Jute Based Products
- Leather And Leather Based Projects
- Leisure & Entertainment Based Projects
- Livestock Farming Of Birds & Animals
- Minerals And Minerals
- Maize Processing(Wet Milling) & Maize Based Projects
- Medical Plastics, Disposables Plastic Syringe, Blood Bags
- Organic Farming, Neem Products Etc.

Sectors We Cover *Cont...*

- Paints, Pigments, Varnish & Lacquer
- Paper And Paper Board, Paper Recycling Projects
- Printing Inks
- Packaging Based Projects
- Perfumes, Cosmetics And Flavours
- Power Generation Based Projects & Renewable Energy Based Projects
- Pharmaceuticals And Drugs
- Plantations, Farming And Cultivations
- Plastic Film, Plastic Waste And Plastic Compounds
- Plastic, PVC, PET, HDPE, LDPE Etc.

Sectors We Cover *Cont...*

- Potato And Potato Based Projects
- Printing And Packaging
- Real Estate, Leisure And Hospitality
- Rubber And Rubber Products
- Soaps And Detergents
- Stationary Products
- Spices And Snacks Food
- Steel & Steel Products
- Textile Auxiliary And Chemicals

Sectors We Cover *Cont...*

- Township & Residential Complex
- Textiles And Readymade Garments
- Waste Management & Recycling
- Wood & Wood Products
- Water Industry(Packaged Drinking Water & Mineral Water)
- Wire & Cable

MARKET RESEARCH REPORTS

Objective

- ⌘ To get a detailed scenario of the industry along with its structure and classification
- ⌘ To provide a comprehensive analysis of the industry by covering aspects like:
 - ⌘ Growth drivers of the industry
 - ⌘ Latest market trends
 - ⌘ Insights on regulatory framework
 - ⌘ SWOT Analysis
 - ⌘ Demand-Supply Situation
 - ⌘ Foreign Trade
 - ⌘ Porters 5 Forces Analysis

Objective

- ∞ To provide forecasts of key parameters which helps to anticipate the industry performance
- ∞ To help chart growth trajectory of a business by detailing the factors that affect the industry growth
- ∞ To help an entrepreneur/manager in keeping abreast with the changes in the industry
- ∞ To evaluate the competitive landscape of the industry by detailing:
 - ∞ Key players with their market shares
 - ∞ Financial comparison of present players

Clientele

- ⌘Venturist/Capitalists
- ⌘Entrepreneur/Companies
- ⌘Industry Researchers
- ⌘Investment Funds
- ⌘Foreign Investors, NRI's
- ⌘Project Consultants/Chartered Accountants
- ⌘Banks
- ⌘Corporates

[Click here for list](#)

Data Sources

Scope & Coverage

Our Team

- ⌘ Our research team comprises of experts from various financial fields:
- ⌘ MBA's
- ⌘ Industry Researchers
- ⌘ Financial Planners
- ⌘ Research veterans with decades of experience

Structure of the Report

- 1. Overview
- 2. Market Analysis
 - 2.1 Growth Drivers
 - 2.2 Emerging Trends in the Industry
 - 2.3 Regulatory Framework
 - 2.4 SWOT Analysis
 - 2.5 Herfindahl–Hirschman Index (HHI)
- 3. Market Forecasts
- 4. Key Players

Structure of the Report

Cont

- ⌘5. Key Financials and Analysis
 - ⌘5.1 Contact Information
 - ⌘5.2 Key Financials
 - ⌘5.3 Financial comparison
- ⌘6. Industry Size & Outlook

**Take a look at NIIR PROJECT CONSULTANCY
SERVICES on #Street View**

<https://goo.gl/VstWkd>

Contact us

NIIR PROJECT CONSULTANCY SERVICES

106-E, Kamla Nagar, Opp. Spark Mall,
New Delhi-110007, India.

Email: npcs.ei@gmail.com , info@entrepreneurindia.co

Tel: +91-11-23843955, 23845654, 23845886

Mobile: +91-9097075054, 8800733955

Fax: +91-11-23845886

Website : www.entrepreneurindia.co , www.niir.org

Take a look at NIIR PROJECT CONSULTANCY SERVICES on #StreetView

<https://goo.gl/VstWkd>

Follow us

➤ <https://www.linkedin.com/company/niir-project-consultancy-services>

➤ <https://www.facebook.com/NIIR.ORG>

➤ <https://www.youtube.com/user/NIIRproject>

➤ https://twitter.com/npcs_in

➤ <https://www.pinterest.com/npcsindia/>

THANK YOU

For more information, visit us at:

www.niir.org

www.entrepreneurindia.co

www.entrepreneurindia.co