
Synthetics Hybrid Technology

GRONBACH – since 1964

Be inspired and motivated by the variety of our technologies

and discover all the applications offered by modern hybrid

technology.

GRONBACH is a market leader in the field of surface finis-

hing and has remained for decades one of the best com-

panies in the world for the processing of stainless steel,

aluminium and synthetics. We manufacture design-orien-

ted products, mechanical and kinetic components, sub-as-

semblies and complete OEM appliances. We supply world

market leaders and are successfully active in the most varied

of fields, for example in the domestic appliance industry, in

the furniture, kitchen and sanitary sectors as well as in the

the entertainment and automotive branches.

The GRONBACH Group is a flexible company consisting

of four specialist sites located in Germany, Austria, Italy

and Slovakia. However, our home is and will remain

Wasserburg – a small town in Southern Bavaria.

The Wasserburg Site

The core skills of our site lie in the processing and surface

finishing of metals and synthetics. Here you will find ever-

ything under one roof, from development to the manufac-

ture of prototypes and serial production.

You will not encounter any ‘that´ll do‘ solutions at GRON-

BACH – just the opposite. We develop, produce and deli-

ver exclusively customised products. We keep all proces-

ses lean, flexible and efficient. We also attach particular

importance to the careful use of resources. We invest in

sustainable energy concepts, operate the most up-to-date

photovoltaic plants and use intelligent LED lighting systems.

What we accomplish in Wasserburg can be seen everywhe-

re: as single components, for example furniture handles in

aluminium design; as sophisticated assemblies such as our

doors for microwave ovens; or as innovative household ap-

pliances like the GRONBACH Under-Furniture Vacuum Cle-

aner – winner of the distinguished German Design Award

2015. Our products stand out not only from the technical

point of view, but they are also impressive due to their fine

design.

Hybrid Design – Combining Knowledge in a New

Way

Many things have changed since we were founded in 1964.

But one thing has remained unchanged over the years.

GRONBACH has kept pace with the times. Our manufac-

turing plants are fully up-to-date and - then as now – ful-

ly meet the particular requirements of our customers. We

have our own comprehensive development department, a

tool-making shop and a team of experts who are exclusively

devoted to the development of technologies and the optimi-

sation of manufacturing processes.

You will not find much off-the-shelf machinery and equip-

ment at GRONBACH. We prefer to design them ourselves.

The combination of diverse possibilities offered by our vari-

ous manufacturing technologies and processes is especially

motivating. You can see many examples of this in our fac-

tories – one of them is the synthetics hybrid back injection/

moulding technology.

Back Injection Moulding – Technology of the Future

We have been processing sheet metal since the first days

of our company. We mastered the injection moulding of

synthetics in the ‘70s and we have our own assembly hall for

the bonding of various materials. We are now combining

this expertise in a new way. With back injection moulding

we are able to unite different materials into one component,

thus benefiting from the advantages of each specific mate-

rial.

• Who can back-inject coiled sheet metal, metal foil and

even glass?

• Who can recommend the most diverse bonding agents?

• Who knows the high quality requirements of design com-

ponents better?

Back injection moulding opens up many incredible oppor-

tunities that we would like to implement in partnership with

you. A high level of freedom of design, substance-to-sub-

stance bonding, the integration of functions, and much

more are all possible with this technique. Together, we can

develop the best and most economical technique for your

component.

We have over 50 years of experience at your disposal – set

us a challenge!

Modern Hybrid Technology: Metal sheets and

plastic carriers are bound to each other in an

injection-mould process

GRONBACH | Development

Development and Design

Anybody wishing to produce a good hybrid component

needs first and foremost good design engineers. And we

have got them. Our engineers are experienced, technically

skilled and well-versed in the requirements of many fields.

You can rely on them with certainty to develop a first-class

technical and economical solution for your application:

• Highly complex injection moulds based on mould-flow

analysis and numerical simulation processes.

• Sheet tools for stamping, bending and deep-drawing of

visible components, ensuring the highest requirements in

form and design are met.

Everything Under One Roof

GRONBACH has everything required for hybrid technology.

We know the materials and have decades-long knowledge

about their uses, behaviour and potential. This expertise is

indispensable for successful back injection moulding.

We can design the ideal tools and thus optimally compensa-

te for the warping from shrinkage and linear expansion. We

are also experts in a multitude of manufacturing and bon-

ding processes. This and much more singles us out as one

of the leading manufacturers of hybrid components.

GRONBACH combines knowledge, experience and creati-

vity in the development of:

• Metal foil back injection

• Metal back injection

• Glass back injection

Process Management

Processes

There will always be a whole team working for you at GRON-

BACH. However, you will only have to remember one face

– that of the GRONBACH Project Leader. He will lead you

through the project, discuss the engineering plans with you,

explain technical details and keep you up-to-date.

In order to identify the manufacturing and assembly features

of the components at an early stage, we compile so-called

‘fault probability’ and ‘fault effect’ analyses, as early as in

the development stage. In this way, we avoid unpleasant

surprises right from the start.

Tool Making

In our workshops we have a first-class infrastructure and

technical facilities. We produce high-precision tools for a

variety of applications and specifications:

• Stamping and shaping tools

• Injection moulds

• Progressive dyes

• Equipment

For tool-making at GRONBACH, we use exclusively

high-quality steels, the most up-to-date techniques for heat

treatment, surface finishing and also standard components

from leading manufacturers. If desired, we also deliver

customised test equipment so that you can be certain of a

consistently high quality in serial production.

Engineering Tool Assembly Transforming
Metal Sheets

Bonding Agent Injection Mould

H y b r i d Te c h n o l o g y

=

++ ++

Diverse Technologies

Individuality in Serial Production

GRONBACH can offer a whole range of surfaces for alu-

minium and stainless steel. We employ the most up-to-date

mechanical as well as chemical processes. We master the

most varied of printing techniques and employ robot-con-

trolled grinding and polishing equipment to ensure 100%

reproducibility. There are almost no limits as far as your

wishes in form, colour and structure are concerned! In com-

bination with the back injection process, we can produce

customised solutions of the highest quality – either in small

or large quantities.

For your application, synthetics hybrid technology from

GRONBACH also means:

• No compromises in design and material

• Injection moulding with a high level of automation

• Certainty of spare parts for years to come

Manufacturing

We have a large and extended amount of plant and equip-

ment at our disposal at our facility in Wasserburg. Using the

most up-to-date installations and a high level of automati-

on, we can manufacture economically, quickly and in large

quantities.

• Injection mould equipment for synthetics with a closing

force of up to 250 tons

• Presses with up to 500 tons pressing force

• Servo eccentric presses for precise and complicated for-

ming processes

• Modern plant and equipment for turning and milling ope-

rations

• Partial- and fully-automated laser welding, manufactu-

ring and assembly processes

• Automatic aluminium anodising plant, enabling exact

repetition of the colouring process with robot-assisted

surface treatment

• Plant for welding and bonding of synthetic components

• Enclosed powder-coating plant producing perfect surfa-

ces

Back Injecting, a Prospect with many Perspectives | GRONBACH

1. Foil Back Injection – decorative diversity

Your desires really have no limits here. Back injection of

foils allows you to select from a multitude of colours and

designs, integrate your logo, freely imprint the component

with your own ideas and integrate functional elements. But

that is not all – foils also improve the scratch resistance of

your components.

3. Glass Back Injection – something brilliant for specific

applications

For all those who are looking for something special: we also

back inject glass. For a long time now, we have been bon-

ding high-quality glass. Now we have developed glass back

injection for specific applications.

2. Sheet Back Injection – the supreme discipline of our

technicians

Sheet back injection is our speciality. All our knowledge of

moulding and forming of materials comes into play here,

combined with equipment for the application of bonding

agents that we designed ourselves. All the steps required

for this process are therefore integrated in our company.

Where else can you find that?

