

Your recycling needs. Our grinding solutions.

INJECTION MOULDING

Granulator for IMM up to 200 m/Tons,
in line runners up to 150°C, cold scraps

Grinding of all plastics, from TPU to PA6.6,
filled with glass up to 25%

Optimal in-feed of the regrind material
into dosing and feeding system

Regrind quality material

Homogeneous and uniform regrind constantly produced. Mechanical and physical properties of plastics unchanged.

- Rotary discs integral with the rotor and containment rings avoid overheating and dust production

Efficient solutions

Diverse production range of machines for recovery of scraps of varying size and weight maintenance reduced to the minimum.

- Shape, orientation and shutter of hoppers greatly reduce fly-back

Energy efficiency

Low running cost expressed in kWh/kg.
Reaction power $\cos\phi$ reduced to minimum thus having a direct impact on hourly energy cost.

- Keys for the fixing of motor pulley and fly-wheel
- Pulley and fly-wheel design gives higher inertia

Easy operation and maintenance

Reduced maintenance frequency and downtime by advance engineering design. Safety of operator during use and maintenance.

- Easy tool free access to screen, hopper, grinding chamber

System

Our granulators

JM Series
JM 2115
JM 4215

JM Series
JM 3220
JM 4220
JM 2018

JS Series
JS 2811
JS 3911

Your recycling needs. Our grinding solutions.

TRIA Italy
www.trioplastics.com

TRIA America
TRIA Brazil

TRIA China
TRIA Germany