
Global Intravenous (IV)
Iron Drugs Market:

Size, Trends & Forecasts
(2018-2022)

October 2018

Global Intravenous (IV) Iron Drugs Market: Coverage

Executive Summary and Scope

Introduction/Market Overview

Global Market Analysis

Regional Market Analysis

Dynamics

Competitive Landscape

Company Profiling

Global Intravenous (IV) Iron Drugs Market:
Coverage

Attributes Details

Title Global Intravenous (IV) Iron Drugs Market: Size, Trends & Forecasts
(2018-2022)

Coverage Global and Regional

Regional Coverage The US and Europe

Market Influencing Variables Growth Drivers, Challenges, Market Trends

Forecast Period of Market 2018-2022

Competition in the Market Fragmented

Key Players Vifor Pharma AG, Sanofi, AMAG Pharmaceuticals, Inc., Daiichi
Sankyo Co., Ltd.

Scope of the Report

Global Intravenous (IV) Iron Drugs Market

Iron is one of the most essential mineral found in the human body. About 70% of the iron in the body is present in the red blood cells,
called hemoglobin . Hemoglobin is required in the body to transport oxygen throughout the body via the blood. Deficiency of iron in the
human body leads to severe health problems, which are associated with morbidity and mortality . To maintain the required level of iron in
the body, iron supplements are given to the patients.

Iron supplements can be given in two forms: oral iron drugs and intravenous (IV) iron drugs. Oral iron drugs can be in the form of
capsules, tablets or liquid drops. Intravenous iron drugs are given by injecting iron directly inside the body with a needle through a vein.

Intravenous iron drugs are favorably more preferred over oral iron drugs due to less side effects profile (oral iron drugs are not tolerable
for many patients due to the poor gastrointestinal side effect); greater efficacy & better absorption (intravenous iron drugs are transported
to the bone marrow through blood without need for absorption in the gut) and ensuring more efficient treatment (intravenous therapy
allows larger dose of treatment over a short period of time). Intravenous iron drugs have a long history with continuously evolving new
generation intravenous iron drugs. The intravenous (IV) iron drugs market can be segmented on the basis of product, type and indication .

The global intravenous (IV) iron drugs market has increased at a significant CAGR during the years 2013-2017 and projections are made
that the market would rise in the next four years i.e. 2018-2022 tremendously . The intravenous (IV) iron drugs market is expected to
increase due to aging population, growing chronic diseases, escalating diabetic population, rising number of patients with chronic kidney
disease, surge in the number of people with cancer, etc. Yet the market faces some challenges such as shift from Erythropoietin Stimulating
Agents (ESAs) to HIF inhibitors, side effects associated with the use of intravenous iron drugs, etc.

Executive Summary

Global Intravenous (IV) Iron Drugs Market

Market Overview

Iron Drugs Market

Intravenous (IV) Iron Drugs
Market

Iron Drugs Market: Global Analysis

Global Iron Drugs Market by Value

The global iron drugs market , valued at US$.... billion in 2017. The global iron drugs market is anticipated to reach up to US$... billion by
2022 from US$... billion in 2018..

CAGR

2018-2022 xx%

2017 2018 2019 2020 2021 2022

U
S

$
 B

ill
io

n

Iron Drugs Market: Global Analysis

Segments Share

Intravenous Iron
Drugs

xx%

Oral Iron Drugs xx%

Global Iron Drugs Market by Segments; 2017

Intravenous (IV) Iron Drugs Market: Global Analysis

Global Intravenous (IV) Iron Drugs Market by Value

The global intravenous iron drugs market , valued at US$.... billion in 2017, increased as compared to US$... billion in 2016 at a CAGR of é.%
from 2013 to 2017. The global intravenous iron drugs market is anticipated to reach up to US$... billion by 2022 from US$... billion in 2018..

CAGRs

2013-2017 xx%

2018-2022 xx%

2013 2014 2015 2016 2017

U
S

$
 B

ill
io

n

2018 2019 2020 2021 2022

U
S

$
 B

ill
io

n

Intravenous (IV) Iron Drugs Market: Global Analysis

The US, xx%

Europe, xx%

ROW, xx%

Products Share

Injectafer/Ferinject xx%

Venofer xx%

Other Products xx%

Global Intravenous (IV) Iron Drugs Market by Region;
2017

Global Intravenous (IV) Iron Drugs Market by Product;
2017

Intravenous (IV) Iron Drugs Market: Global
Analysis

Types Share

Ferric
Carboxymaltose

xx%

Sucrose xx%

Dextran xx%

Others xx%

Global Intravenous (IV) Iron Drugs Market by Type; 2017

Intravenous (IV) Iron Drugs Market: Product Analysis

Global Injectafer/Ferinject Intravenous (IV) Iron
Drugs Market by Value

Global Venofer Intravenous (IV) Iron Drugs Market
by Value

Global Other Intravenous (IV) Iron Drugs Market by
Value

Products CAGR

2018-2022

Injectafer/Ferinject xx%

Venofer xx%

Other xx%

2018 2019 2020 2021 2022

U
S

$
 B

ill
io

n

2018 2019 2020 2021 2022

U
S

$
 M

ill
io

n

2018 2019 2020 2021 2022

U
S

$
 B

ill
io

n

Intravenous (IV) Iron Drugs Market: Type Analysis

Global Ferric Carboxymaltose Intravenous (IV) Iron
Drugs Market by Value

Global Sucrose Intravenous (IV) Iron Drugs Market
by Value

Global Dextran Intravenous (IV) Iron Drugs Market
by Value

Types CAGR

2018-2022

Ferric Carboxymaltose xx%

Sucrose xx%

Dextran xx%

2018 2019 2020 2021 2022

U
S

$
 B

ill
io

n

2018 2019 2020 2021 2022

U
S

$
 M

ill
io

n

2018 2019 2020 2021 2022

U
S

$
 M

ill
io

n

Intravenous (IV) Iron Drugs Market: Regional
Analysis

The US Intravenous (IV) Iron Drugs Market by
Value

Europe Intravenous (IV) Iron Drugs Market by
Value

Region CAGR

2018-2022

The US xx%

Europe xx%

2018 2019 2020 2021 2022

U
S

$
 B

ill
io

n

2018 2019 2020 2021 2022

U
S

$
 M

ill
io

n

