

Low Cost Rate
Best Quality in Worldwide
On Time Supply

SLV

FOOD PROCESSING INDUSTRIES

PAR-BOILING & DRYER MACHINERIES

AN ISO 9001 : 2015 CERTIFIED COMPANY

S.P. BABU

CEO - Marketing & Admin

 +91 96555 56881

D.S. JAGADISH BABU

Senior Executive (Production & Technical)

 +91 94446 54448

PROFILE

SLV FOOD PROCESSING INDUSTRIES has grown as an illustrious Paddy Processing Viz., Plant Manufacturer and Exporter, having developed in our premises located at **Kolar (KGF), Mulbagal (Tk), Dommasandra.** We have managed to provide bulk requirements to Clients with Paddy Processing Plant, Raw Paddy, Steamed Paddy, Boiled Paddy, Half Boiled Paddy, Kacchi & Pakki Processing Par-Boiling & Dryer Plants etc.,

Quality is our ultimate focus of our firm, we follow International Standards to design our range of machinery and plants with complete precision Our firm procures high grade SS, MS and other raw materials from Certified Vendors of the market, and fabricate these into final products using Cutting-edge technologies.

We are also supported by our quality experts who timely examine entire stages, from Procurement till dispatch, to attain complete Quality Assurance.

Our dedicated efforts and quality-focused approach has helped us to get ISO 9001 : 2015 Certification.

The Visionary guidance and **Mr. S.P. Babu & Mr. S. Jagadish Babu** as dedicated us to earn a successful name in our domain. We have been following ethical business practices, transparent dealings and flexible payment options for satisfaction of our staff. We have acquired a large Clientele from all across the World, whom we wish to retain with us till our business spans.

OUR TEAM

Our firm is Supported Expert Professionals, they are recruited after the Screening and testing their Skills Knowledge and Attitude. Our team is provided with all the requisite tools, equipment and machinery. Additionally, they will be given training sessions by our Top Management Continuously to ensure them to meet the Dynamic requirement of our Clients. As per the recent trends, they understand the demands of our Clients and adhere to Standard quality norms to provide resourceful machinery in the market.

MODERN MANUFACTURING FACILITY

Our firm has developed a state of the art infrastructural facility which is equipped with technologically advanced facility. To keep pace with the growing market dynamics, we adapt latest tools, equipment and machinery that help us manufacture bulk quantities of products within minimal time frames. Our entire infrastructure is Segmented into units like R & D Process, Procurement, Fabrication, Quality, Testing, Packaging and Warehousing Additionally. We are also Supported by a sound logistic and distribution department that guaranting prompt delivery Schedules for Client Satisfaction Ever.

OUR PRODUCTS, Including

- ★ Raw Paddy Dryer with Husk & Wood Furnace
- ★ Steamed Paddy Dryer & Steaming Plant
- ★ Boiled/Half Boiled Paddy Dryer & Par-boiling Plant
- ★ Two Stage Par-boiling & Dryer Plant
- ★ Three Stage Par-boiling with Kacchi & Pakki Process
- ★ Bed Dryer
- ★ Paddy & Rice Storage Silos
- ★ Paddy & Rice Elevators
- ★ Steam Heat Exchanger for Dryer
- ★ Bed Cooler & Vertical Cooler
- ★ Chimney for Boiler

OUR ATTRIBUTES

- ★ Increased Yield of Head Rice
- ★ Less Power & Fuel Consumption
- ★ Improvement in cooking Quality
- ★ Total Dryer Automation for easy operation and Maintenance
- ★ Saving the man power skills required for Rice Mill Industry

SPECIFICATION DETAILS

Raw Paddy Dryer Husk & Wood Furnace					
Dryer	4 Ton	6 Ton	10 Ton	12 Ton	16 Ton
Space required	20'-W x 25'-L	20'-W x 25'-L	25'-W x 25'-L	25'-W x 25'-L	25'-W x 25'-L
Power	7.5 HP	9.0 HP	12.0 HP	13.0 HP	17.0 HP
Dryer	20 Ton	24 Ton	32 Ton	40 Ton	50 Ton
Space required	25'-W x 30'-L	25'-W x 30'-L	30'-W x 30'-L	35'-W x 35'-L	35'-W x 35'-L
Power	19.0 HP	21.5 HP	29.0 HP	37.5 HP	45.0 HP

Steamed Paddy Dryer & Steaming Plant					
Steaming Plant	4 Ton	6 Ton	10 Ton	12 Ton	16 Ton
Space required	20'-W x 25'-L	20'-W x 25'-L	25'-W x 25'-L	25'-W x 25'-L	30'-W x 30'-L
Power	5.5 HP	7.0 HP	11.5 HP	12.5 HP	16.5 HP
Steaming Plant	20 Ton	24 Ton	32 Ton	40 Ton	48 Ton
Space required	30'-W x 30'-L	35'-W x 30'-L	35'-W x 30'-L	40'-W x 45'-L	45'-W x 45'-L
Power	19.0 HP	22.5 HP	27.0 HP	38.5 HP	48.0 HP

Boiled/Half Boiled Paddy Dryer & Par-Boiling Plant					
Boiled/ Half Boiled	4 Ton	6 Ton	10 Ton	12 Ton	16 Ton
Space required	20'-W x 25'-L	20'-W x 25'-L	25'-W x 25'-L	25'-W x 25'-L	30'-W x 30'-L
Power	9.5 HP	9.5 HP	14.0 HP	17.0 HP	21.0 HP
Boiled/ Half Boiled	20 Ton	24 Ton	32 Ton	40 Ton	48 Ton
Space required	30'-W x 30'-L	35'-W x 30'-L	35'-W x 30'-L	40'-W x 45'-L	45'-W x 45'-L
Power	21.0 HP	27.0 HP	32.0 HP	44.5 HP	54.0 HP

Two Stage Par-Boiling & Dryer Plant						
Boiled Plant	16Ton	24 Ton	32 Ton	40 Ton	48 Ton	64 Ton
Space required	30'-W x 30'-L	35'-W x 30'-L	40'-W x 45'-L	45'-W x 45'-L	70'-W x 60'-L	80'-W x 90'-L
Power	22.0 HP	27.0 HP	34.0 HP	49.0 HP	54.0 HP	68.0 HP

Three Stage Par-Boiling with Kacchi & Pakki Process						
Kacchi & Pakki Process	16 Ton	24 Ton	32 Ton	48 Ton	64 Ton	96 Ton
Space required	30'-W x 30'-L	35'-W x 30'-L	40'-W x 45'-L	70'-W x 60'-L	80'-W x 90'-L	140'-W x 120'-L
Power	22.0 HP	27.0 HP	34.0 HP	54.0 HP	68.0 HP	108.0 HP

Our Valuable Clients....

- 1. Sri Venkatesa Modern Rice Mill, Trichy**
- 2. Milltech Machinery Private Limited, Bangalore**
- 3. Agri Power and Engineering Solutions Private Limited, Bangalore**
- 4. Chandra Modern Rice Mill, Thirupathi**
- 5. Arunkumar Modern Rice Mill, Kanchipuram**
- 6. Shivasakthi Modern Rice Mill, Kanchipuram**
- 7. Leelavathi Modern Rice Mill, Kanchipuram**
- 8. Srinivasa Modern Rice Mill, Kalahasthi**
- 9. Aum Saravana Modern Rice Mill, Kanchipuram**
- 10. Bhavani Hi Tech Modern Rice Mill, Nagari**
- 11. Mehaboob Ali Rice Mill, Kalakada**
- 12. Sri Laxmi Venkateshwara Modern Rice Mill, Kalakada**
- 13. M.K. Agro Foods, Kanchipuram**
- 14. Sri Kanchi Kamakshi Ambal Hi-Tech Agro Foods, Kanchipuram**
- 15. Sujatha Modern Rice Mill, Kalahasthi**
- 16. Sri Venkateshwara Modern Rice Mill, Puliyamangalam**
- 17. Om Muruga Modern Rice Mill, Mosur**
- 18. Sri Venkateshwara Modern Rice Mill, Chengalpet**
- 19. Sri Ramakrishna Raw & Boiled Mill, Kalahasthi**
- 20. Sri Sai Eshwara Modern Rice Mill, Nagalapuram**
- 21. Sri Ganapathi Modern Rice Mill, Nagalapuram**
- 22. Thanjavur Rice Millers Consortium Pvt. Ltd., Thanjavur**
- 23. S.V. Balasubramanian Modern Rice Mill, Kanchipuram**
- 24. Sagar Oil Mill, Redhills**
- 25. Goa Cold Storage Pvt. Ltd., Goa**
- 26. Sri Venkateshwara Rice Mill, Erode**
- 27. Sri Vinayaka Rice Mill, Karur**
- 28. Maa Tara Rice Mill, West Bengal**

***.....lets join with us
experience our ability to do more than others***

SLV
FOOD PROCESSING INDUSTRIES

PAR-BOILING & DRYER MACHINERIES

 # 157, Dommasandra, M.N.Halli (Po), Mulbagal - 563 136
Kolar (Dist), Karnataka, India.

 +91 94808 58974

 sales@slvpaddydryers.com
slvpaddydryers@gmail.com

 www.slvpaddydryers.com

 +91 96555 56881, +91 94446 54448

 siraj art printers
+91 9025775444