

Value Added Products from By-product of Pulse Milling

Salient features

➤ Value addition of milling by-products of different pulses

➤ Development of edible products

Advantages

✓ 15% precious protein rich outer layer of cotyledons get mixed with husk in powder form

✓ Utilize this protein and fiber rich pulse milling by-product to be utilized for human consumption instead of cattle feed.


Process

Dr. Prasoon Verma, Division of Crop Production

Technology /

ICAR-Indian Institute of Pulses Research (IIPR), Kanpur-208024, Uttar Pradesh

Product developed by

Email: prasoon.verma@icar.gov.in

Year

2016

Source of funding

MoFPI

More information

Status of commercialization / Patent / Publications

NA