
Being gentle on cannabis is a function of minimizing the number of 

times it goes around the tumbler while touching it as little as possible. 

Cannabis should move through the trimmer efficiently with lots of 

blade access, cradled by a tumbler that has minimal surface area 

to block it or collect resin. The Mobius AirThread Tension Tumbler is 

made of stainless steel cable which means cannabis has very little 

surface to touch and more access to blades than any rival trimmer. 

Resin stays on the flower where it belongs. Three independent 

blade cartridges offer three times the cutting power, resulting in 

cannabis trimmed to perfection at a quality and rate unmatched 

by any other cannabis trimming machine on the market.

Trimming is a complex and crucial part of cannabis and hemp 

production. The ability to process flower quickly, gently, and cost 

effectively can be the difference between a high-performing, 

revenue generating producer, and one that struggles to survive. 

At Mobius, we take the complexity out of harvesting by offering the 

best cannabis and hemp trimming and processing equipment on 

the market. Our devices are engineered for ease of use, scalable 

output, and safety. They disassemble by hand in minutes and are so 

easy to clean, they are quickly becoming the unrivaled standard 

used in top-producing GMP certified facilities around the world. 

Backed by harvesting consulting experience earned in hundreds of 

small, medium, and large scale facilities, we offer top-tier customer 

service and support to help you maximize your Mobius investment.

Once you’ve tried a Mobius, you won’t imagine going back to 

anything else.

THE DESIGN THAT CHANGED CANNABIS TRIMMING FOREVER.

KEY FEATURES

•  Tumbler offers 50% more 
access to cutting blades 
than any other trimmer

•  Dent-proof, rust-proof 
tumbler trims wet or dry

•  3 case-hardened blades 
offer 108” of cut length

•  All-in-one design: Fully integrated 
trim separator and vacuum

•  User controllable tumbler 
speed, blade speed, 
vacuum power, and tilt

•  Run two units tandem for over 
double the production

•  Easy to clean and GMP-ready

•  WET: 60 - 120 lbs/hr 
DRY: 30 - 60 lbs/hr

GENTLE ON FLOWER WITH UNRIVALED FEED RATE


The Mobius Spring Jack Tool is the key to quickly 

achieving ideal and consistent tumbler tension. It’s 

the only tool you’ll need to disassemble the M108s 

for cleaning and comes standard with the machine. 

When affixed to the lid, the Spring Jack releases the 

tension holding the tumbler in place, allowing it to be 

effortlessly removed. When the tumbler is installed, 

the SpringPack lid holds it perfectly in place with even 

tension eliminating the potential for user error.

Innovative in design. Unrivaled in performance. The AirThread Tension 

Tumbler is made from a single strand of aircraft grade stainless steel 

cable over 300-feet long, woven 90 times to form a 36-inch tube. This 

unique and patent-pending design not only allows Mobius tumblers 

to be rust-proof, but also dent-proof, as they become flexible when 

removed. When locked into place with evenly applied spring tension, 

the tumbler becomes perfectly cylindrical. The consistent and tiny gap 

between the tumbler and blades makes for a consistent and tightly 

trimmed end-product.

Stainless-steel cable construction offers industry leading 0.25-inch gaps for 

maximum cutting blade access – more than 50% greater than traditional 

tumbler designs. This enables a faster trim time (product spends less time 

in the tumbler), less surface area to collect resin (reducing cleaning time 

and precious resin loss), and a closer trim.

With the Integrated Separation System, both the trim 

separator and vacuum are built directly into the body 

of the M108s, vastly reducing the machine’s footprint. Its 

hose-free design makes it easier to clean, less wasteful, and 

a perfect addition to GMP certified harvesting workflows. 
Smooth internal surfaces with a unique, curved design 

gently moves trim through the machine on a cushion 

of air to a removable Trim Tote. By never contacting an 

impeller, the trim looks like it was cut with scissors, retaining 

100% viability and value for use in extracts.

Increase production by more than double when 

a second M108s is connected in tandem. Two 

trimmers working independently require two crews 

to operate and a second conveyor system for 

automation. Our tests have shown that tandem 

configuration has a faster feed rate and yields 
more top-quality trimmed flower. This configuration 
is more space efficient and is less costly to operate 
due to fewer people being involved and less 

automated infrastructure to purchase and 

maintain.

 THE PERFECT TUMBLER

THE SPRING JACK TOOL INTEGRATED SEPARATION SYSTEM

TANDEM TRIMMING: COST-EFFECTIVE & SCALABLE


The M108s is equipped with three, self-sharpening 

blade cartridges. Each cartridge consists of a 

surgical-grade stainless steel bedknife flexed against a 

case-hardened helical blade with constant, gap-free 

contact to create a shearing cut identical to scissors. 

Three 36-inch blade cartridges set side-by-side offer 

108-inches of trim opportunity with each pass of the 

tumbler. Product is trimmed faster and spends less time 

in the tumbler, minimizing the risk of impact damage. 

Each TriFlex blade cartridge is custom made in-house by Mobius using our proprietary tooling. Helical blades are 

nitrided to harden their surface and black-oxidized to prevent rusting. Cartridges are held in place by tension, so 

they simply lift in and out of the machine by hand with no need to fuss with bolts or screws. Alignment will always 

be perfect with no adjustment or “dialing-in” required. You’ll get a precision cut every time with no “clicks” or 

user error.

TRIFLEX TRIMMING IS A CUT ABOVE THE REST

Not only does the semi-enclosed M108s create less 

mess, but cleaning it is easy and quick – reducing 

labor costs. Disassembly is nearly tool-less, and 

designed so that all plant touching components are 

“hot swappable” in minutes. Effortlessly replacing dirty 

components with fresh ones maximizes production 

time, keeping your trim-team trimming, while your 

sanitation crew cleans in parallel.

The M108s uses a variety of indicator lights and sensor 

technology to offer a safe and worry-free trimming 

experience. The system automatically shuts down if a 

panel is removed, the lid opens, or the in-feed hopper 

or output chute are misaligned. The tumbler chamber 

glows red to immediately indicate a fault status, blue 

to denote ready for trimming, and white when in 

operation.

SIMPLE & SAFE TO OPERATE EASY TO CLEAN

The Variable Function System allows the user to adjust 

tumbler speed, blade speed, vacuum power, and tilt, 

from an easy-to-reach control panel at the front of 

the machine. Modifying settings allows the M108s to 

be customized to suit any moisture condition, strain 

type, or end-product consistency. Trimming dry and 

want a gentler process? Reduce the suction and 

tumbler speed. Have a higher QC tolerance? Raise 

the tilt and send product through faster. Want to stop 

the machine immediately? Hit the large red stop 

button and all moving parts come to a halt.  Machine 

setting variability allows you to customize your M108s 

to deliver perfect product, every time.

VARIABLE FUNCTION SYSTEM


1 - 8 6 6 - 8 7 4 - 6 2 4 4    |    I N F O @ M O B I U S T R I M M E R . C O M    |    M O B I U S T R I M M E R . C O M
© 2 0 1 9  M O B I U S  T R I M M E R .   A L L  R I G H T S  R E S E R V E D .    |    C S 2 0 0 2 M 1 0 8 S

Good Manufacturing Practices, commonly referred to as GMP, are an internationally harmonized set of standards 

that ensure manufacturing facilities are clean, and produce consistent products that are free from cross 

contamination. The M108s is a perfect fit for GMP-compliant workflows because it doesn’t have any inaccessible 

parts, hoses, or concealed cyclones which are difficult to clean and may harbor microorganisms when not 

carefully inspected. The Standard Operating Procedures of the M108s are straightforward, ensuring consistent 

use and output. All plant-touching parts are smooth, made of non-toxic corrosion-resistant materials capable 

of withstanding repeated cleaning, and easily removed for cleaning or exchanged with clean parts. The fully 

integrated trim separator and vacuum make for minimal airborne particulate and a cleaner workspace.  It is also 

designed without the use of hoses that are almost impossible to clean to GMP standards.

DESIGNED WITH GMP IN MIND.

POWER

Power Requirements

Vacuum Motor

Tumbler Motor

Cutter Motor

3 Phase, 208V, 22Amps

5HP

1/8HP

3/4HP

FEED RATE

FEED RATE

WET TRIM

DRY TRIM

SINGLE UNIT

66 - 120 lbs/hr

30 - 60 lbs/hr

TANDEM

110 - 260 lbs/hr

70 - 140 lbs/hr

SPECIFICATIONS

Trim Methodology

Wet / Dry Capable

Construction 

Speed Adjustment

Number of Blades

Blade Treatment

Tool-less Disassembly

Tandem Ready

Integrated Tilt Angle

Throughput

Yes

Anodized Aluminum 
& Stainless Steel

1 - 11

3

Nitrided

Yes

Yes

Yes

MEASUREMENTS

Tumbler Diameter

Tumbler Length

Length 
with shrouds in place

Width

Height

Fits Through a 32” Door

Warranty

Certifications

8”

36”

43.5” 
77.5”

43”

47”

Yes

1 year

ETL 
(CSA & UL Equivalent)


