

MASON INDUSTRIES, Inc.

Manufacturers of Vibration Control Products

350 Rabro Drive 2101 W. Crescent Ave., Suite D
 Hauppauge, NY 11788 Anaheim, CA 92801
 631/348-0282 714/535-2727
 FAX 631/348-0279 FAX 714/535-5738
 Info@Mason-Ind.com Info@MasonAnaheim.com
 www.Mason-Ind.com

JOB NAME _____
 CUSTOMER _____
 CUSTOMER P.O. _____
 MASON M. _____
 DWG No. _____

DNHS

1" 25mm Deflection
 X & A Series
 Spring Hangers

LDS stands for Low Dynamic Stiffness AASHTO Bridge Bearing Natural Rubber to minimize noise and vibration transmission. Maximum Dynamic Stiffness is 1.4.

AASHTO BRIDGE BEARING NATURAL RUBBER SPECIFICATIONS

ORIGINAL PHYSICAL PROPERTIES	TESTED FOR AGING			COMPRESSION SET	LONG TERM CREEP				
	OVEN AGING(70hrs/158°F)								
Tests: ASTM D-2240 & D-412	ASTM D-573			ASTM D-1149	ASTM D-395				
Duro-meter Strength at Break (min)	Tensile (min)	Elongat. (min)	Hard-ness (max)	Tensile Strength at Break (max)	Elongat. at Break (max)	25 pphm in air by Vol. 20% Strain 100°F	22hrs/158°F Method B	168hrs	ISO8013
60±5	2250 psi	400%	+10%	-25%	-25%	No Cracks	25%(max)	5%(max)	

TYPE DNHS RATINGS

Type and Size	Rated Capacity (lbs) (kg)	Rated Deflection† (in) (mm)	Spring Constant†† (lbs/in) (kg/mm)	Avg. Defl. LDS Rubber (in) (mm)	Spring Color	
DNHS-X-12	12 5	1.45 37	10 0.18	0.20 5.1	Orange	
DNHS-X-23	23 10	1.50 38	18 0.30		Brown	
DNHS-X-33	33 15	1.30 28	30 0.54		Red	
DNHS-X-54	54 24	1.40 31	45 0.80		White	
DNHS-X-76	76 34	1.22 31	73 1.36		Black	
DNHS-X-113	113 51	1.20 30	113 2.04		Yellow	
DNHS-X-130	130 59	1.20 30	130 2.36		Purple	
DNHS-X-175	175 79	1.20 30	175 3.16		Silver	
DNHS-X-210	210 95	1.20 30	210 3.80		Blue	
DNHS-A-12	12 5	1.35 34	12 0.20		0.35 8.9	Red
DNHS-A-18	18 8	1.35 34	18 0.32	Gray		
DNHS-A-25	25 11	1.35 34	25 0.44	Orange		
DNHS-A-41	41 19	1.53 39	35 0.63	Pink		
DNHS-A-56	56 25	1.49 36	49 0.83	Black		
DNHS-A-73	73 33	1.41 35	69 1.22	Tan		
DNHS-A-95	95 43	1.36 50	94 1.65	Green		
DNHS-A-45	45 20	1.95 50	28 0.49	0.35 8.9		Blue
DNHS-A-75	75 34	1.85 47	50 0.89			Orange
DNHS-A-125	125 57	1.68 43	94 1.68			Brown
DNHS-A-200	200 91	1.50 38	174 3.14		Black	
DNHS-A-310	310 141	1.35 34	310 5.64		Yellow	
DNHS-A-400	400 182	1.35 34	400 7.24		Green	
DNHS-A-510	510 232	1.35 34	510 9.24		Red	
DNHS-A-625	625 284	1.35 34	625 11.32		White	

TYPE DNHS DIMENSIONS

Size Range	D		H		W		LRP		URP		MRD
	(in)	(mm)	(in)	(mm)	(in)	(mm)	(in)	(mm)	(in)	(mm)	(in)
X-12-210	21/2	64	51/2	140	27/8	73	31/4	83	13/4	44	3/8 10
A-12-25	23/4	70	63/4	171	31/4	83	31/2	89	21/4	57	5/8 16
A-45-125	23/4	70	63/4	171	31/4	83	4	102	21/4	57	5/8 16
A-200-625	23/4	70	63/4	171	31/4	83	4	102	21/4	57	5/8 16

All springs have additional travel to solid equal to 50% of the Rated Deflection. Hanger elements have straight line deflection curves.

LRP - Lower Rod Penetration
 URP - Upper Rod Penetration
 MRD - Maximum Rod Diameter

PLAN VIEW OF HANGER LOCATIONS

TAG: _____
 UNIT: _____

SPECIFIED DEFLECTION

1:	6:
2:	7:
3:	8:
4:	9:
5:	10:
Sets Required:	

MASON INDUSTRIES, Inc.

Manufacturers of Vibration Control Products
 350 Rabro Drive 2101 W. Crescent Ave., Suite D
 Hauppauge, NY 11788 Anaheim, CA 92801
 631/348-0282 714/535-2727
 FAX 631/348-0279 FAX 714/535-5738
 Info@Mason-Ind.com Info@MasonAnaheim.com
 www.Mason-Ind.com

JOB NAME _____
 CUSTOMER _____
 CUSTOMER P.O. _____
 MASON M.I. _____
 DWG. NO. _____

DNHS

1" (25mm)
 Deflection
 A, B, C, 2 & 4
 Spring Series
 Hangers

TYPE DNHS RATINGS

LDS stands for **Low Dynamic Stiffness**
 Bridge Bearing Natural Rubber to minimize noise
 and vibration transmission.

LRP - Lower Rod Penetration
 URP - Upper Rod Penetration
 MRD - Maximum Rod Diameter

Size	Rated Capacity		Rated Deflection [†]		Spring Constant ^{††}		Avg. LDS Deflection		Spring Color/ Stripe
	(lbs)	(kg)	(in)	(mm)	(lbs/in)	(kg/mm)	(in)	(mm)	
DNHS-A-45	45	20	1.95	50	28	0.49	0.35	9	Blue
DNHS-A-75	75	34	1.85	47	50	0.89			Orange
DNHS-A-125	125	57	1.68	43	94	1.68			Brown
DNHS-A-200	200	91	1.50	38	174	3.14			Black
DNHS-A-310	310	141	1.35	34	310	5.64			Yellow
DNHS-A-400	400	181	1.35	34	400	7.24			Green
DNHS-A-510	510	231	1.35	34	510	9.24	Red		
DNHS-A-625	625	283	1.35	34	625	11.32	White		
DNHS-B-65	65	29	2.45	62	31	0.55	0.35	9	Brown
DNHS-B-85	85	39	2.45	62	40	0.74			White/Blk
DNHS-B-115	115	52	2.35	60	57	1.02			Silver
DNHS-B-150	150	68	2.35	60	75	1.33			Orange
DNHS-B-280	280	127	1.95	50	174	3.10			Green
DNHS-B-450	450	204	1.66	42	344	6.18			Red
DNHS-B-750	750	340	1.47	37	670	12.14	White		
DNHS-B-1000	1000	454	1.35	34	1000	18.16	Blue		
DNHS-C-1000	1000	454	1.40	36	1000	17.46	0.40	10	Black
DNHS-C-1350	1350	612	1.40	36	1350	23.54			Yellow
DNHS-C-1750	1750	794	1.40	36	1750	30.54			Black*
DNHS-C-2100	2100	953	1.40	36	2100	36.65			Yellow*
DNHS-C-2385	2385	1082	1.40	36	2385	41.62			Yellow**
DNHS-C-2650	2650	1202	1.40	36	2650	46.23			Red*
DNHS-C-2935	2935	1331	1.40	36	2935	51.19	Red**		
DNHS-2-2700	2700	1225	1.40	36	2700	47.12	0.40	10	Yellow
DNHS-2-3500	3500	1588	1.40	36	3500	61.08			Black*
DNHS-2-4200	4200	1905	1.40	36	4200	73.27			Yellow*
DNHS-4-5400	5400	2449	1.40	36	5400	94.19	0.40	10	Yellow
DNHS-4-7000	7000	3175	1.40	36	7000	122.1			Black*
DNHS-4-8400	8400	3810	1.40	36	8400	146.5			Yellow*
DNHS-4-9540	9540	4327	1.40	36	9540	166.4			Yellow**
DNHS-4-10600	10600	4808	1.40	36	10600	184.9			Red*
DNHS-4-11740	11740	5325	1.40	36	11740	204.8			Red**

[†] includes double deflection LDS element.

^{††} applies to spring only.

* with Red inner Spring. ** with Green inner Spring.

TYPE DNHS DIMENSIONS

Size Range	D		H		W		LRP		URP		MRD	
	(in)	(mm)	(in)	(mm)	(in)	(mm)	(in)	(mm)	(in)	(mm)	(in)	(mm)
DNHS-A-45-625	2 3/4	70	6 3/4	121	3 1/4	83	4	102	2 1/4	57	5/8	16
DNHS-B-65-1000	4	102	9	229	4 3/4	121	4 1/4	108	3	76	3/4	19
DNHS-C-1000-2935	4	102	11	279	5 1/4	133	5	127	3 1/4	83	7/8	22
DNHS-2-2700-4200	9	229	12	305	5 1/4	133	7	178	3 3/4	95	1	25
DNHS-4-5400-11740	7	178	15	381	8 7/8	225	7	178	6	152	1 1/4	32

All springs have additional travel to solid equal to 50% of the Rated Deflection. Hanger elements have straight line deflection curves.

PLAN VIEW OF HANGER LOCATIONS

TAG: _____
 UNIT: _____

SPECIFIED DEFLECTION

1:	6:
2:	7:
3:	8:
4:	9:
5:	10:
Sets Required:	