


Processing Equipment

2" Davis-Standard Extruder

Improved melting
Multiple pressure ports along the barrel

Grooved feeding capabilities Screw cooling kit Rod Die with valved adapter

Higher throughputs L/D:30/1


Leistritz Twin Screw Extruder

Improved mixing
10 zone modular system
Screw design
Multiple movable injection/feed ports
Side stuffer, hopper and power feeder
Inline liquid injection

L/D:40/1

Inline pelletizer


Small scale testing Blend formulation


Biaxial Rotational Molding Machine

Biaxial rotation
Capabilities of precise rotation
Electrically heated oven
Double ¼" thick channel mold

Air and water mist cooling


Spray Drying

Power production form liquid solution/ suspension

Laminator

Multilayer film production Doctor Blading Hot roller for thin film production


Hot Press

Mold testing Compression molding Rapid cooling module


Physical Property Testing

Fourier Transform Inferred Spectroscopy (FTIR)

Non-destructive chemical analysis For powers, films, liquids and pellets


Sintering and Bubble FormationDigital frame capture and analysis

Differential Scanning Calorimetry (DSC)

Solid, power, or liquid testing Crystallization, glass transition, Heat capacity


Contact Angle

Sessile drop Hydrophobicity

Universal Mechanical Tester (Instron 3366)

Tensile, flexural, compressive 5kN and 500 kN load cells for variable sensitivity Environmental control for non-ambient tests


3-D Printing and Thermoforming

Additive manufacturing
Small scale testing and formulation

Rheology

Melt Flow Index

Material comparison and validation

Advanced Rosand RH-720 Capillary Rheometer

Shear rate range 10-10,000 1/s Variable shear rate Temperature range up to 300°C Beagly and Rabinowitsch correlation applied Twin bore to provide two simultaneous experiments


Advanced Rheometric Expansion System (ARES)

Controlled strain rheometer
Steady, Dynamic
Transient Test Modes
Fluid bath and air convection
Oven Environmental system
Capable to measure melts and solutions
Wide Frequency range at high sensitivity

