

TANTALUM

(Data in metric tons of tantalum content unless otherwise noted)

Domestic Production and Use: No significant U.S. tantalum mine production has been reported since 1959. Domestic tantalum resources are of low grade, some mineralogically complex, and most are not commercially recoverable. Companies in the United States produced tantalum alloys, compounds, and metal from imported concentrates, and metal and alloys were recovered from foreign and domestic scrap. Tantalum was consumed mostly in the form of alloys, compounds, fabricated forms, ingot, and metal powder. Tantalum capacitors were estimated to account for more than 60% of tantalum use. Major end uses for tantalum capacitors include automotive electronics, pagers, personal computers, and portable telephones. The value of tantalum consumed in 2008 was estimated at about \$200 million and was expected to be about \$122 million in 2009 as measured by the value of imports.

<u>Salient Statistics—United States:</u>	<u>2005</u>	<u>2006</u>	<u>2007</u>	<u>2008</u>	<u>2009^e</u>
Production:					
Mine	—	—	—	—	—
Recycling	NA	NA	NA	NA	NA
Imports for consumption ^{e, 1}	1,630	1,160	1,160	1,290	1,300
Exports ^{e, 1}	984	949	511	662	700
Government stockpile releases ^{e, 2}	210	289	—	—	—
Consumption, apparent	852	498	644	629	600
Price, tantalite, dollars per pound of Ta ₂ O ₅ content ³	35	32	36	39	42
Net import reliance ⁴ as a percentage of apparent consumption	100	100	100	100	100

Recycling: Tantalum was recycled mostly from new scrap that was generated during the manufacture of tantalum-containing electronic components and from tantalum-containing cemented carbide and superalloy scrap.

Import Sources (2005-08): Tantalum contained in niobium (columbium) and tantalum ore and concentrate; tantalum metal; and tantalum waste and scrap—Australia, 18%; China, 14%; Brazil, 12%; Japan, 9%; and other, 47%.

<u>Tariff:</u>	<u>Item</u>	<u>Number</u>	<u>Normal Trade Relations</u> <u>12-31-09</u>
	Synthetic tantalum-niobium concentrates	2615.90.3000	Free.
	Tantalum ores and concentrates	2615.90.6060	Free.
	Tantalum oxide ⁵	2825.90.9000	3.7% ad val.
	Potassium fluotantalate ⁵	2826.90.9000	3.1% ad val.
	Tantalum, unwrought:		
	Powders	8103.20.0030	2.5% ad val.
	Alloys and metal	8103.20.0090	2.5% ad val.
	Tantalum, waste and scrap	8103.30.0000	Free.
	Tantalum, other	8103.90.0000	4.4% ad val.

Depletion Allowance:⁶ 22% (Domestic), 14% (Foreign).

Government Stockpile: In fiscal year (FY) 2009 (October 1, 2008, through September 30, 2009), the Defense National Stockpile Center (DNSC), Defense Logistics Agency, sold no tantalum materials. DNSC announced maximum disposal limits for FY 2010 of about 3.63 tons⁷ of tantalum contained in tantalum carbide powder. DNSC exhausted stocks of tantalum minerals in FY 2007; metal powder in FY 2006; metal oxide in FY 2006; and metal ingots in FY 2005.

Material	Stockpile Status—9-30-09⁶			
	Uncommitted inventory	Authorized for disposal	Disposal plan FY 2009	Disposals FY 2009
Tantalum carbide powder	1.73	1.73	73.63	—

TANTALUM

Events, Trends, and Issues: U.S. tantalum apparent consumption in 2009 was estimated to decrease about 5% from that of 2008. Tantalum ore and concentrate, metals, and waste and scrap were the leading imported tantalum materials, with each accounting for approximately equal amounts of tantalum. By weight, from 2005 through 2008, tantalum mineral concentrate imports for consumption were supplied 75% by Australia and 19% by Canada; metal, 23% by Brazil, 14% by China, and 13% by Germany; and waste and scrap, 27% by China, 11% by Japan, and 10% by Mexico. Financial market problems and the subsequent economic slowdown were expected to result in reduced tantalum material consumption and production.

World Mine Production and Reserves: Reserves for Brazil were revised based on new information published by the Brazilian Government.

	Mine production ⁸		Reserves ⁹
	2008	2009 ^e	
United States	—	—	—
Australia	557	560	40,000
Brazil	180	180	65,000
Canada	40	40	NA
Congo (Kinshasa)	100	100	NA
Rwanda	100	100	NA
Other countries ¹⁰	188	180	NA
World total (rounded)	1,170	1,160	110,000

World Resources: Identified resources of tantalum, most of which are in Australia and Brazil, are considered adequate to meet projected needs. The United States has about 1,500 tons of tantalum resources in identified deposits, all of which are considered uneconomic at 2009 prices.

Substitutes: The following materials can be substituted for tantalum, but usually with less effectiveness: niobium in carbides; aluminum and ceramics in electronic capacitors; glass, niobium, platinum, titanium, and zirconium in corrosion-resistant equipment; and hafnium, iridium, molybdenum, niobium, rhenium, and tungsten in high-temperature applications.

^eEstimated. NA Not available. — Zero.

¹Imports and exports include the estimated tantalum content of niobium and tantalum ores and concentrates, unwrought tantalum alloys and powder, tantalum waste and scrap, and other tantalum articles.

²Disposals reported by DNSC, net quantity (uncommitted inventory).

³Price is an average (time-weighted average of prices sampled weekly) based on trade journal reported prices.

⁴Defined as imports – exports + adjustments for Government and industry stock changes.

⁵This category includes other than tantalum-containing material.

⁶[See Appendix B for definitions.](#)

⁷Actual quantity limited to remaining sales authority or inventory.

⁸Excludes production of tantalum contained in tin slags.

⁹[See Appendix C for definitions.](#) Reserve base estimates were discontinued in 2009; see [Introduction](#).

¹⁰Includes Burundi, Ethiopia, Mozambique, Uganda, and Zimbabwe.