
Polyurethane:
fire-resistant and 

sustainable.
Impact-resistant and 

well designed!

Reliable, seamless, fire- and impact-resistant finishing with polyurethane. 

KROV B.V. offers unique, functional and aesthetic finishing possibilities for 

your products with the CAST-FORM®-technology and freedom of design.


Fire-safe finishing bottom of the Lihok-chair
Manufacturer Stadler Seating wanted a unique, fire-safe finishing along the bottom of the 

Lihok-chair for the Transitio train in Sweden. The most important criteria was that the solution 

should meet the stringent fire requirements imposed on trains (European norm: CEN 45545). 

KROV strives for the most efficient solution that meets the customer’s needs. In concert with the 

manufacturer of the multiplex panel, KROV chose for an extra mechanical adhesive to provide 

the curved, thin panel with sufficient adhesion. By using a fire-resistant type of polyurethane, 

KROV not only delivered a sustainable solution, but an aesthetical one as well: we created 

unity between the chair and the panel.

Discover the possibilities with KROV’s 
patented CAST-FORM®-technology

Fire-resistant edge on the back of the Lihok-chair
For Stadler Seating’s luxurious Lihok-chair, that is fitted in (among others) the EC 250 train in 

Switzerland, KROV produces an ultra-thin, fire-resistant polyurethane finishing for the back of 

the seat. An important condition was meeting the very strict fire requirements (European norm: 

CEN 45545). On top of this, the edge must provide sufficient adhesion and protection. Due to 

its round shape and the panels’ varying thickness, our main challenge was to properly spread 

the pressure over the panel (X-Y-Z axis). To this end, KROV developed a completely new 

machine. The result is an ideal, tailor-made solution focusing on the 

aesthetics, fire safety aspect and lifespan of the products.


Fire-resistant edge for the back of Dosto seats 
‘Can KROV make the backs of the chairs on the Dosto trains stable and strong enough while at the 

same time making sure that the fabric is protected?’ was train manufacturer Stadler’s question. The 

bottom of the back of the chair is deepened to protect the HPL top layer as well as the upholstery. 

Due to the rounded shapes, our focus was on proper adhesion. KROV invented a seamless, 

aesthetical and lifespan extending solution that meets all fire requirements. The patented 

CAST-FORM® mould technology was especially adapted to allow the upright edge to be attached 

to the bottom of the seat. As an extra service, KROV takes care of assembling the seats’ mounting 

tools. 

Component for prothesis 
apparatus MajiCast
Low investment costs were the reason 

for developing solid polyurethane 

parts for an apparatus that produces 

made-to-measure protheses. 

Polyurethane components can be 

used in extreme conditions. On top 

of that, the material is robust and 

has a long lifespan. Due to the low 

investment costs, the CAST-FORM®-process is highly suitable for small series production. The 

CAST-FORM®-process’ investment and production costs for small series are highly competitive 

compared to those of injection moulding. KROV also takes care of integrating the inserts.


Window table with cup holders for RRX train
Siemens is building the RRX trains in Germany. KROV was commissioned to develop a 

table with separate cup holders for these trains. KROV found a cheaper way by developing 

integrated cup holders, rather than separate ones. Working together with the client, 

the design was slightly modified, the polyurethane was applied in one casting 

and the cup holders were connected to the edge. By thinking along 

with the client, we found a cost-saving solution which is 

economical to buy and use and easier to clean. In 

addition, the beautiful seam between the 

cup holder and the surface of 

the table creates a beautiful 

aesthetic effect.

Impact resistant table with cupholders in the Pendolino train
For the refurbishment of their Pendolino trains, the Czech railways required an impact resistant 

solution with integrated cupholders in the tables with drop-down wings. KROV not only developed 

an impact resistant, fire resistant and 

seamless edge finishing, but also offered 

an aesthetical and low-cost solution. The 

cupholders and edge were realised in a 

single cast, resulting in a seamless unit 

while keeping costs at a minimum. 

Thanks to our CAST-FORM®-techno-

logy, we were perfectly equipped 

to absorb any intolerances in 

thickness of the panel. Based on 

our own experience, we were 

able to realise this project at 

short notice.

Waterproof housing for electronic hatcheries
For the electronics of a hatchery, it is essential that the 

machine is waterproof and protected against the chicklets’ 

aggressive droppings. We use a soft type of polyurethane 

to protect the EPS-nucleus of the insulating panel. KROV 

wires the provided panel and installs a metal frame. The 

frame offers the option of attaching a cover at a later stage. 

By simultaneously casting an O-ring, the electronics can be closed 

off with a watertight fit.


•	 Long lifespan (Sustainability)

•	 Solid and shock absorbing at the same time

•	 Freedom of colour

•	 Anti-static

Are you interested in the possibilities KROV has to offer within your product 
design? KROV will gladly advise you on the best choice available.

KROV’s experts develop 
tailor-made solutions that 
work as required. Do you 

want to know how our 
company can support your 
company or product idea? 

Please get in touch
with us

Your innovative product deserves a reliable, 

sustainable and high-quality product finishing 

with a matching look and feel. With KROV, you 

have chosen for the perfect solution, the best 

technology and a competitive price that will lead 

to the desired final product. We put our expertise 

to work to provide a solution that meets the 

demands on functionality and design.

The right solution 
for every application

The right solution
With edge finishing for panels and components for devices and/or housing KROV’s patented 

CAST-FORM®-production process provides solutions to any challenge in every work field. Not only 

do we think along with you about the application, but we also make our customers’ desires, 

preconditions and demands our starting point. We equip your product with a high quality, 

seamless, polyurethane finishing in any desired shape and colour. Polyurethane is an exceptionally 

durable material, fire resistant, it withstands moisture, bacteria and chemicals extremely well and 

it has a long lifespan. KROV’s freedom of form and design possibilities are endless. The relatively 

low mould costs and high turnaround time, make the technology attractive for both prototypes and 

small to medium-sized series and semi-finished goods. 

Benefits of polyurethane:
•	 Safe

•	 Chemically inert

•	 Hygienic (HACCP)

•	 Moisture resistant

•	 Fire Resistant


About KROV
Since 1988, KROV has been delivering innovative product finishes made 

of polyurethane. We have grown to become one of the most renowned 

polyurethane experts in Europe. Working with polyurethane requires 

knowledge of and experience with technological processes, material 

compositions and fields of application. Our experts execute the entire 

process immaculately; from thinking along during the design phase up to

and including the realisation and integration of materials and products.

Broad application range
Our very own patented CAST-FORM®-technology has a very wide range of applications. Numerous 

renowned companies make use of our solutions in combination with low costs, swift delivery and 

constant quality. We work for companies in the fields of interior construction, office design, train and 

ship fitting, and in healthcare.

Added value
Our way of working is transparent and focuses on quality, reliability and sustainability. Our 

typical ‘Achterhoeks’ company culture is both down to earth and international. We relate to our 

customers. Thanks to our experienced staff, our CAST-FORM®-technology and our added value in 

customization, flexibility, quality and integral solutions, we can swiftly configure the most varied of 

demands.

Discover KROV’s endless possibilities! 

The benefits of the CAST-FORM®-technology:
•	 Unique, patented production process

•	 Freedom of design and shape

•	 Seamless solutions

•	 Proven production process

•	 Low, one-off mould costs

•	 Absorbing thickness tolerances

•	 Fast turnaround times

•	 Options to integrate other functions

KROV B.V.
Guldenweg 4

NL-7051 HT Varsseveld

The Netherlands

T	 +31 (0)315 61 76 85

E	 info@cast-form.com	

THE KROV (Thailand) Ltd
81/2 Moo 3, Tambon Tepparat,

Amphur Banpo

Chachoengsao 24140

Thailand 

T	 +66 (0)92 056 02 42

E	 asia@cast-form.com

Visit our website: cast-form.com


