

ULTRAFAST LASERS: TECHNOLOGIES AND GLOBAL MARKETS


PHO017A
February 2015

Sinha G.
Project Analyst

ISBN: 1-62296-036-X


BCC Research
49 Walnut Park, Building 2
Wellesley, MA 02481 USA
866-285-7215 (toll-free within the USA),
or (+1) 781-489-7301
www.bccresearch.com
information@bccresearch.com

TABLE OF CONTENTS

TOPIC	PAGE NO.
CHAPTER 1 INTRODUCTION	2
STUDY GOALS AND OBJECTIVES	2
REASONS FOR DOING THE STUDY	2
SCOPE OF REPORT	2
INTENDED AUDIENCE	3
INFORMATION SOURCES	3
ANALYST'S CREDENTIALS	3
RELATED BCC RESEARCH REPORTS	4
BCC RESEARCH WEBSITE	4
DISCLAIMER	4
CHAPTER 2 SUMMARY	6
<i>SUMMARY TABLE GLOBAL MARKET FOR ULTRAFAST LASERS BY LASER TYPE, THROUGH 2019 (\$ MILLIONS)</i>	6
<i>SUMMARY FIGURE GLOBAL MARKET FOR ULTRAFAST LASERS BY LASER TYPE, 2013-2019 (\$ MILLIONS)</i>	7
CHAPTER 3 OVERVIEW	9
MARKET DEFINITION	9
ROADMAP OF ULTRAFAST LASERS	9
<i>FIGURE 1 ROADMAP OF ULTRAFAST LASERS</i>	9
FUTURE OUTLOOK AND EXPECTATIONS	10
VALUE CHAIN ANALYSIS	10
<i>FIGURE 2 VALUE CHAIN OF ULTRAFAST LASERS</i>	10
IMPORTANT ULTRAFAST LASER PATENTS	11
Modular, High Energy, Widely-Tunable Ultrafast Fiber Source	11
Fiber-based Ultrafast Laser	13
Ultrafast Laser Generating System and Method Thereof	13
Inexpensive Variable Rep-rate Source for High-energy, Ultrafast Lasers	14
Nanoparticle Production in Liquid with Multiple-pulse Ultrafast Laser Ablation	15
CHAPTER 4 ULTRAFAST LASERS MARKET BY TYPE	18
INTRODUCTION	18
<i>FIGURE 3 ULTRAFAST LASERS BY TYPE</i>	18
MARKET DYNAMICS	18
MARKET DRIVERS	18
Economic Stability Facilitates Clearance of Backlog Demand	18
High Utility and Precision-based Driver	19
Laser Technology through Government Mandates	19
MARKET RESTRAINTS	19
Technology Conflicts	19
TITANIUM-SAPPHIRE LASERS	20
<i>TABLE 1 GLOBAL MARKET FOR TITANIUM-SAPPHIRE LASERS BY APPLICATION, THROUGH 2019 (\$ MILLIONS)</i>	21

TOPIC	PAGE NO.
<i>FIGURE 4 GLOBAL MARKET FOR TITANIUM-SAPPHIRE LASERS BY APPLICATION, 2013-2019 (\$ MILLIONS)</i>	21
<i>TABLE 2 GLOBAL MARKET FOR TITANIUM-SAPPHIRE LASERS BY REGION, THROUGH 2019 (\$ MILLIONS)</i>	22
<i>FIGURE 5 GLOBAL MARKET FOR TITANIUM-SAPPHIRE LASERS BY REGION, 2013-2019 (\$ MILLIONS)</i>	22
<i>TABLE 3 GLOBAL MARKET FOR TITANIUM-SAPPHIRE LASERS BY PULSE DURATION, THROUGH 2019 (\$ MILLIONS)</i>	23
<i>FIGURE 6 GLOBAL MARKET FOR TITANIUM-SAPPHIRE LASERS BY PULSE DURATION, 2013-2019 (\$ MILLIONS)</i>	23
IMPORTANT TITANIUM-SAPPHIRE LASER PATENTS	23
Titanium-Sapphire Laser Device	23
Laser Apparatus	24
High Power Continuous-wave Titanium:sapphire Laser	25
Tunable Pulsed Titanium-sapphire Laser and Conditions for Its Operation	26
DIODE-PUMPED LASERS	27
<i>TABLE 4 GLOBAL MARKET FOR DIODE-PUMPED LASERS BY APPLICATION, THROUGH 2019 (\$ MILLIONS)</i>	27
<i>FIGURE 7 GLOBAL MARKET FOR DIODE-PUMPED LASERS BY APPLICATION, 2013-2019 (\$ MILLIONS)</i>	28
<i>TABLE 5 GLOBAL MARKET FOR DIODE-PUMPED LASERS BY REGION, THROUGH 2019 (\$ MILLIONS)</i>	28
<i>FIGURE 8 GLOBAL MARKET FOR DIODE-PUMPED LASERS BY REGION, 2013-2019 (\$ MILLIONS)</i>	29
<i>TABLE 6 GLOBAL MARKET FOR DIODE-PUMPED LASERS BY PULSE DURATION, THROUGH 2019 (\$ MILLIONS)</i>	29
<i>FIGURE 9 GLOBAL MARKET FOR DIODE-PUMPED LASERS BY PULSE DURATION, 2013-2019 (\$ MILLIONS)</i>	29
IMPORTANT DIODE-PUMPED LASER PATENTS	30
Diode-pumped Laser	30
Monolithic Diode-pumped Laser Cavity	31
Passively Q-Switched Microlaser With Controllable Peak Power Density	32
High-gain Diode-pumped Laser Amplifier	33
FIBER LASERS	34
<i>TABLE 7 GLOBAL MARKET FOR FIBER LASER BY APPLICATION, THROUGH 2019 (\$ MILLIONS)</i>	36
<i>FIGURE 10 GLOBAL MARKET FOR FIBER LASERS BY APPLICATION, 2013-2019 (\$ MILLIONS)</i>	36
<i>TABLE 8 GLOBAL MARKET FOR FIBER LASERS BY REGION, THROUGH 2019 (\$ MILLIONS)</i>	37
<i>FIGURE 11 GLOBAL MARKET FOR FIBER LASERS BY REGION, 2013-2019 (\$ MILLIONS)</i>	37
<i>TABLE 9 GLOBAL MARKET FOR FIBER LASERS BY PULSE DURATION, THROUGH 2019 (\$ MILLIONS)</i>	38
<i>FIGURE 12 GLOBAL MARKET FOR FIBER LASERS BY PULSE DURATION, 2013-2019 (\$ MILLIONS)</i>	38
IMPORTANT FIBER LASER PATENTS	38
Fiber Laser	38
High Power Pulsed Fiber Laser	39

TOPIC	PAGE NO.
Fiber Laser	40
All Fiber Based Short Pulse Amplification at One Micron	41
Fiber Lasers	42
Mode-locked Fiber Laser	43
MODE-LOCKED DIODE LASERS	43
<i>TABLE 10 GLOBAL MARKET FOR MODE-LOCKED DIODE LASERS BY APPLICATION, THROUGH 2019 (\$ MILLIONS)</i>	44
<i>FIGURE 13 GLOBAL MARKET FOR MODE-LOCKED DIODE LASERS BY APPLICATION, 2013-2019 (\$ MILLIONS)</i>	44
<i>TABLE 11 GLOBAL MARKET FOR MODE-LOCKED DIODE LASERS BY REGION, THROUGH 2019 (\$ MILLIONS)</i>	45
<i>FIGURE 14 GLOBAL MARKET FOR MODE-LOCKED DIODE LASERS BY REGION, 2013-2019 (\$ MILLIONS)</i>	45
<i>TABLE 12 GLOBAL MARKET FOR MODE-LOCKED DIODE LASERS BY PULSE DURATION, THROUGH 2019 (\$ MILLIONS)</i>	46
<i>FIGURE 15 GLOBAL MARKET FOR MODE-LOCKED DIODE LASERS BY PULSE DURATION, 2013-2019 (\$ MILLIONS)</i>	46
IMPORTANT MODE-LOCKED DIODE LASER PATENTS	47
Mode-locked Pulsed Laser System and Method	47
A Frequency Tunable Mode Locked Laser Diode and a Method of Tuning Frequency in a Mode Locked Laser Diode	48
Mode-locked Laser Device	49
Dual-wavelength Passive Self-modulated Mode-locked Semiconductor Laser Diode	50
CHAPTER 5 ULTRAFAST LASERS MARKET BY APPLICATION SECTOR	52
INTRODUCTION	52
<i>FIGURE 16 GLOBAL SHARE OF ULTRAFAST LASERS BY APPLICATION, 2013 AND 2019 (%)</i>	52
BIOMEDICAL	53
<i>TABLE 13 GLOBAL MARKET FOR ULTRAFAST LASERS USED IN THE BIOMEDICAL SECTOR BY REGION, THROUGH 2019 (\$ MILLIONS)</i>	53
<i>FIGURE 17 GLOBAL MARKET FOR ULTRAFAST LASERS USED IN THE BIOMEDICAL SECTOR BY REGION, 2013-2019 (\$ MILLIONS)</i>	54
<i>TABLE 14 GLOBAL MARKET FOR ULTRAFAST LASERS USED IN THE BIOMEDICAL SECTOR BY LASER TYPE, THROUGH 2019 (\$ MILLIONS)</i>	54
<i>FIGURE 18 GLOBAL MARKET FOR ULTRAFAST LASERS USED IN THE BIOMEDICAL SECTOR BY LASER TYPE, 2013-2019 (\$ MILLIONS)</i>	54
MATERIALS PROCESSING	55
<i>TABLE 15 GLOBAL MARKET FOR ULTRAFAST LASERS USED IN MATERIALS PROCESSING BY REGION, THROUGH 2019 (\$ MILLIONS)</i>	56
<i>FIGURE 19 GLOBAL MARKET FOR ULTRAFAST LASERS USED IN MATERIALS PROCESSING BY REGION, 2013-2019 (\$ MILLIONS)</i>	56
<i>TABLE 16 GLOBAL MARKET FOR ULTRAFAST LASERS USED IN MATERIALS PROCESSING BY LASER TYPE, THROUGH 2019 (\$ MILLIONS)</i>	57
<i>FIGURE 20 GLOBAL MARKET FOR ULTRAFAST LASERS USED IN MATERIALS PROCESSING BY LASER TYPE, 2013-2019 (\$ MILLIONS)</i>	57
SPECTROSCOPY AND IMAGING	58
<i>TABLE 17 GLOBAL MARKET FOR ULTRAFAST LASERS USED IN SPECTROSCOPY AND IMAGING BY REGION, THROUGH 2019 (\$ MILLIONS)</i>	58

TOPIC	PAGE NO.
<i>FIGURE 21 GLOBAL MARKET FOR ULTRAFAST LASERS USED IN SPECTROSCOPY AND IMAGING BY REGION, 2013-2019 (\$ MILLIONS)</i>	59
<i>TABLE 18 GLOBAL MARKET FOR ULTRAFAST LASERS USED IN SPECTROSCOPY AND IMAGING BY LASER TYPE, THROUGH 2019 (\$ MILLIONS)</i>	59
<i>FIGURE 22 GLOBAL MARKET FOR ULTRAFAST LASERS USED IN SPECTROSCOPY AND IMAGING BY LASER TYPE, 2013-2019 (\$ MILLIONS)</i>	60
SCIENCE AND RESEARCH	60
<i>TABLE 19 GLOBAL MARKET FOR ULTRAFAST LASERS USED IN SCIENCE AND RESEARCH BY REGION, THROUGH 2019 (\$ MILLIONS)</i>	61
<i>FIGURE 23 GLOBAL MARKET FOR ULTRAFAST LASERS USED IN SCIENCE AND RESEARCH BY REGION, 2013-2019 (\$ MILLIONS)</i>	61
<i>TABLE 20 GLOBAL MARKET FOR ULTRAFAST LASERS USED IN SCIENCE AND RESEARCH BY LASER TYPE, THROUGH 2019 (\$ MILLIONS)</i>	62
<i>FIGURE 24 GLOBAL MARKET FOR ULTRAFAST LASERS USED IN SCIENCE AND RESEARCH BY LASER TYPE, 2013-2019 (\$ MILLIONS)</i>	62
OTHER APPLICATIONS	62
<i>TABLE 21 GLOBAL MARKET FOR ULTRAFAST LASERS USED IN OTHER APPLICATIONS BY REGION, THROUGH 2019 (\$ MILLIONS)</i>	63
<i>FIGURE 25 GLOBAL MARKET FOR ULTRAFAST LASERS USED IN OTHER APPLICATIONS BY REGION, 2013-2019 (\$ MILLIONS)</i>	63
<i>TABLE 22 GLOBAL MARKET FOR ULTRAFAST LASERS USED IN OTHER APPLICATIONS BY LASER TYPE, THROUGH 2019 (\$ MILLIONS)</i>	64
<i>FIGURE 26 GLOBAL MARKET FOR ULTRAFAST LASERS USED IN OTHER APPLICATIONS BY LASER TYPE, 2013-2019 (\$ MILLIONS)</i>	64
CHAPTER 6 ULTRAFAST LASERS MARKET BY PULSE DURATION	66
<i>FIGURE 27 GLOBAL SHARE OF ULTRAFAST LASERS BY PULSE DURATION, 2013 AND 2019 (%)</i>	66
FEMTOSECONDS	67
<i>TABLE 23 GLOBAL MARKET FOR FEMTOSECOND ULTRAFAST PULSE DURATION LASERS BY TYPE, THROUGH 2019 (\$ MILLIONS)</i>	68
<i>FIGURE 28 GLOBAL MARKET FOR FEMTOSECOND ULTRAFAST PULSE DURATION LASERS BY TYPE, 2013-2019 (\$ MILLIONS)</i>	68
<i>TABLE 24 GLOBAL MARKET FOR FEMTOSECOND ULTRAFAST PULSE DURATION LASERS BY REGION, THROUGH 2019 (\$ MILLIONS)</i>	69
PICOSECONDS	69
<i>TABLE 25 GLOBAL MARKET FOR PICOSECOND ULTRAFAST PULSE DURATION LASERS BY TYPE, THROUGH 2019 (\$ MILLIONS)</i>	69
<i>FIGURE 29 GLOBAL MARKET FOR PICOSECOND ULTRAFAST PULSE DURATION LASERS BY TYPE, 2013-2019 (\$ MILLIONS)</i>	70
<i>TABLE 26 GLOBAL MARKET FOR PICOSECOND ULTRAFAST PULSE DURATION LASERS BY REGION, THROUGH 2019 (\$ MILLIONS)</i>	70
CHAPTER 7 ULTRAFAST LASERS MARKET BY REGION	73
INTRODUCTION	73
<i>FIGURE 30 SEGMENTATION OF ULTRAFAST LASERS MARKET BY REGION</i>	73
MARKET SNAPSHOT	73
<i>TABLE 27 GLOBAL MARKET FOR ULTRAFAST LASERS BY REGION, THROUGH 2019 (\$ MILLIONS)</i>	73
<i>FIGURE 31 GLOBAL MARKET FOR ULTRAFAST LASERS BY REGION, 2013-2019 (\$ MILLIONS)</i>	74

TOPIC	PAGE NO.
NORTH AMERICA	75
MARKET SNAPSHOT	75
TABLE 28 NORTH AMERICAN ULTRAFAST LASERS MARKET BY COUNTRY, THROUGH 2019 (\$ MILLIONS)	75
TABLE 29 NORTH AMERICAN ULTRAFAST LASERS MARKET BY LASER TYPE, THROUGH 2019 (\$ MILLIONS)	75
FIGURE 32 NORTH AMERICAN ULTRAFAST LASERS MARKET BY LASER TYPE, 2013-2019 (\$ MILLIONS)	76
TABLE 30 NORTH AMERICAN ULTRAFAST LASERS MARKET BY APPLICATION, THROUGH 2019 (\$ MILLIONS)	76
FIGURE 33 NORTH AMERICAN ULTRAFAST LASERS MARKET BY APPLICATION, 2013-2019 (\$ MILLIONS)	76
TABLE 31 NORTH AMERICAN ULTRAFAST LASERS MARKET BY PULSE DURATION, THROUGH 2019 (\$ MILLIONS)	77
EUROPE	78
MARKET SNAPSHOT	78
TABLE 32 EUROPEAN ULTRAFAST LASERS MARKET BY COUNTRY/REGION, THROUGH 2019 (\$ MILLIONS)	78
TABLE 33 EUROPEAN ULTRAFAST LASERS MARKET BY LASER TYPE, THROUGH 2019 (\$ MILLIONS)	79
FIGURE 34 EUROPEAN ULTRAFAST LASERS MARKET BY LASER TYPE, 2013-2019 (\$ MILLIONS)	79
TABLE 34 EUROPEAN ULTRAFAST LASERS MARKET BY APPLICATION, THROUGH 2019 (\$ MILLIONS)	80
FIGURE 35 EUROPEAN ULTRAFAST LASERS MARKET BY APPLICATION, 2013-2019 (\$ MILLIONS)	80
TABLE 35 EUROPEAN ULTRAFAST LASERS MARKET BY PULSE DURATION, THROUGH 2019 (\$ MILLIONS)	81
ASIA-PACIFIC	81
MARKET SNAPSHOT	81
TABLE 36 ASIA-PACIFIC ULTRAFAST LASERS MARKET BY COUNTRY, THROUGH 2019 (\$ MILLIONS)	81
TABLE 37 ASIA-PACIFIC ULTRAFAST LASERS MARKET BY LASER TYPE, THROUGH 2019 (\$ MILLIONS)	82
FIGURE 36 ASIA-PACIFIC ULTRAFAST LASERS MARKET BY LASER TYPE, 2013-2019 (\$ MILLIONS)	82
TABLE 38 ASIA-PACIFIC ULTRAFAST LASERS MARKET BY APPLICATION, THROUGH 2019 (\$ MILLIONS)	83
FIGURE 37 ASIA-PACIFIC ULTRAFAST LASERS MARKET BY APPLICATION, 2013-2019 (\$ MILLIONS)	83
TABLE 39 ASIA-PACIFIC ULTRAFAST LASERS MARKET BY PULSE DURATION, THROUGH 2019 (\$ MILLIONS)	84
REST OF THE WORLD	84
MARKET SNAPSHOT	84
TABLE 40 ROW ULTRAFAST LASERS MARKET BY REGION, THROUGH 2019 (\$ MILLIONS)	84
TABLE 41 ROW ULTRAFAST LASERS MARKET BY LASER TYPE, THROUGH 2019 (\$ MILLIONS)	85
TABLE 42 ROW ULTRAFAST LASERS MARKET BY APPLICATION, THROUGH 2019 (\$ MILLIONS)	85

TOPIC	PAGE NO.
CHAPTER 8 INDUSTRY STRUCTURE AND COMPETITIVE ANALYSIS	87
INFLUENTIAL FACTORS	87
FORECAST COMPONENTS	87
<i>FIGURE 38 INDUSTRY REVENUE MODEL FOR HIGH-ENERGY LASERS</i>	87
MARKET SHARE ANALYSIS	88
<i>TABLE 43 MARKET SHARE ANALYSIS OF ULTRAFAST LASERS, 2013-2014 (%/\$ MILLIONS)</i>	89
PORTER FIVE FORCES	89
<i>FIGURE 39 PORTER FIVE FORCES FOR ENERGY LASERS</i>	89
THREAT OF POTENTIAL COMPETITORS	90
THREAT FROM SUBSTITUTES	90
BARGAINING POWER OF SUPPLIERS	91
BARGAINING POWER OF BUYERS	91
INTENSE COMPETITION RIVALRY	91
CHAPTER 9 COMPANY PROFILES	93
AMPLITUDE SYSTEMES	93
OVERVIEW	93
PRIMARY BUSINESS	93
FINANCIALS	93
BUSINESS STRATEGIES	93
Expansion through Acquisition	93
DEVELOPMENTS	94
<i>TABLE 44 AMPLITUDE SYSTEMES' DEVELOPMENTS</i>	94
ATTODYNE INC.	94
OVERVIEW	94
PRIMARY BUSINESS	94
FINANCIALS	95
COHERENT INC.	95
OVERVIEW	95
PRIMARY BUSINESS	95
FINANCIALS	95
BUSINESS STRATEGIES	96
Research and Development Initiatives	96
DEVELOPMENTS	96
<i>TABLE 45 COHERENT INC.'S DEVELOPMENTS</i>	96
DPSS LASER INC.	96
OVERVIEW	97
PRIMARY BUSINESS	97
FINANCIALS	97
BUSINESS STRATEGIES	97
Leveraging R&D Activities across Its Product Portfolio	97
EKSPLA	98
OVERVIEW	98
PRIMARY BUSINESS	98
FINANCIALS	98
BUSINESS STRATEGIES	98
Focus on Sales Promotion through Trade Shows	98

TOPIC	PAGE NO.
<i>TABLE 46 EKSPLA EVENTS</i>	99
DEVELOPMENTS	99
<i>TABLE 47 EKSPLA'S DEVELOPMENTS</i>	99
FEMTOLASERS PRODUCTIONS GMBH	99
OVERVIEW	99
FINANCIALS	100
PRIMARY BUSINESS	100
BUSINESS STRATEGIES	100
Research and Development Initiatives	100
DEVELOPMENTS	100
<i>TABLE 48 FEMTOLASERS PRODUCTIONS GMBH'S DEVELOPMENTS</i>	101
FIANIUM LTD	101
OVERVIEW	101
PRIMARY BUSINESS	101
FINANCIALS	101
IMRA AMERICA	102
OVERVIEW	102
PRIMARY BUSINESS	102
FINANCIALS	102
BUSINESS STRATEGIES	102
Expansion through Strategic Partnership	102
DEVELOPMENTS	103
<i>TABLE 49 IMRA AMERICA'S DEVELOPMENT</i>	103
JDS UNIPHASE CORP.	103
OVERVIEW	103
PRIMARY BUSINESS	103
FINANCIALS	104
STRATEGY	104
Expanding Business Portfolio with Mergers and Acquisition	104
DEVELOPMENTS	104
<i>TABLE 50 JDSU'S DEVELOPMENTS</i>	104
JENOPTIK LASER GMBH	105
OVERVIEW	105
PRIMARY BUSINESS	105
FINANCIALS	106
LASER QUANTUM LTD.	106
OVERVIEW	106
PRIMARY BUSINESS	106
FINANCIALS	106
MOUND LASER & PHOTONICS CENTER INC.	107
OVERVIEW	107
PRIMARY BUSINESS	107
FINANCIALS	107
NEWPORT CORP.	107
OVERVIEW	107
PRIMARY BUSINESS	108
FINANCIALS	108

TOPIC	PAGE NO.
DEVELOPMENTS	108
<i>TABLE 51 NEWPORT CORP.'S DEVELOPMENTS</i>	108

LIST OF TABLES

TABLE HEADING	PAGE NO.
SUMMARY TABLE GLOBAL MARKET FOR ULTRAFAST LASERS BY LASER TYPE, THROUGH 2019 (\$ MILLIONS)	6
TABLE 1 GLOBAL MARKET FOR TITANIUM-SAPPHIRE LASERS BY APPLICATION, THROUGH 2019 (\$ MILLIONS)	21
TABLE 2 GLOBAL MARKET FOR TITANIUM-SAPPHIRE LASERS BY REGION, THROUGH 2019 (\$ MILLIONS)	22
TABLE 3 GLOBAL MARKET FOR TITANIUM-SAPPHIRE LASERS BY PULSE DURATION, THROUGH 2019 (\$ MILLIONS)	23
TABLE 4 GLOBAL MARKET FOR DIODE-PUMPED LASERS BY APPLICATION, THROUGH 2019 (\$ MILLIONS)	27
TABLE 5 GLOBAL MARKET FOR DIODE-PUMPED LASERS BY REGION, THROUGH 2019 (\$ MILLIONS)	28
TABLE 6 GLOBAL MARKET FOR DIODE-PUMPED LASERS BY PULSE DURATION, THROUGH 2019 (\$ MILLIONS)	29
TABLE 7 GLOBAL MARKET FOR FIBER LASER BY APPLICATION, THROUGH 2019 (\$ MILLIONS)	36
TABLE 8 GLOBAL MARKET FOR FIBER LASERS BY REGION, THROUGH 2019 (\$ MILLIONS)	37
TABLE 9 GLOBAL MARKET FOR FIBER LASERS BY PULSE DURATION, THROUGH 2019 (\$ MILLIONS)	38
TABLE 10 GLOBAL MARKET FOR MODE-LOCKED DIODE LASERS BY APPLICATION, THROUGH 2019 (\$ MILLIONS)	44
TABLE 11 GLOBAL MARKET FOR MODE-LOCKED DIODE LASERS BY REGION, THROUGH 2019 (\$ MILLIONS)	45
TABLE 12 GLOBAL MARKET FOR MODE-LOCKED DIODE LASERS BY PULSE DURATION, THROUGH 2019 (\$ MILLIONS)	46
TABLE 13 GLOBAL MARKET FOR ULTRAFAST LASERS USED IN THE BIOMEDICAL SECTOR BY REGION, THROUGH 2019 (\$ MILLIONS)	53
TABLE 14 GLOBAL MARKET FOR ULTRAFAST LASERS USED IN THE BIOMEDICAL SECTOR BY LASER TYPE, THROUGH 2019 (\$ MILLIONS)	54
TABLE 15 GLOBAL MARKET FOR ULTRAFAST LASERS USED IN MATERIALS PROCESSING BY REGION, THROUGH 2019 (\$ MILLIONS)	56
TABLE 16 GLOBAL MARKET FOR ULTRAFAST LASERS USED IN MATERIALS PROCESSING BY LASER TYPE, THROUGH 2019 (\$ MILLIONS)	57
TABLE 17 GLOBAL MARKET FOR ULTRAFAST LASERS USED IN SPECTROSCOPY AND IMAGING BY REGION, THROUGH 2019 (\$ MILLIONS)	58
TABLE 18 GLOBAL MARKET FOR ULTRAFAST LASERS USED IN SPECTROSCOPY AND IMAGING BY LASER TYPE, THROUGH 2019 (\$ MILLIONS)	59
TABLE 19 GLOBAL MARKET FOR ULTRAFAST LASERS USED IN SCIENCE AND RESEARCH BY REGION, THROUGH 2019 (\$ MILLIONS)	61
TABLE 20 GLOBAL MARKET FOR ULTRAFAST LASERS USED IN SCIENCE AND RESEARCH BY LASER TYPE, THROUGH 2019 (\$ MILLIONS)	62
TABLE 21 GLOBAL MARKET FOR ULTRAFAST LASERS USED IN OTHER APPLICATIONS BY REGION, THROUGH 2019 (\$ MILLIONS)	63
TABLE 22 GLOBAL MARKET FOR ULTRAFAST LASERS USED IN OTHER APPLICATIONS BY LASER TYPE, THROUGH 2019 (\$ MILLIONS)	64
TABLE 23 GLOBAL MARKET FOR FEMTOSECOND ULTRAFAST PULSE DURATION LASERS BY TYPE, THROUGH 2019 (\$ MILLIONS)	68
TABLE 24 GLOBAL MARKET FOR FEMTOSECOND ULTRAFAST PULSE DURATION LASERS BY REGION, THROUGH 2019 (\$ MILLIONS)	69

TABLE HEADING	PAGE NO.
TABLE 25 GLOBAL MARKET FOR PICOSECOND ULTRAFAST PULSE DURATION LASERS BY TYPE, THROUGH 2019 (\$ MILLIONS)	69
TABLE 26 GLOBAL MARKET FOR PICOSECOND ULTRAFAST PULSE DURATION LASERS BY REGION, THROUGH 2019 (\$ MILLIONS)	70
TABLE 27 GLOBAL MARKET FOR ULTRAFAST LASERS BY REGION, THROUGH 2019 (\$ MILLIONS)	73
TABLE 28 NORTH AMERICAN ULTRAFAST LASERS MARKET BY COUNTRY, THROUGH 2019 (\$ MILLIONS)	75
TABLE 29 NORTH AMERICAN ULTRAFAST LASERS MARKET BY LASER TYPE, THROUGH 2019 (\$ MILLIONS)	75
TABLE 30 NORTH AMERICAN ULTRAFAST LASERS MARKET BY APPLICATION, THROUGH 2019 (\$ MILLIONS)	76
TABLE 31 NORTH AMERICAN ULTRAFAST LASERS MARKET BY PULSE DURATION, THROUGH 2019 (\$ MILLIONS)	77
TABLE 32 EUROPEAN ULTRAFAST LASERS MARKET BY COUNTRY/REGION, THROUGH 2019 (\$ MILLIONS)	78
TABLE 33 EUROPEAN ULTRAFAST LASERS MARKET BY LASER TYPE, THROUGH 2019 (\$ MILLIONS)	79
TABLE 34 EUROPEAN ULTRAFAST LASERS MARKET BY APPLICATION, THROUGH 2019 (\$ MILLIONS)	80
TABLE 35 EUROPEAN ULTRAFAST LASERS MARKET BY PULSE DURATION, THROUGH 2019 (\$ MILLIONS)	81
TABLE 36 ASIA-PACIFIC ULTRAFAST LASERS MARKET BY COUNTRY, THROUGH 2019 (\$ MILLIONS)	81
TABLE 37 ASIA-PACIFIC ULTRAFAST LASERS MARKET BY LASER TYPE, THROUGH 2019 (\$ MILLIONS)	82
TABLE 38 ASIA-PACIFIC ULTRAFAST LASERS MARKET BY APPLICATION, THROUGH 2019 (\$ MILLIONS)	83
TABLE 39 ASIA-PACIFIC ULTRAFAST LASERS MARKET BY PULSE DURATION, THROUGH 2019 (\$ MILLIONS)	84
TABLE 40 ROW ULTRAFAST LASERS MARKET BY REGION, THROUGH 2019 (\$ MILLIONS)	84
TABLE 41 ROW ULTRAFAST LASERS MARKET BY LASER TYPE, THROUGH 2019 (\$ MILLIONS)	85
TABLE 42 ROW ULTRAFAST LASERS MARKET BY APPLICATION, THROUGH 2019 (\$ MILLIONS)	85
TABLE 43 MARKET SHARE ANALYSIS OF ULTRAFAST LASERS, 2013-2014 (%/\$ MILLIONS)	89
TABLE 44 AMPLITUDE SYSTEMES' DEVELOPMENTS	94
TABLE 45 COHERENT INC.'S DEVELOPMENTS	96
TABLE 46 EKSPLA EVENTS	99
TABLE 47 EKSPLA'S DEVELOPMENTS	99
TABLE 48 FEMTOLASERS PRODUCTIONS GMBH'S DEVELOPMENTS	101
TABLE 49 IMRA AMERICA'S DEVELOPMENT	103
TABLE 50 JDSU'S DEVELOPMENTS	104
TABLE 51 NEWPORT CORP.'S DEVELOPMENTS	108

LIST OF FIGURES

FIGURE TITLE	PAGE NO.
SUMMARY FIGURE GLOBAL MARKET FOR ULTRAFAST LASERS BY LASER TYPE, 2013-2019 (\$ MILLIONS)	7
FIGURE 1 ROADMAP OF ULTRAFAST LASERS	9
FIGURE 2 VALUE CHAIN OF ULTRAFAST LASERS	10
FIGURE 3 ULTRAFAST LASERS BY TYPE	18
FIGURE 4 GLOBAL MARKET FOR TITANIUM-SAPPHIRE LASERS BY APPLICATION, 2013-2019 (\$ MILLIONS)	21
FIGURE 5 GLOBAL MARKET FOR TITANIUM-SAPPHIRE LASERS BY REGION, 2013-2019 (\$ MILLIONS)	22
FIGURE 6 GLOBAL MARKET FOR TITANIUM-SAPPHIRE LASERS BY PULSE DURATION, 2013-2019 (\$ MILLIONS)	23
FIGURE 7 GLOBAL MARKET FOR DIODE-PUMPED LASERS BY APPLICATION, 2013-2019 (\$ MILLIONS)	28
FIGURE 8 GLOBAL MARKET FOR DIODE-PUMPED LASERS BY REGION, 2013-2019 (\$ MILLIONS)	29
FIGURE 9 GLOBAL MARKET FOR DIODE-PUMPED LASERS BY PULSE DURATION, 2013-2019 (\$ MILLIONS)	29
FIGURE 10 GLOBAL MARKET FOR FIBER LASERS BY APPLICATION, 2013-2019 (\$ MILLIONS)	36
FIGURE 11 GLOBAL MARKET FOR FIBER LASERS BY REGION, 2013-2019 (\$ MILLIONS)	37
FIGURE 12 GLOBAL MARKET FOR FIBER LASERS BY PULSE DURATION, 2013-2019 (\$ MILLIONS)	38
FIGURE 13 GLOBAL MARKET FOR MODE-LOCKED DIODE LASERS BY APPLICATION, 2013-2019 (\$ MILLIONS)	44
FIGURE 14 GLOBAL MARKET FOR MODE-LOCKED DIODE LASERS BY REGION, 2013-2019 (\$ MILLIONS)	45
FIGURE 15 GLOBAL MARKET FOR MODE-LOCKED DIODE LASERS BY PULSE DURATION, 2013-2019 (\$ MILLIONS)	46
FIGURE 16 GLOBAL SHARE OF ULTRAFAST LASERS BY APPLICATION, 2013 AND 2019 (%)	52
FIGURE 17 GLOBAL MARKET FOR ULTRAFAST LASERS USED IN THE BIOMEDICAL SECTOR BY REGION, 2013-2019 (\$ MILLIONS)	54
FIGURE 18 GLOBAL MARKET FOR ULTRAFAST LASERS USED IN THE BIOMEDICAL SECTOR BY LASER TYPE, 2013-2019 (\$ MILLIONS)	54
FIGURE 19 GLOBAL MARKET FOR ULTRAFAST LASERS USED IN MATERIALS PROCESSING BY REGION, 2013-2019 (\$ MILLIONS)	56
FIGURE 20 GLOBAL MARKET FOR ULTRAFAST LASERS USED IN MATERIALS PROCESSING BY LASER TYPE, 2013-2019 (\$ MILLIONS)	57
FIGURE 21 GLOBAL MARKET FOR ULTRAFAST LASERS USED IN SPECTROSCOPY AND IMAGING BY REGION, 2013-2019 (\$ MILLIONS)	59
FIGURE 22 GLOBAL MARKET FOR ULTRAFAST LASERS USED IN SPECTROSCOPY AND IMAGING BY LASER TYPE, 2013-2019 (\$ MILLIONS)	60
FIGURE 23 GLOBAL MARKET FOR ULTRAFAST LASERS USED IN SCIENCE AND RESEARCH BY REGION, 2013-2019 (\$ MILLIONS)	61
FIGURE 24 GLOBAL MARKET FOR ULTRAFAST LASERS USED IN SCIENCE AND RESEARCH BY LASER TYPE, 2013-2019 (\$ MILLIONS)	62
FIGURE 25 GLOBAL MARKET FOR ULTRAFAST LASERS USED IN OTHER APPLICATIONS BY REGION, 2013-2019 (\$ MILLIONS)	63
FIGURE 26 GLOBAL MARKET FOR ULTRAFAST LASERS USED IN OTHER APPLICATIONS BY LASER TYPE, 2013-2019 (\$ MILLIONS)	64

FIGURE TITLE	PAGE NO.
FIGURE 27 GLOBAL SHARE OF ULTRAFAST LASERS BY PULSE DURATION, 2013 AND 2019 (%)	66
FIGURE 28 GLOBAL MARKET FOR FEMTOSECOND ULTRAFAST PULSE DURATION LASERS BY TYPE, 2013-2019 (\$ MILLIONS)	68
FIGURE 29 GLOBAL MARKET FOR PICOSECOND ULTRAFAST PULSE DURATION LASERS BY TYPE, 2013-2019 (\$ MILLIONS)	70
FIGURE 30 SEGMENTATION OF ULTRAFAST LASERS MARKET BY REGION	73
FIGURE 31 GLOBAL MARKET FOR ULTRAFAST LASERS BY REGION, 2013-2019 (\$ MILLIONS)	74
FIGURE 32 NORTH AMERICAN ULTRAFAST LASERS MARKET BY LASER TYPE, 2013-2019 (\$ MILLIONS)	76
FIGURE 33 NORTH AMERICAN ULTRAFAST LASERS MARKET BY APPLICATION, 2013-2019 (\$ MILLIONS)	76
FIGURE 34 EUROPEAN ULTRAFAST LASERS MARKET BY LASER TYPE, 2013-2019 (\$ MILLIONS)	79
FIGURE 35 EUROPEAN ULTRAFAST LASERS MARKET BY APPLICATION, 2013-2019 (\$ MILLIONS)	80
FIGURE 36 ASIA-PACIFIC ULTRAFAST LASERS MARKET BY LASER TYPE, 2013-2019 (\$ MILLIONS)	82
FIGURE 37 ASIA-PACIFIC ULTRAFAST LASERS MARKET BY APPLICATION, 2013-2019 (\$ MILLIONS)	83
FIGURE 38 INDUSTRY REVENUE MODEL FOR HIGH-ENERGY LASERS	87
FIGURE 39 PORTER FIVE FORCES FOR ENERGY LASERS	89