

1. Title of the Technology: ANUGRAHA TEJAS Automatic power loom for Coir Geo Textiles			
Type(Green/ import substitution/etc)	Green		
IP Status (IP Protected /Non infringing /freedom to practice)	Patent filed, Indian patent no.201741041316 dtd 18/11/2017		
Plant / Equipment/Space requirement for manufacturing	Motor Capacity – 3 HP Cops and bobbin winding – 2 HP Land area:250-300 sq ft Preparatory processing unit(Bobbin winding cops making etc) for installation of Anugraha Tejas loom.		
	Anugraha Tejas	Capacity	Cost in Lakhs (INR)
CapEx		800 Sq m/day	15.5
	Anugraha Tejas	Capacity	Cost /Sqm (INR)
OpEx		800 Sq m /day	70.00
Market Size and Return on Investment time (Please indicate in numbers)	Small capacity: 4800 Rolls(50Sqm)/annum Large capacity:Depends on the investment for multiple looms ROI: 1-2 years (Small capacity) & 2-3 years(Large capacity)		
Availability of raw materials	All the raw materials are easily in coconut growing states at reasonable cost		
Product/ Equipment Certification status (Regulatory body/ user agency)	Patent designed and fabricated in CCRI		
Unique selling Point	<ul style="list-style-type: none"> • “ANUGRAHA-TEJAS” fully automatic power loom is the upgraded and fully mechanized version of the semi automatic loom “ANUGRAHA” • Versatile loom which can be operationalized by male & female coir artisans • Output is 800 Sq.Mtr. per two shifts/ day of coir geotextile withwidth of 1 Meter • Easy maintenance • Simple in construction and operation • Produces fixed number of wefts per unit length which can be predetermined by a ratchet mechanism provided in the loom • Winding is carried out without stopping the weaving operation by the ratchet mechanism • The yarn is released automatically due to providing of a brake mechanism which releases warp yarn continuously from the warp beam • Beneficial to small scale and large scale coir units		
Transfer of technology charges of the Lab	Micro: Upfront Fee of Rs 50,000 +Royalty of Rs 2.5% on		

MACHIRAJU KASHYAP

2. Title of the Technology: Anupam Looms-Pneumatic loom for weaving Coir mats and matting,			
Type(Green/ import substitution/etc)	Green		
IP Status (IP Protected /Non infringing /freedom to practice)	Patent Filed, Indian Patent No.228415 dtd23.12.2005		
TRL Status	5-8(Demonstrated and Proven Successfully)		
Plant / Equipment/Space requirement for manufacturing	Bobbin winding machine-1No Cops winding machine -1 No Anupam loom-1 no Land Area:250-300 Sqft		
		Capacity	Cost in lakhs (INR)
CapEx	Anupam	6 mats/day	10
		Capacity	Cost/mat(INR)
OpEx	Anupam	6 mats/day	400.00
Market Size and Return on Investment time (Please indicate in numbers)	Small capacity:Per Loom -3600 mats /annum Large capacity: Depends on the investment for multiple looms ROI:2-3 years for 1 loom		
Availability of raw materials	All the raw materials are easily in coconut growing states at reasonable cost		
Product/ Equipment Certification status (Regulatory body/ user agency)	Patent designed and fabricated in CCRI		
Unique selling Point	<ul style="list-style-type: none"> • Versatile loom which can be operationalized by male & female coir artisans • User friendly due to the ease of operation • Less maintenance expenditure • The pneumatic cylinders can be used for stenciling of the mats in different designs • Three controlling valves have been used to reduce the operating pressure to 300 gm for treadling instead of 30 kg required in traditional handloom • A pair of pneumatic cylinders is provided to move the sley for beating operation which minimizes the strain of beating. • It is also capable of weaving different kinds of coir products like coir mats such as rod mats, rod inlaid mat, Carnatic mat, creel mat, fibre mat, 3 shaft coir matting carpet and Geotextile whereas different		

	wooden loom is required.
Transfer of technology charges of the Lab for <ul style="list-style-type: none"> • Micro • Small • Medium Scale company	Micro: Upfront Fee of Rs.10000 +Royalty of Rs 2.5% on installation Small: Upfront Fee of Rs.15000 +Royalty of Rs 2.5% on installation Medium: Upfront Fee of Rs.25000 +Royalty of Rs2.5% on installation
Date of demonstration of technology	The demonstration available at CCRI working time.

Contact details of the person

Name	Designation	Lab Address	Phone No. (Landline/mobile)	Email Address
Dr. Das Anita Ravindranath	Director ,CCRI, RDTE,Kalavoor	Central Coir Research Institute, Kalavoor.P.O., Alappuzha, Kerala.688522	0477-2258094	ccri.coirboard@gmail.com

6. Title of the Technology – COIR CORRIDOR MAT			
Type (Green/ import substitution/etc)	Green		
IP Status (IP Protected /Non infringing /freedom to practice)	Not Patented		
TRL Status	8-9 (Demonstrated and proven successfully)		
Plant / Equipment/Space requirement for manufacturing	Corridor mat Press, -1 No, Frame & iron rods, Eye Needles Land Area : 200-250SqFt		
CapEx			
		Capacity	Cost in lakhs (INR)
	Corridor Mat	90 mats/day	1,20,000.00
OpEx		Capacity	Cost (INR)
	Corridor Mat	90 Mats/day	80.00
Market Size and Return on Investment time (Please indicate in numbers)	Small Capacity: 27000 mats/ annum Large Capacity: Depends on the Investment ROI : 1-2years (Small capacity)		
Availability of raw materials	All the raw materials are easily available at reasonable cost		
Product/ Equipment Certification status (Regulatory body/ user agency)	Designed and fabricated in CCRI.		
Unique selling Point	<ul style="list-style-type: none"> • Ecofriendly , • Cost effective, • Green (Biodegradable)product		
Transfer of technology charges of the Lab for <ul style="list-style-type: none"> • Micro • Small • Medium Scale company	Micro: Upfront Fee of Rs.2000.00 Small: Upfront Fee of Rs.3000.00 Medium: Upfront Fee of Rs.5000.00		
Date of demonstration of technology	The demonstration available at CCRI working time.		

Contact details of the person

Name	Designation	Lab Address	Phone No. (Landline/mobile)	Email Address
Dr.Anita Das Ravindranath	Director ,CCRI, RDTE,Kalavoor	Central Coir research Institute	0477-2258094	ccri.coirboard@gmail.com

10. Title of the Technology Process of Extraction of Sodium Lignosulphonate from Coir Pith			
Type (Green/Import Substitution/etc)	Low cost Import Substitute		
IP status (IP Protected/Non Infringing/freedom to practice)	Patent Filed. Indian Patent No. 201841020488 dtd 31/05/2018		
TRL Status	5-8 (Material production completed in lab scale method and proven through successful analysis of material characterization.)		
Plant/Equipment/Space requirement for manufacturing	Digester-1 Distillation unit-1 Drying unit-1 Land requirement-2000 -3000 Sq Ft		
		Capacity	Cost in lakhs (INR)
CapEx	Sodium lignosulphonate	50 Kg/ day	125.5
OpEx		Capacity	Cost (INR)
	Sodium lignosulphonate	50Kg/day	4500.00
Market size and	Small capacity: 18000Kg/annum Large capacity: Depends on the investment		
Return of investment time (Please indicate in numbers)	ROI : 2-3 year (Small capacity) and 2-4 years (Large Capacity)		
Availability of raw material	All the raw materials are easily available at reasonable cost		
Product/Equipment Certification status (Regulatory Body/User agency)	Material Characterization were tested according to the standards		
Unique Selling Point	<ul style="list-style-type: none"> • Sodium lignosulphonate from Coir pith is an import substitute • Lignosulfonates have a wide range of uses, • In Construction –As plasticizers in concrete admixtures • Additives in oil well drilling, • Animal feedbinders • Surfactants, • stabilizers in colloidal suspensions • Sodium Lignosulphonate from coir pith could be a cost effective import substitute and value addition to coir pith.		
Transfer of Technology charges of the Lab for a) Micro b) Small c) Medium Scale company	Micro: Upfront fee of Rs2 lakhs +Royalty of Rs 2.5% on installation Small: Upfront fee of Rs3 lakhs +Royalty of Rs 2.5% on installation Medium: Upfront fee of Rs 5 lakhs +Royalty of Rs 2.5% on installation		
Date for demonstration of technology	01.03.2020-01.03.2021 (Lab scale production)		

Name	Designation	Lab Address	Phone No.landline/Mobile	Email address
Dr. Das Anita Ravindranath	Director/RDTE	Central Coir research Institute	0477 2258094	ccri.coirboard@gmail.com

3. Title of the Technology: Coir fibre extraction using Mobile Fibre Extraction Machine (MFEM-Swarna)			
Type (Green/ import substitution/etc)	Green		
IP Status (IP Protected /Non infringing /freedom to practice)	Patent Filed, Indian Patent Application No 286/KOL/2010 dt 22.03.2010		
Plant / Equipment/Space requirement for manufacturing	Motor Capacity 10HP to 12HP-1 No Diesel Engine or Electric motor for fiber extraction unit-1 No Land Area:200-250Sqft		
CapEx		Capacity	Cost in lakhs (INR)
	MFEM-Swarna	350 Kg of Fibre+700 Kg of Pith/Day	3
&OpEx		Capacity	Cost (INR)
	MFEM -Swarna	350 Kg of Fibre+700 Kg of Pith/Day	7000/Day
Market Size and Return on Investment time (Please indicate in numbers)	Small capacity: 10 Tonnes of Fibre/Day + 20 Tonnes of Coir Pith Large capacity: Depends upon the investment. ROI: 06-1 year (Small Capacity)		
Availability of raw materials	All the raw materials are easily in coconut growing states at reasonable cost		
Product/ Equipment Certification status (Regulatory body/ user agency)	Patent designed and fabricated in CCRI Bestowed with Best Innovation award by NRDC in the year 2010 and the prestigious World Intellectual Property Organization (WIPO) Gold medal in the year 2012.		
Unique selling Point	<ul style="list-style-type: none"> • No pre-crushing of husk is required • Good quality of fibre with minimum breakage • Machine weight is only 500 Kg. • Dimensions 100cm X 1200 cm. • Defibering of 600 husks/hour • Saves transportation charges for husk • Generate more working days in rural sector • Up liftment of the economic status of coir artisans in the rural sector • Eliminate pollution of water bodies in rural area, only 1000 L of water required to be sprinkle over the husks. • Can be run by Diesel Engine or Electric Motor/ tillers and tractor extension shaft		
Transfer of technology charges of the Lab for <ul style="list-style-type: none"> • Micro • Small • Medium Scale company	Micro: Upfront Fee of Rs.10000 +Royalty of Rs 2.5% on installation Small: Upfront Fee of Rs.15000 +Royalty of Rs 2.5% on installation Medium: Upfront Fee of Rs.25000 +Royalty of Rs2.5% on		

	installation
Date of demonstration of technology	The demonstration available at CCRI working time.

Contact details of the person

Name	Designation	Lab Address	Phone No. (Landline/mobile)	Email Address
Dr. Das Anita Ravindranath	Director ,CCRI, RDTE,Kalavoor	Central Coir Research Institute, Kalavoor.P.O., Alappuzha, Kerala.688522	0477-2258094	ccri.coirboard@gmail.com

4. Title of the Technology: Mild steel Anugraha handloom for weaving Coir geotextiles			
Type(Green/ import substitution/etc)	Green		
IP Status (IP Protected /Non infringing /freedom to practice)	Patent Filed :Indian Patent No.222486dtd 02.07.2003		
Plant / Equipment/Space requirement for manufacturing	Bobbin winding machine-1No Cops winding machine -1 No Land Area:250-300 Sqft Preparatory processing unit(Bobbin winding cops making etc) for installation of Anugraha loom.		
		Capacity	Cost In lakhs
CapEx	Anugraha H ₂ M ₅	50Sqm/day	2.5
OpEx		Capacity	Cost
	Anugraha H ₂ M ₅	50 Sqm/day	2000.00/Day
Market Size and Return on Investment time (Please indicate in numbers)	Small capacity: 18750Sqm/annum Large capacity: Depends on the investment for multiple looms ROI: 1-2 years for 1 loom		
Availability of raw materials	All the raw materials are easily in coconut growing states at reasonable cost		
Product/ Equipment Certification status (Regulatory body/ user agency)	Patent designed and fabricated in CCRI Bestowed with Best Innovation award by NRDC in 2004		
Unique selling Point	<ul style="list-style-type: none"> • Versatile loom which can be operationalized by male & female coir artisans • User friendly due to the ease of operation • Less maintenance expenditure • Panama matting, Ribbed Matting, rod mat, rod inlaid mat and carpet mat can also be manufactured using Anugraha Loom with minor arrangements. • Winding is carried out without stopping the weaving operation by the ratchet mechanism. • The yarn is released automatically due to providing of a brake mechanism which releases warp yarn continuously from the chain beam. • It can be operated by single woman worker. • Due to its light weight, it can be easily shifted from one place to another.		

Transfer of technology charges of the Lab for <ul style="list-style-type: none"> • Micro • Small • Medium Scale company	Micro: Upfront Fee of Rs.10000 +Royalty of Rs 2.5% on installation Small: Upfront Fee of Rs.15000 +Royalty of Rs 2.5% on installation Medium: Upfront Fee of Rs.25000 +Royalty of Rs2.5% on installation
Date of demonstration of technology	The demonstration available at CCRI working time.

Contact details of the person

Name	Designation	Lab Address	Phone No. (Landline/mobile)	Email Address
Dr. Das Anita Ravindranath	Director ,CCRI, RDTE,Kalavoor	Central Coir Research Institute (CCRI) Kalavoor,Alleppey.	0477-2258094	ccri.coirboard@gmail.com

5. Title of the Technology : A process of Preparation of Coir Composite Boards			
Type(Green/Import Substitution/etc)	Green Substitute		
IP status(IP Protected/Non Infringing/freedom to practice)	Patent Filed. Indian patent No.240751dtd 10/03/2003		
TRL Status	5-8(Coir Composite Boards qualified and proven through successful operations)		
Plant/Equipment/Space requirement for manufacturing	Coir pith & resin mixing machine – 1 No Coir felt Machine – 1 No Coir Felt impregnation machine with online drier – 1 No Hot compression moulding machine – 1 No Edge trimming machine – 1 No Boiler & Misc-1 No Building Area– 20000 Sq Ft		
CapEx		Capacity	Cost in Lakhs (INR)
	Coir Composite Boards	28800 panels/annum	361.45
		Capacity	Cost in Lakhs
OpEx	Coir Composite Boards	96panels/day	26.4 /month
Market size and Return of investment time(Please indicate in numbers)	Small capacity-25 panels/day Large Capacity-100-150 panels/day ROI : 1-2 years for Small capacity and 3-5 years for Large Capacity		
Availability of raw material	Raw materials are easily available		
Product/Equipment Certification status(Regulatory Body/User agency)	Coir Composite Boards are tested according to BIS standards		
Unique Selling Point	<ul style="list-style-type: none"> • From the market study, the builder community and the vendors are really positive on the market acceptance of the coir composite boards. • Coir and Jute are the most preferred natural fibers in the market. The products that are made using these fibers are accepted more than any other natural fiber based products. • Coir based furnishing and building products are rated highly by the market.it clearly indicates a good future for coir based innovative products. • The Ecofriendly trend in the market is great news for the making industries.The boom in the construction industry also adds up to the demand for natural fibre based products.Coir based boards are as good as the wood based products in durability quality longevity and finish. • Coir composite Boards are going to be next trend in the market. As the market is maturing to ecofriendly products, coir and other natural fibres have a big role to play.		

Transfer of Technology charges of the Lab for a) Micro b) Small c) MediumScale company	Micro: Upfront Fee of Rs10 Lakhs +Royalty of Rs 2.5% on Installation Small:Upfront Fee of Rs15 Lakhs +Royalty of Rs 2.5% on Installation Medium:Upfront Fee of Rs20 Lakhs +Royalty of Rs 2.5% on Installation
Date for demonstration of technology	01.03.2020 -01.03.2021

Name	Designation	Lab Address	Phone No.landline/Mobile	Email address
Dr. DasAnita Ravindranth	Director/RDTE	Central Institute Coir Technology Bangalore.	0477-2258094	ccri.coirboard@gmail.com

7. TITLE OF THE TECHNOLOGY- MESH MAT			
Type(Green/ import substitution/etc)	Green		
IP Status (IP Protected /Non infringing /freedom to practice)	Not Patented		
TRL Status	8-9 (Demonstrated and proven successfully)		
Plant / Equipment/Space requirement for manufacturing	Frames -6 Nos Eye Needles Land Area : 100SqFt		
CapEx		Capacity	Cost (INR)
	Mesh Mat	24 Mats/day	10000.00
OpEx		Capacity	Cost/Piece (INR)
	Mesh Mat	24 Mats/day	125.00
Market Size and Return on Investment time (Please indicate in numbers)	Small Capacity: 7200 Mats/ annum Large Capacity: Depends on the Investment ROI : 06-1year (Small capacity)		
Availability of raw materials	All the raw materials are easily available at reasonable cost		
Product/ Equipment Certification status (Regulatory body/ user agency)	Designed and fabricated in CCRI.		
Unique selling Point	<ul style="list-style-type: none"> • Ecofriendly , • Cost effective, • Green (Biodegradable)product		
Transfer of technology charges of the Lab for <ul style="list-style-type: none"> • Micro • Small • Medium Scale company	Micro: Upfront Fee of Rs.2000/- Small: Upfront Fee of Rs.3000/- Medium: Upfront Fee of Rs.5000 /-		
Date of demonstration of technology	The demonstration available at CCRI working time.		

Contact details of the person

Name	Designation	Lab Address	Phone No. (Landline/mobile)	Email Address
Dr.Anita Das Ravindranath	Director ,CCRI, RDTE,Kalavoor	Central Coir research Institute	0477-2258094	ccri.coirboard@gmail.com

9. Title of Technology :A process of preparation of Coir pith Organic Manure			
Type (Green / import substitution / etc)	Green substitute		
IP Status (I P Protected /Noninfringing / freedom to practice)	Patent Filed: Indian Patent No.208580 dtd 06/04/1998		
TRL status	5-8 (Demonstrated and proven successful for over 15 years)		
Plant / Equipment / Space requirement for manufacturing	Rotary Sifter-1No Refrigerator-1No Motor(1HP)-1No Weighing balance-1No Stitching Machine-1No Land requirement-20,000-25,000Sqft		
		Capacity	Cost in Lakhs (INR)
CapEx	C-POM	5 Ton/ day	7
		Capacity	Cost (INR)
OpEx	C-POM	5 Ton/day	5000.00
Market size and Return on Investment time (Please indicate in numbers)	Small capacity: 720 Tonnes/annum Large capacity: Depends on the Investment ROI : 1Year(Small capacity) Large capacity depends on the investment		
Availability of raw materials	All raw materials are easily available		
Product / Equipment Certification status (Regulatory body / user agency)	Certification underway through ICAR		
Unique selling Point	<p>“C-Pom” is coir pith organic manure which is prepared by bioconversion of coir pith using “PITHPLUS” a lignolytic mushroom spawn. This leads to increasing its nutrient status making its most suitable for Agri/horti use.</p> <ul style="list-style-type: none"> • Excellent air porosity • Excellent water retention • Irrigation efficiency • Faster germination times and quicker seeding rotations • Suitable for soil remediation • Provides phytohormones • C-Pom has Carbon/Nitrogen ratio of 24:1 which is ideal for organic manure.		
Transfer of technology charges of the Lab for a. Micro b. Small c. Medium Scale company	Micro: Upfront fee of Rs. 3500.00 Small: Upfront fee of Rs. 7500.00 Medium: Upfront fee of Rs. 10000.00		
Date for demonstration of technology	01.03.2020 to 31.03.2021		

Contact details of the person

Name	Designation	Lab Address	Phone No.	Email Address
Dr.Das Anita Ravindranath	Director RDTE	Central Coir Research Institute, Coir Board, Kalavoor.P.O, Alappuzha, Kerala -688 522	0477-2258094, 2258480	ccrikalavoor@gmail.com

8. TITLE OF THE TECHNOLOGY – COIR ROPE MAT			
Type(Green/ import substitution/etc)	Green		
IP Status (IP Protected /Non infringing /freedom to practice)	Not Patented		
TRL Status	8-9 (Demonstrated and proven successfully)		
Plant / Equipment/Space requirement for manufacturing	RopRatt set Table with nails Hand Tools Land Area 200-250SqFt.		
CapEx		Capacity	Cost (INR)
	Rope Mat	15 mats/day	50000.00
OpEx	Rope Mat	Capacity	Cost/piece (INR)
		15 Mats/day	120.00
Market Size and Return on Investment time (Please indicate in numbers)	Small capacity: 4500mats /annum Large capacity: Depends on the investment ROI: 06-1 year		
Availability of raw materials	All the raw materials are easily in coconut growing states at reasonable cost		
Product/ Equipment Certification status (Regulatory body/ user agency)	Designed and fabricated in CCRI.		
Unique selling Point	<ul style="list-style-type: none"> • Ecofriendly , • Cost effective, • Green (Biodegradable)product		
Transfer of technology charges of the Lab for <ul style="list-style-type: none"> • Micro • Small • Medium Scale company	Micro: Upfront Fee of Rs.2000/- Small: Upfront Fee of Rs.3000 /- Medium: Upfront Fee of Rs.5000/-		
Date of demonstration of technology	The demonstration available at CCRI working time.		

Contact details of the person

Name	Designation	Lab Address	Phone No. (Landline/mobile)	Email Address
Dr.DasAnita Ravindranath	Director ,CCRI, RDTE,Kalavoor	Central Coir research Institute	0477-2258094	ccri.coirboard@gmail.com