


KOLLER METAL AND PLASTICS TECHNOLOGY

Love for precision

metall-kunststoff.rkoller.com

KOLLER *METAL & PLASTICS
TECHNOLOGY*


With more than 40 years experience in the whirlpool industry, Koller is proud of its achievements. It was the first company worldwide to install whirlpool technology into bath tubs and also to use brass in whirlpools.

Koller is worldwide the only company in this field that produces 100 % of its product range in-house. Our production facilities are equipped with the latest technology and our personnel is highly skilled.

Only in this way can we daily show our customer orientation through innovation, quality, delivery reliability, flexibility and promptness.


Vitis plant

In our parent plant in Vitis (Austria) research and development, as well as metalworking, electroplating and electronics is located. Our entire plastic production/development department as well as our toolmaking/moulds production is situated in Jindrichuv Hradec (Czech Republic).


Jindrichuv Hradec (Neuhaus) plant

We have sales offices in Austria, the Czech Republic, Malta, Spain and England, as well as four large warehouses in Austria, the Czech Republic, Spain and England, where we store more than 50 million parts for you.

KOLLER Malta


KOLLER Spain


KOLLER UK


3 Metal processing

Our metal works department is situated in Vitis, Austria, and is equipped with the latest computerised machinery. Processing of brass, stainless steel, aluminum, iron, steel, various plastics, other materials on request.


View into the CNC manufacturing hall 1


View into the CNC manufacturing hall 2


CNC turning center with automated loading and unloading


Plate magazine for piece feed via gripper


CNC milling center with 4 axes


CNC lathe with 2 spindles and each with 5 axes


CNC turning center - two-sided processing

Development and production of swivel plates, milling cutters, press forgers, mouldings incl. polishing, varnishing and refining


sheet metal working - cuts, bending, punching, welding


Punching


Semi and fully automatic punching


Bending


Soldering place


Stamper - manufacturing for sheet metal parts


Brushing


Painting box


Grinding


Sandblasting


Our new grinding and polishing machine (Cosmap/Siemens) with the latest technology standard – suitable for all steel and brass materials, providing you with both, the facilities and processing know-how, at a fair price.


View into the surface treatment (grinding and polishing)


4 workpiece holders each with 2 axes, 1 grinding unit with 2 grinding stations, 2 double polishing units each with 2 polishing stations. All stations 5-axis


Workpiece at double polishing station


Workpiece at grinding station


Central extraction for surface treatment according to the latest state with 100% heat recovery


Revolving polishing machines


6 Electroplating unit

Our fully automated electroplating unit is state of the art and allows a constant electroplating of framed and drum components: the options bright nickel and nickel-chromium are available for the coating of your parts.


Automatic retraction of the goods carriers


Framed components chrome-plated, in production


Production process via control terminal - programming and monitoring


Panoramic view over the entire electroplating road


Barrel electroplating (nickel)


Control and plug-on places


Laser technology

The latest laser technology allows a permanent marking your parts - whether chromium, nickel or plastic parts. Thus, any desired print - e.g. logo or lettering - can be engraved with laser definitely in the material.


At our main plant in Vitis (Austria) we constantly update and develop new products.


CAD supported development of new products


Development, Measurement and Calculations


Electronic

Electronic parts are produced in Vitis, Austria. Electronic components are carefully and precisely assembled by our trained personnel.


Manufacture of electronics


PCB assembly


Connecting cable manufacture for electronic button


Fully automated soldering of printed circuit boards (PCB)

In-house installation

Our in-house installation of whirlpool components into bath tubs and spas has given us a leading edge in component assembly. We provide tailor made solutions for your whirlpool systems.


Whirlpool assembly


SPA assembly


Testing of a finished Whirlpool

All built-in Whirlpool tubs are carefully tested, packed and provided with our reliable KOLLER-guarantee before delivery .

Production according to customer drawing or a cooperative development with the customer.


Production according to customer drawing or a cooperative development with the customer.


The making of a brass part with plastic injection

Step 1: Production of the raw brass part


Step 2: Polishing of the turned raw part


Step 3: Chroming the polished raw part


Step 4: Injecting plastic onto the chromed brass part (compound of brass part and plastic)


Step 5: Logo or inscription with laser


The creation of a special part

Step 1: Turning/milling the raw aluminium part


Step 2: Brushing of the aluminium part


Step 3: Anodizing the brushed aluminium part


Step 4: Inscribing the anodized part with laser


Development and production of circuit boards, electronic control panels, switches, remote controls, etc
Cables in various lengths and dimensions, ready-assembled or on rolls


Plastic production and tool manufacture at the plant Jindrichuv Hradec (Neuhaus – Czech Republic):

Plastic processing machines: from 25 t up to 300 t

PVC: 0.25 g – 425 g, PP and ABS: 0.25 g – 740 g. Further plastics on request


Injection moulding – all fittings and plastic components are being produced here. We process various materials, including PVC, ABS, PP, PA...


Injection machines


Gripper for surface-protective removal from the tool


Extruder

In-house tool manufacture, modern production technology and qualified, experienced personnel are a guarantee for quality, cost-effectiveness and promptness. Tools, apart from raw materials, are the deciding factors for first-class plastic parts. Experience and well-founded knowledge in injection moulding and tool construction are the prerequisites for the optimal design of both moulds and tools.


Tool manufacture


Sanding Machine


Wire Cutting Machinery


Eroding Machinery


CNC 3-Axis Milling Machinery


Tool development – Tool manufacture – finished tools


Tool development


Tool manufacture


finished tools


Development and manufacture of plastics in various shapes and sizes, in different materials (PVC, ABS, PP, etc.) and colors


At your service, worldwide!


You will find all our contact details at metall-kunststoff.rkoller.com

KOLLER *METAL & PLASTICS TECHNOLOGY*

RUDOLF KOLLER Ges.m.b.H.
A-1210 VIENNA
Brünner Straße 313-315
Tel.: +43/1/604 43 33
office.vienna.at@rkoller.com

A-3902 VITIS
Rudolf-Koller-Straße 1
Tel.: +43/2841/8207
office.vitis.at@rkoller.com

RUDOLF KOLLER spol.s r.o.
CZ-37701 JINDRICHUV HRADEC
Dolni Pena 201
Tel.: +420/384/370 410
office.jhradec.cz@rkoller.com

