Moving precision.


Precision is our passion.


Precision defines our philosophy, our work and our self-image. We are driven to continuously exceed our customers' expectations and find new ways to meet their specific requirements.

Both precision and innovation need room to grow. That's why we have set up brand new company headquarters in Burladingen, Germany. With state-of-the-art equipment and comprehensive quality assurance procedures on our 4,000-square-metre production area, we set new standards in precision – driven by our customers' needs and our own passion for our work.

Karl-Josef Hipp Managing Director


Fascinating precision.


Our employees are relentless about precision. They are all driven by a fascination with exact processes. Their expertise is based on excellent training and updated through ongoing education. Our older employees also play a special role – by passing along their experience, as well as their enthusiasm for their work.

We are all completely dedicated to manufacturing products with utmost precision so that wherever they are used, there is simply no room for error. Perfect precision – that's what we stand for with all our skills, our self-image and our committment.


Moving precision.

Whether we work off your drawings or your ideas: we develop and manufacture ballscrews, screw spindles, nuts and worm gear pairs for your individual needs. With our in-depth engineering expertise and our talent for finding new solutions, we can master any number of complex challenges. What's more: we do it on time, within your budget and with the highest quality and precision.


We have developed standardised procedures and solutions for various industries that deliver fast results with minimal development time and costs – all in proven Hipp quality.


For modern engineering.

Engineering faces two central challenges: automation and shrinking tolerances. In both fields, ballscrews from Hipp deliver ultra-reliable results. Thanks to their impressive accuracy, they are a key element in the exact positioning of workpieces and tools during production.


For ultra-precise measurement technology.

Utmost precision can only be evaluated using sophisticated measurement technology. To ascertain tolerances in the micrometre range, measurement technology always needs to be one step ahead of production in terms of precision. Precision ballscrews from Hipp offer reliable, highly accurate control of measuring instruments.


For sensitive medical technology.

No room for error. We don't see precision as an end in itself. However, in medical technology, its value is second to none. When human lives depend on exact results, all potential errors must be ruled out. For microscopy and imaging techniques, pre-loaded ballscrews help control precision positioning tables.


To a great partnership.


We love challenges. We use our wide-ranging expertise to develop customised solutions based on your specific requirements and application. With first-rate quality, reliability and precision.

Many renowned companies rely on Hipp's partnership-based business approach. We look forward to helping you face your challenges.


Karl Hipp GmbH

Adolph-Kolping-Straße 3
72393 Burladingen
Germany
Phone +49(0)7475 9519-0
Fax +49(0)7475 9519-19
post@karl-hipp.de
www.karl-hipp.de