

Granulator

CJM - Series

Unique Features

- Hopper suitable for manual, conveyor belt & robot feeding
- Intermittent feeding is possible
- Limited noise and dust
- Scissor like cutting
- Reversible counterknives
- Constant rotary diameter
- The screen has a surface corresponding to 50% of the rotary diameter
- Hinged screen-holder
- Superior quality soundproofing material
- “No-tools” access
- Compact construction
- Castor wheels with brakes
- Safety interlocks

Suitable for:

- Runners
- Sprues
- Small parts
- Low throughput applications
- Beside the IMM as well as off-line applications

Technical Specifications

TYPE	UNIT	CJM 20-18
Feeding opening	mm	200 x 180
Rotor diameter	mm	150
Rotary knives	nos	3
Length of rotary knives	mm	195
Fixed counterknives	nos	1
Catch bin capacity	ltrs	5
Approx. output with standard screen	kg / hr	20-30
Motor power	kW / hp	1.5 / 2
Weight	kg	160

All specifications are subject to change without prior notice.

CBLT - Series

Unique Features

- Hopper suitable for manual and conveyor belt feeding
- Intermittent feeding is possible
- Limited noise and dust
- Scissor like cutting
- Rotating knives can be adjusted on workbench
- Reversible counterknives
- Constant rotary diameter
- The screen has a surface corresponding to 50% of the rotary diameter
- Hinged screen-holder
- Superior quality soundproofing material
- “No-tools” access
- Compact construction
- Inbuilt blower and cyclone for regrind evacuation
- Castor wheels with brakes
- Safety interlocks

Suitable for:

- Sprues, runners
- Injection moulded parts
- Blow moulded parts
- Thermoformed parts
- Film, sheet and profile

Technical Specifications

TYPE	UNIT	CBLT 42-20
Feeding opening	mm	420 x 200
Rotor diameter	mm	180
Rotary knives	nos	3
Length of rotary knives	mm	415
Fixed counterknives	nos	2
Catch bin capacity	ltrs	12
Approx. output with standard screen	kg / hr	50-80
Motor power	kW / hp	3.7 / 5
Weight	kg	320

All specifications are subject to change without prior notice.

CBLM - Series

CBLM 35-25

CBLM 50-40

Unique Features

- Hopper suitable for manual and conveyor belt feeding
- Intermittent feeding is possible
- Limited noise and dust
- Scissor like cutting
- Rotating knives can be adjusted on workbench
- Reversible counterknives
- Tangential cutting chamber for bulky parts
- Water cooling for cutting chamber is a standard feature
- Constant rotary diameter
- The screen has a surface corresponding to 50% of the rotary diameter
- Hinged screen-holder
- Superior quality soundproofing material
- “No-tools” access
- Compact construction
- Inbuilt blower and cyclone for regrind evacuation
- Castor wheels with brakes
- Safety interlocks

Suitable for:

- Injection moulded parts
- Blow moulded parts
- Thermoformed parts
- Pipe and profile
- Film and sheet

Technical Specifications

TYPE	UNIT	CBLM 35-25	CBLM 50-40
Feeding opening	mm	350 x 250	500 x 400
Rotor diameter	mm	250	350
Rotary knives	nos	3	3
Length of rotary knives	mm	343	493
Reversible counterknives	nos	2	2
Catch bin capacity	ltrs	10	15
Approx. output with standard screen	kg / hr	80-120	150-300
Motor power	kW / hp	7.5 / 10	18.5 / 25
Weight	kg	320	850

All specifications are subject to change without prior notice.

Joint Venture with The Conair Group, USA
A World Leader in Plastic Auxiliary Equipment Manufacturing

(An ISO 9001:2015 Certified Organization)

Nu-Vu Conair Pvt. Ltd.
Plot No. 147, 148 & 154, Devraj Industrial Park, Piplaj-Pirana Road, Piplaj, Ahmedabad - 382405, Gujarat, India
☎ +91 79 2970 8147 | ☐ +91 97129 28201, +91 90990 76206
✉ marketingindia@conairgroup.com | 🌐 www.conairgroup.com/india
📘 www.facebook.com/nuvuconair