

LIFE IS MOTION

PRODUCT CATALOGUE 5/2022

HAHN Gasfedern, a pioneer in gas spring technology, has been one of the leading companies in the industry since 1966. The company has developed into the technology leader and trendsetter of the industry with its innovative products and uncompromising quality.

 We make the highest demands of our products. All our products are developed, manufactured and delivered according to the most strict quality standards.
Specially trained employees monitor the adherence to our quality criteria in every phase of the production process. We are certified according to DIN ISO 9001, DIN ISO 14001, DIN EN ISO 50001. Our manufacturing is consistent with Reach and RoHS guidelines. We are a member of the trademark association EDELSTAHL Rostfrei and also place immense value on strict quality standards when selecting our sales and service partners.

Technology leader in the industry

Partner of industry

No other manufacturer in gas spring technology has such a

wide product range as HAHN Gasfedern. The product range includes gas springs, tension springs, locking gas and tension springs, release systems, dampers, special types, brackets and fittings in various different sizes and materials.

A wide product range of standard springs can be supplied in next to no time. State-of-the-art production sites allow us to manufacture individual or special designs with short lead times.

In the field of gas springs and oil brakes, the name HAHN Gasfedern stands for highest-level competence in development, quality and consulting as well as short delivery times and adherence to delivery dates.

Content

- Design and function
- Order system
- **Customer Solution**
- Gas springs
- Tension springs
- Locking gas springs
- Release systems
- Oil dampers
- Double-stroke springs
- Sliding Door Damper (SDD)
- Gas springs with ballpoint pen principle
- Fittings
- Brackets
- Extras and technical instructions
- Global sales partners

HAHN gas springs are used for all applications that require controlled moving and braking of weights without having to apply strong forces.

▶ Gas springs by HAHN are used in virtually every field today. In furniture industry, engineering, for sports, leisure and home appliances, in medical engineering and other areas of industrial and private use. For special applications in medical engineering, the chemicals and food industry and shipbuilding, we manufacture our products in stainless steel. We produce all types and series in AISI 303/304 and AISI 316L/316Ti and are the market leader in this area. Our gas springs and oil brakes in AISI 316L/316Ti are stainless and resistant to chemicals.

This catalogue will provide you with an overview of our broad product range. You can find more detailed information and data sheets on the individual types, series and qualities on the Internet at www.hahn-gasfedern.de. Additional information and notes can be found in the technical instructions on page 45 of this catalogue or in the Internet.

The order system described here will help you compose the product you require. The order code corresponds to our item designation. The employees of HAHN Gasfedern and your local sales partners (see page 46) will be glad to help you find the right products and support you in every way.

One of the special strengths of HAHN Gasfedern is the development of customer-specific solutions. A highly-qualified team, state-of-the-art CAD workplaces and high-quality machinery allow us to find solutions for your application challenges and to realise them with short lead times.

Order system

G 1|4|2|8 0|2|5|0 1 0|6|5|0 A|U|2|7 A|B|1|6 1|5|0|0|N

Step 5:

Enter the installation length in mm (extended from middle⁻ to middle of fitting).

Step 6:

Determine the fitting at the piston rod.

Step 7:

Determine the fitting at the cylinder.

Step 8:

Enter the desired nominal force N.

Step 1:

Selection of the product

- G = Gas spring
- Z = Tension spring
- ZD = Tension spring with damping
- ZX = Locking tension spring
- F = Elastic locking gas spring
- S = Rigid locking gas spring
- X = Absolutely rigid locking gas spring
- SL = Free-moving locking gas spring
- SX = Double rigid locking gas spring
- D = Preset oil damper

Step 2:

Select a series on the basis of the required force, the desired stroke and the maximum installation length.

Step 3:

Enter the desired stroke in mm.

Step 4:

Select the damping (1=with, 0=without damping, 9=special nozzel) or the braking direction (1=extension, 2=compression, 3=in both directions).

Step 9:

Selection of the extras

- 1 = Wiper ring
- 2 = Lateral valve
- 3 = Piston rod sealing
- 4 = Grease chamber
- 5 = Valve
- 6 = Protection tube
- 7 = Floating piston (add 70% of the stroke length to the determined installation length)
- 8 = Locking device (add 30 mm to the determined installation length)
- 9 = 0.1 mm release
- B3 = Sealing system
- NT = Low-temperature design
- HT = High-temperature design
- RK = Friction element
- V2 = Design completely in stainless steel AISI 303/304
- V4 = Design completely in stainless steel AISI 316L/316Ti

Customized Solutions

▶ A special strength of HAHN Gasfedern GmbH lies in the development of unique high-quality solutions. In order to meet these demands in the long term, we support our dealers with tailor-made service products such as filling systems, filling cases, regulators or valves for individual force adjustment. A further milestone on the way to comprehensive customer support is our convenient calculation program.

NEW software, numerous advantages

- Design of complex applications (multi-joint hinges)
- Simulation and calculation of different gas spring applications
- Top sellers can be deposited •
- No Internet connection required

Filling system

Valve

Regulator

Due to our wide range of materials, our products are at home in every field of application.

Steel, hard chrome	Stainless st
Features Standard Material	Features stainless s 303/304
Application area as well as in any field	Application Chemical food indu

Filling case

steel V2A AISI 304

steel version inAISI

ation area al and dustry Ship and yacht building

Optionally, a FDA regulations corresponding to oil is used.

Stainless steel V4A AISI 316

Features stainless steel version in AISI 316L/316Ti

Application area medical technology

Optionally, a FDA regulations corresponding to oil is used.

HAHN Gasfedern provides several decades of experience in gas spring technology. The first HAHN gas springs were already developed and produced in 1966.

• Today we manufacture 17 different series in steel and stainless steel AISI 303/304 and AISI 316L/316Ti. The HAHN modular system provides more than 5 million variants. At the same time, we are the manufacturers of the smallest gas spring in the world, market leaders in the sector of stainless-steel gas springs and the only manufacturers of special series such as double-stroke and telescopic gas springs.

load is applied, the piston rod always is extended.

By pushing in the piston rod, the volume in the cylinder is reduced, and the gas is compressed. Thus the gas spring force increases (progression) depending on the diameter of the piston rod and the volume of the cylinder. HAHN gas springs contain an oil filling for lubrication and end damping.

HAHN gas springs are available in steel, in AISI 303/304 and AISI 316L/316Ti.

Design and function of HAHN gas springs

▶ HAHN gas springs are hydropneumatic, closed and maintenance-free adjustable elements. The spring force F1 results from the internal pressure (160 bars without load at the most) in the cylinder, which is generated by the filling medium nitrogen. On the gas spring, this pressure is applied to the cross-section of the piston rod. When no

Gas springs

Standard product range

Туре	ØRod	Ø Cylinder	Stroke	Standard length	Extension force	Progression
G 02-06	2 mm	6 mm	5 - 50 mm	2 x stroke + 20	5 - 40 N	20 %
G 03-08	3 mm	8 mm	10 - 80 mm	2 x stroke + 32	5 - 100 N	30 %
G 03-10	3 mm	10 mm	10 - 80 mm	2 x stroke + 32	5 - 100 N	20 %
G 04-12	4 mm	12 mm	30 - 180 mm	2 x stroke + 32	10 - 180 N	25 %
G 06-15	6 mm	15.6 mm	20 - 300 mm	2 x stroke + 55	40 - 400 N	22 %
G 06-19	6 mm	19 mm	20 - 300 mm	2 x stroke + 55	40 - 400 N	17 %
G 08-19	8 mm	19 mm	40 - 500 mm	2 x stroke + 70	50 - 800 N	30 %
G 08-23	8 mm	23 mm	40 - 500 mm	2 x stroke + 70	50 - 800 N	18 %
G 10-23	10 mm	23 mm	40 - 500 mm	2 x stroke + 70	100 - 1200 N	30 %
G 10-28	10 mm	28 mm	40 - 500 mm	2 x stroke + 70	100 - 1200 N	20 %
G 10-40	10 mm	40 mm	30 - 500 mm	2 x stroke + 100	150 - 1200 N	8 %
G 14-28	14 mm	28 mm	50 - 600 mm	2 x stroke + 107	150 - 2500 N	40 %
G 14-40	14 mm	40 mm	50 - 600 mm	2 x stroke + 100	150 - 2500 N	16 %
G 20-40	20 mm	40 mm	50 - 600 mm	2 x stroke + 138	300 - 5000 N	40 %
G 22-40	22 mm	40 mm	50 - 1000 mm	2 x stroke + 138	500 - 6000 N	43 %
G 25-55	25 mm	55 mm	100 - 1000 mm	2 x stroke + 140	500 - 7500 N	40 %
G 30-65	30 mm	65 mm	100 - 1000 mm	2 x stroke + 160	750 - 10000 N	35 %

State-of-the-art production sites with CNC-controlled machines are the basis for ultimate safety, quality and durability.

Tension springs

HAHN tension springs are used for all applications where normal gas springs cannot be used for lack of space.

▶ Tension springs work in the opposite way as gas springs, i.e. the piston rod is pulled towards the inside by means of the gas pressure in the cylinder. The spring force F1 results from the internal pressure (160 bars without load at the most) in the cylinder, which is generated by the filling medium nitrogen. In the tension spring, the piston ring area between the piston rod and the inside cylinder diameter is decisive. When no load is applied, the piston rod always is compressed. The tension springs of series 'Z' have no damping. The series ZD is available with damping and series ZX is available as locking tension spring.

AISI 316L/316Ti.

Since 2017 HAHN offers the tension spring in the turnover variant. Which, due to its short overall length, can be used in areas of application where size is limited.

Guide

Tension springs

support you in implementing your project and develop optimum solutions.

Standard product range

Туре	Ø Rod	Ø Cylinder	Stroke	Standard length	Tension force	Progression
Z 04-15	4 mm	15 mm	20 - 200 mm	2 x stroke + 63	50 - 300 N	22 %
Z 06-19	6 mm	19 mm	30 - 400 mm	2 x stroke + 100	30 - 350 N	29 %
Z 10-28	10 mm	28 mm	60 - 600 mm	2 x stroke + 100	150 - 1200 N	20 %
Z 10-40	10 mm	40 mm	10 - 590 mm	2 x stroke + 150	200 - 2000 N	78 %
Z 28-40	28 mm	40 mm	50 - 700 mm	2.5 x stroke + 125	500 - 5500 N	40 %

Tension spring with damping

	Туре	Ø Rod	Ø Cylinder	Stroke	Standard length	Tension force	Progression
Z	ZD 10-28	10 mm	28 mm	20 - 600 mm	3 x stroke + 90	100 - 1200 N	36 %

Tension spring with locking

Туре	Ø Rod	Ø Cylinder	Stroke	Standard length	Tension force	Progression
ZX 10-28	*	*	*	*	*	*

* Technical design on request

Thread rod	Thread cylinder	Extras	Steel	AISI 303/304	AISI 316L/316 Ti
M 3.5	M 3.5	-	•	-	•
M 5	M 5	4, 6, NT	•	•	•
M 8	M 8	2, 4, 6, NT, HT	•	•	•
M 14 x 1.5	M 14 x 1.5	4, 6	•	•	•
M 14 x 1.5	M 14 x 1.5	2, 6			o. r.

Thread rod	Thread cylinder	Extras	Steel	AISI 303/304	AISI 316L/316 Ti
M 8	M 8	4, 6	•	o. r.	o. r.

Thread rod	Thread cylinder	Extras	Steel	AISI 303/304	AISI 316L/316 Ti
*	*	*	*	*	*

Locking gas springs

HAHN locking gas springs can be locked steplessly along the complete stroke. Furniture, vehicle seats, flaps, etc. can be locked in the desired position and readjusted.

▶ When the release is actuated, the piston valve opens. In the elastic locking gas springs it is nitrogen, in the rigid locking gas springs it is oil that flows through the piston, and the piston rod is extended or can be pushed in. When the release is actuated, the valve in the gas spring closes automatically, and the piston rod is locked in the desired position. HAHN Gasfedern adjusts the locking type exactly to the individual circumstances. The customers can choose between elastic locking, rigid locking, absolutely rigid locking, free-moving locking and locking in both directions.

HAHN locking gas springs are available in steel, in AISI 303/304 and in AISI 316L/316Ti.

Locking gas springs

Elastic locking gas springs

Туре	Ø Rod	Ø Cylinder	Stroke	Standard length	Extension force	Progression
F 06-19	6 mm	19 mm	40 - 150 mm	2.4 x stroke + 70	60 - 400 N	15 %
F 10-23	10 mm	23 mm	20 - 400 mm	2 x stroke + 90	100 - 1200 N	29 %
F 10-28	10 mm	28 mm	20 - 400 mm	2 x stroke + 90	100 - 1200 N	17 %
F 10-40	10 mm	40 mm	20 - 400 mm	2 x stroke + 90	100 - 1200 N	8 %
F 14-40	14 mm	40 mm	20 - 500 mm	2 x stroke + 100	100 - 2500 N	17 %

Thread rod	Thread cylinder	Locking force tension	Locking force compression	Release way	Extras	Steel	AISI 303 / 304	AISI 316L/316Ti
M 6 x 0.75	M 8	-	-	2 - 4 mm	4, 5	•	•	o. r.
M 10 x 1	M 8	-	-	2 - 4 mm	3, 4, 5, 6, 9	•	•	o. r.
M 10 x 1	M 8	-	-	2 - 4 mm	3, 4, 5, 6, 9, B3	•	•	o. r.
M 10 x 1	M 10	-	-	2 - 4 mm	3, 4, 6	•	•	o. r.
M 14 x 1.5	M 14 x 1.5	-	-	2 - 4 mm	1, 2, 4, 6	•	-	-

Rigid locking gas springs

Туре	Ø Rod	Ø Cylinder	Stroke	Standard length	Extension force	Progression
S 06-19	6 mm	19 mm	30 - 150 mm	2.4 x stroke + 65	60 - 400 N	41 %
S 08-23	8 mm	23 mm	60 - 300 mm	2,54 x stroke + 77	60 - 700 N	30 %
S 10-23	10 mm	23 mm	20 - 400 mm	2.5 x stroke + 90	150 - 1200 N	50 %
S 10-28	10 mm	28 mm	20 - 400 mm	2.4 x stroke + 80	180 - 1200 N	47 %
S 10-40	10 mm	40 mm	20 - 400 mm	2.2 x stroke + 100	100 - 1200 N	53 %
S 14-40	14 mm	40 mm	20 - 500 mm	2.4 x stroke + 95	100 - 2500 N	41 %

Thread rod	Thread cylinder	Locking force tension	Locking force compression	Release way	Extras	Steel	AISI 303/304	AISI 316L/316Ti
M 6 x 0.75	M 8	3 x F1	2 x F1	2 - 4 mm	5	•	•	o. r.
M 8	M 8	5000 N	1000 N	2 - 4 mm	5	•	-	-
M 10 x 1	M 8	max. 3000 N	4 x F1	2 - 4 mm	3, 4, 5, 6, 9	•	•	o. r.
M 10 x 1	M 8	max. 3000 N	5.5 x F1	2 - 4 mm	3, 4, 5, 6, 9	•	•	o. r.
M 10 x 1	M 10	5 x F1	10 x F1	2 - 4 mm	3, 4, 6	•	•	o. r.
M 14 x 1.5	M 14 x 1.5	2 x F1	5 x F1	2 - 4 mm	1, 2, 4, 6	•	-	-

Absolut (on compression) rigid locking gas springs

Туре	Ø Rod	Ø Cylinder	Stroke	Standard length	Extension force	Progression
X 10-23	10 mm	23 mm	20 - 400 mm	2.6 x stroke + 80	150 - 1000 N	34 %
X 10-28	10 mm	28 mm	20 - 400 mm	2.6 x stroke + 80	150 - 1000 N	20 %
X 10-40	10 mm	40 mm	20 - 400 mm	2.4 x stroke + 84	150 - 1200 N	8 %
X 14-40	14 mm	40 mm	20 - 500 mm	3.7 x stroke + 84	150 - 1200 N	12 %

Thread rod	Thread cylinder	Locking force tension	Locking force compression	Release way	Extras	Steel	AISI 303 / 304	AISI 316L/316Ti
M 10 x 1	M 8	2 x F1	10000 N - 5 x F1	2 - 4 mm	3, 6	•	o. r.	o. r.
M 10 x 1	M 8	2 x F1	10000 N - 5 x F1	2 - 4 mm	3, 6, 9	•	o. r.	o. r.
M 10 x 1	M 10	12 x F1	10000 N	2 - 4 mm	3, 6	•	o. r.	o. r.
M 14 x 1.5	M 14 x 1.5	5.6 x F1	10000 N	2 - 4 mm	6	•	-	-

Free-moving locking gas springs

Туре	Ø Rod	Ø Cylinder	Stroke	Standard length	Extension force	Progression
SL 10-28	10 mm	28 mm	20 - 400 mm	2.4 x stroke + 80	150 - 1200 N	25 %

Thread rod	Thread cylinder	Locking force tension	Locking force compression	Release way	Extras	Steel	AISI 303/304	AISI 316L/316Ti
M 10 x 1	M 8	max. 3000 N	5.5 x F1	2 - 4 mm	3, 6, 9	•	•	o. r.

Double locking (on compression + extension) gas springs

Туре	Ø Rod	Ø Cylinder	Stroke	Standard length	Extension force	Progression
SX 10-23	*	*	*	*	×	*
SX 10-28	*	*	*	*	*	*

* Technical design on request

Thread rod	Thread cylinder	Locking force tension	Locking force compression	Release way	Extras	Steel	AISI 303 / 304	AISI 316L/316Ti
*	*	*	*	*	*	*	*	*
*	*	*	*	*	*	*	*	*

.....

Lever releases for locking gas springs

We offer a wide range of lever releases for the direct release and locking of HAHN locking gas springs. Depending of the respective application, the release can be effected towards the spring, away from the spring or variably on both sides and in every direction.

ᅻ Thread L3 L1 L2

HA

Туре	Thread	L1	L2	L3	S	D	HL
HA 24	M 6 x 0.75	30 mm	27 mm	6 mm	10 mm	6.1 mm	70 mm*
HA 40	M 10 x 1	40 mm	42.5 mm	7.5 mm	15 mm	8.1 mm	120 mm*
HQ 40	M 10 x 1	40 mm	42.5 mm	7.5 mm	15 mm	8.1 mm	120 mm*
HA 47	M 14 x 1.5	47 mm	50 mm	10 mm	18 mm	10.1 mm	120 mm*
HQ 47	M 14 x 1.5	47 mm	50 mm	10 mm	18 mm	10.1 mm	120 mm*

* Other lever lengths on request

Release head	Aluminium anodised
Operating lever	Steel zinc-plated (for HA24, lever is steel/black oxide)
Cylinder button	Plastic (HA24 without cylinder button)

HD

Туре	Thread	L1	L2	L3	А	S	D	HL
HD 35-6	M 6 x 0.75	40 mm	38.5 mm	8.5 mm	17 mm	11 mm	8.1 mm	130 mm*
HD 35-10	M 10 x 1	40 mm	38.5 mm	8.5 mm	17 mm	11 mm	8.1 mm	130 mm*
HZ 35-6	M 6 x 0.75	40 mm	38.5 mm	8.5 mm	17 mm	11 mm	8.1 mm	130 mm*
HZ 35-10	M 10 x 1	40 mm	38.5 mm	8.5 mm	17 mm	11 mm	8.1 mm	130 mm*

* Other lever lengths on request

Release head	Aluminium die casting
Operating lever	Steel/black oxide

Bowden cable releases for locking gas springs

HAHN locking gas springs can also be mechanically released and locked over mechanically released and locked over larger distances by means of Bowden cable releases. They are characterised by optimum force transmission, high durability and absolute operational

Additional part: Adapter for M6 thread can be ordered

Bowden cables with Z hooks matching the Bowden cable release BD35 in the standard lengths: 500, 750, 1000, 1250 and 1500 mm.

Hydraulic release system HY for locking gas springs

The HAHN Hydraulic Release System is especially made and adapted for your applications and requests.

You are getting a ready-to-install and maintenance-free system with a lot of advantages. Until now, the design and function of your latest designs and developments has been limited by cable controls and lever releases. The HY Release System gives more flexibility, just from the touch of a pushbutton.

Application Range:

- ・ Furniture
- Massage Couches
- Hospital Beds
- Operation Panels
- Table Adjustments
- Safety Systems
- Handling Systems
- Medicine Devices
- Quick Adjustment of Seats for Heavy Plant Machinery, Cranes, Tractors etc.

Oil dampers

HAHN oil dampers are used for slowing down moving weights.

▶ Oil dampers are closed, maintenance-free hydraulic elements which are used for the smooth slowing of feed units, linear drive units, flaps, etc.

Fixed dampers work in extension, compression or in both directions and can hold up from 5N to 2500N. All fixed dampers are available in different sizes in steel and stainless steel AISI 303/304 and AISI 316L/316Ti.

▶ The adjustable dampers (HB dampers) can be used on both sides or on one side. The ready-to-install and closed Systems provide a constant feed rate and are adjustable. Decisive here is the setting segment on the piston, which makes adjustment more easy.

Oil dampers

The advantage of HAHN oil dampers is that the damping force as well as the compression and extension speed can be adjusted according to your requirements.

Standard product range

Туре	Ø Rod	Ø Cylinder	Stroke	Standard length	Damping force	Damping
D 04-12	4 mm	12 mm	10 - 200 mm	2 x stroke + 32	5 - 100 N	comp./ext./both-way
D 06-19	6 mm	19 mm	20 - 300 mm	2 x stroke + 35	40 - 400 N	comp./ext./both-way
D 08-23	8 mm	23 mm	40 - 500 mm	2 x stroke + 40	50 - 800 N	comp./ext./both-way
D 10-28	10 mm	28 mm	40 - 500 mm	2 x stroke + 45	120 - 1200 N	comp./ext./both-way
D 14-40	14 mm	40 mm	50 - 600 mm	2 x stroke + 60	400 - 2500 N	comp./ext./both-way

Thread rod	Thread cylinder	Extras	Steel	AISI 303/304	AISI 316L/316Ti
M 3.5	M 3.5	-		-	0. r.
M 5	M 5	6, 7	•	•	•
M 8	M 8	6, 7	•	•	o. r.
M 8	M 8	6, 7	•	•	0. r.
M 10	M 10	1, 6, 7	•	•	•

The special strength of HAHN Gasfedern is the solution of customer-specific tasks, for which we also develop unusual springs and products. The patent-protected double-stroke spring is an example for this.

▶ HAHN Gasfedern developed special double-stroke springs for heavy flaps with a large opening angle, which are characterised by a low starting and a high ultimate force. These springs have two pressure cylinders that can be filled differently and thus are able to cover two force ranges. The compression of the piston rod generates a bent characteristic curve, which can be better adjusted to the force progression of the flap.

In this position, the point of gravity S is furthest away from the pivot point. The strongest force is required for opening the flap. Both strokes are compressed. The cylinder with the stronger force opens it.

In this position, the point of gravity S moves closer to the pivot point. A weaker spring force is required. Stroke 1 is extended in this position. The spring part 2 with the weaker force now becomes effective.

Double-stroke springs are specially designed for the application you require. The force ranges are exactly attuned to each other and adapted to the required kinematics. HAHN double-stroke springs are available in steel, in AISI 303/304 and AISI 316L/316Ti.

Force cylinder 2 orco cylindor Travel Travel cylinder 2 cylinder

For additional product details, see Internet: www.hahn-gasfedern.de

30 Fittings, matching brackets as well as additional special accessories can be found on page 36 and the following.

In this position, the point of gravity S is close to or directly on the pivot point. A weak spring force is required. Both strokes are fully extended.

▶ The Sliding Door Gas Spring is our inexpensive entry-level product. Complementing the SD product family, the SDG provides a safe braking and prevents the braked masses from swinging back. The SDD is HAHN's advanced product for a safe, gentle and targeted braking and closing of sliding doors. With its Sliding Door Damper, HAHN Gasfedern is launching a real door-damper innovation into the market.

The Sliding Door Damper is a spring-damper element that combines the functions of two gas springs and one oil damper. Three functions are thus combined:

- cushioned docking
- degressive braking •
- gentle closing •

By the assist of additional assembly slots at the end of the housing, the installation becomes very easy and flexible.

Туре	Weight Range
SDD 04-12	40-120 kg
SDD 06-15	100-200 kg
SDD 06-19	200-400 kg
SDG 04-12	20-80 kg
SDG 04-12 VA	40-80 kg
SDD 08-23	> 400kg

▶ The Springs with ballpoint pen principle are hydropneumatic, self-contained and maintenance-free adjustment elements. They are filled with compressed gas (nitrogen) which provides the spring tension. The spring tension results from the internal pressure in the cylinder, which is generated by the filling medium nitrogen. In the case of gas springs, this pressure is applied to the cross-sectional surface of the piston rod. The piston rod is always extended when no load is applied. By pushing in the piston rod, the volume in the cylinder is reduced and the gas is compressed. This results in an increase of the gas spring force (progression) depending on the diameter of the piston rod and the volume of the cylinder.

On addition, the gas spring with ballpoint pen principle can be mechanically locked in the retracted position. Similar to the ballpoint pen principle, the locking mechanism can be released by lightly pressing it in, whereupon the gas spring extends automatically. A large number of suitable connections and fittings ensure that the gas spring is optimally attached to your application.

With a broad range of fittings, brackets and special accessories, the application options for HAHN gas springs can be combined and extended in every possible way:

Various fittings such as fork heads, hinged eyelets, hinged joints etc. are suitable for all mounting applications in combination with the matching brackets for the product. Depending on the individual case, HAHN supplies a variety of different fittings so that customers can select the respectively best solutions from this intelligent modular system.

Eyelets

Туре	Thread (G)	Installation length (A)	Thickness (B)	Width (C)	Cross hole Ø (D)	Steel	AISI 303/304	AISI 316L/316Ti	Plastic
AU 08	M 2	8 mm	2,5 mm	4 mm	2.1 mm	•	-	-	-
AU 11	M 3.5	12 mm	4 mm	8 mm	4.1 mm	•	-	-	-
AS 20	M 5	20 mm	3 mm	12 mm	6.1 mm	•	•	-	-
AU 16	M 5	16 mm	6 mm	10 mm	6.1 mm	•	•	•	-
AR16	M 5	16 mm	10 mm	15 mm	8.1 mm	•	-	-	-
AX 16	M 5	16 mm	3 mm	10 mm	6,1 mm	•	-	-	-
AK17	M 8	17 mm	14 mm	14 mm	8.1 mm	-	-	-	•
AK21	M 8	21 mm	18 mm	18 mm	8.1 mm	-	-	-	•
AR 16	M 8	16 mm	10 mm	15 mm	8.1 mm	•	-	-	-
AR 19	M 8	19 mm	10 mm	15 mm	8.1 mm	•	-	-	-
AR 19	M 8	19 mm	10 mm	15 mm	10.1 mm	•	-	-	-
AR 27	M 8	27 mm	10 mm	15 mm	8.1 mm	•	-	-	-
AS 19	M 8	19 mm	8 mm	14 mm	8.1 mm	•	-	-	-
AS 24	M 8	24 mm	6 mm	14 mm	8.1 mm	•	-	-	-
AS 30	M 8	30 mm	5 mm	18 mm	8.1 mm	•	-	-	-
AU 19	M 8	19 mm	10 mm	14 mm	8.1 mm	•		•	-
AU 19	M 8	19 mm	10 mm	14 mm	6.1 mm	•	-	-	-
AX 24	M 8	24 mm	5 mm	14 mm	8,1 mm	•	-	-	-
AK 21	M 10	21 mm	18 mm	18 mm	8.1 mm	-	-	-	•
AS 27	M 10	27 mm	14 mm	18 mm	8.1 mm	•	-	-	-
AU 27	M 10	27 mm	10 mm	18 mm	8.1 mm	•	•	•	-
AU 27	M 10	27 mm	10 mm	18 mm	10.1 mm	•	•	•	-
AU 42	M 14 x 1.5	42 mm	14 mm	25 mm	14.1 mm			•	-

Hinged joints

Туре	Thread (G)	Installation length (A)	Thickness (B)	Width	Cross hole Ø (D)	Steel	AISI 303/304	AISI 316L/316Ti	Plastic
AG 12	M 2	12.5 mm	4 mm	-	2 mm	-	-	-	
AG 27	M 5	27 mm	8 mm	9 mm	5 mm	•	•	o. r.	-
AG 36	M 8	36 mm	12 mm	13 mm	8 mm	•	•	o. r.	-
AG 43	M 10	43 mm	14 mm	17 mm	10 mm	•	•	o. r.	-
AG57	M 14 x 1.5	57 mm	19 mm	22 mm	14 mm	•	•	0. r.	-

Ball joints and sockets

Axial joints

Туре	Thread (G)	Installation length (A)	Socket diameter (B)	Bolt length (C)	Thread (MxD)	Steel	AISI 303/304	AISI 316L/316Ti
PF 12	M 2	12.5 mm	4 mm	12.5 mm	-	•	-	-
WG 12	M 2	12.5 mm	4 mm	12.5 mm	M 2 x 7.5		-	-
PX 18	M 3.5	18 mm	8 mm	-	-		-	-
WX 18	M 3.5	18 mm	8 mm	19 mm	M 4 x 10		-	-
PF 22	M 5	22 mm	8 mm	-	-		0. r.	o. r.
PX 22	M 5	22 mm	10 mm	-	-		-	-
WD 22	M 5	22 mm	10 mm	19 mm	M 8 x 12		-	-
WG 22	M 5	22 mm	8 mm	19 mm	M 5 x 10			
WX 22	M 5	22 mm	10 mm	23 mm	M 8 x 12			-
WY 22	M 5	22 mm	10 mm	23 mm	M 6 x 12		-	-
PF 18	M 8	18 mm	10 mm	-	-		-	-
PF 30	M 8	30 mm	13 mm	-	-	•	o. r.	0. r.
WD 30	M 8	30 mm	13 mm	29 mm	M 8 x 16		-	-
WG 18	M 8	18 mm	10 mm	23 mm	M 8 x 12			-
WG 30	M 8	30 mm	13 mm	29 mm	M 8 x 16		•	
WS 35	M 8	35 mm	16 mm	36 mm	M 10 x 20	•	-	-
WX 30	M 8	30 mm	13 mm	29 mm	M 10 x 16		-	-
PF 35	M 10	35 mm	16 mm	-	-		-	-
WG 35	M 10	35 mm	16 mm	36 mm	M 10 x 20		•	
WG45	M 14 x 1.5	45 mm	19 mm	48 mm	M 14 x 1,5 x 28			

Base plate eyelet

Туре	For cylinder Ø (G)	Installation length (A)	Thickness (B)	Cross hole Ø (C)	Steel	AISI 303/304	AISI 316L/316Ti
AB 04	6 mm	4 mm	2.5 mm	2.1 mm		-	-
AB 07	10 mm	7 mm	4 mm	4.1 mm	•	-	-
AB 07	12 mm	7 mm	4 mm	4.1 mm	•	-	-
AB 09	15 mm	9 mm	6 mm	6.1 mm	•	-	-
AT 09	15 mm	9 mm	3 mm	6,1 mm	•	-	-
AB11	19 mm	11 mm	10 mm	6.1 mm	•	-	-
AB11	19 mm	11 mm	10 mm	8.1 mm		-	-
AB11	23 mm	11 mm	10 mm	8.1 mm	•	-	-
AT 11	19 mm	11mm	5 mm	8,1 mm		-	-
AB 11	23 mm	11 mm	10 mm	10.1 mm		-	-
AB 16	28 mm	16 mm	10 mm	8.1 mm		-	-
AB 16	28 mm	16 mm	10 mm	10.1 mm	•	-	-
AZ 20	40 mm	20 mm	14 mm	14.1 mm			-

ADKG

ADKU

Туре	Thread (G)	Installation length (A)	Ball diameter (B)	Bolt (MxC)	Steel	AISI 303/304	AISI 316L/316Ti
ADKG	M 5	28 mm	8 mm	M 8 x 35	•	-	-
ADKU	M 5	20 mm	8 mm	-		-	-
ADKG	M8	31 mm	10 mm	M 8 x 35	•	-	o. r.
ADKU	M 8	23 mm	10 mm	-	•	-	-
ADKG	M10	43 mm	14 mm	M 10 x 25		-	o. r.
ADKU	M 10	28 mm	14 mm	-	•	-	-
ADKG	M 14 x 1.5	56 mm	20 mm	M 14 x 1.5 x 40		-	-
ADKU	M 14 x 1.5	35 mm	20 mm	-		-	-

Forks

Туре	Thread (G)	Size (A x B)	Installation length (C)	Width (E)	Bolt Ø (D)	Steel	AISI 303/304	AISI 316L/316Ti
GA16	M 3.5	4 x 8 mm	16 mm	8 mm	4 mm		-	-
GG 16*	M 3.5	4 x 8 mm	16 mm	8 mm	4 mm		-	-
GA 20	M 5	5 x 10 mm	20 mm	10 mm	5 mm			-
GG 20*	M 5	5 x 10 mm	20 mm	10 mm	5 mm			
GA 32	M 8	8 x 16 mm	32 mm	16 mm	8 mm			-
GG 32*	M 8	8 x 16 mm	32 mm	16 mm	8 mm			
GS 40	M 8	10 x 20 mm	40 mm	20 mm	10 mm		-	-
GA 40	M 10	10 x 20 mm	40 mm	20 mm	10 mm			-
GG 40*	M 10	10 x 20 mm	40 mm	20 mm	10 mm			•
GS 32	M 10	8 x 16 mm	32 mm	16 mm	8 mm		-	-
GX 32	M 10 x 1	8 x 16 mm	32 mm	16 mm	8 mm		-	-
GA 56	M 14 x 1.5	14 x 28 mm	56 mm	27 mm	14 mm			-
GG 56*	M 14 x 1.5	14 x 28 mm	56 mm	27 mm	14 mm			
GA 80	M 20	20 x 40 mm	80 mm	40 mm	20 mm		-	-
GA 99	M 24	25 x 50 mm	99 mm	50 mm	25 mm		-	-

 \ast Fork joint steel with ES-bolts, AISI 303/304 with Ben bolts, AISI 316L/316Ti with eyebolts.

Brackets

Depending on the size and material of your product, the fitting possibilities can also vary. HAHN Gasfedern therefore offers a wide range of matching brackets.

Brackets

Bearing shoe

Тур	А	В	С	D	E	F	G	н	I	Festigkeit	Stahl	AISI 316L/Ti
BC01	51 mm	70 mm	20 mm	6,5 mm	2,5 mm	18 mm	8 mm	13 mm	-	1800 N	•	
BC04	75 mm	95 mm	20 mm	6,5 mm	2,5 mm	18 mm	8 mm	13 mm	57 mm	1800 N	•	•

BA20/K

Round bracket

Туре	А	В	C	D	E	F	G	н	I	Stability	Steel	AISI 316L/Ti
BA20/K08	41 mm	55 mm	44 mm	5.3 mm	2 mm	10 mm	8 mm	8 mm	3 mm	500 N	•	•
BA20/K10	41 mm	55 mm	44 mm	5.3 mm	2 mm	10 mm	10 mm	9 mm	3 mm	800 N	•	•
BA20/K13	41 mm	55 mm	44 mm	5.3 mm	2 mm	10 mm	13 mm	9.5 mm	3 mm	1200 N	•	•
BA20/Z06	41 mm	55 mm	44 mm	5.3 mm	2 mm	10 mm	6 mm	7 mm	4 mm	500 N	•	•
BA20/Z08	41 mm	55 mm	44 mm	5.3 mm	2 mm	10 mm	8 mm	11 mm	5 mm	1200 N	•	•

BA20/Z

Side bracket

Туре	А	В	C	D	E	F	G	Н	I	Stability	Steel	AISI 316L/Ti
BB01/K08	18 mm	5 mm	15.5 mm	4.3 mm	1.5 mm	2.5 mm	8 mm	8 mm	3 mm	180 N	•	
BB01/Z04	18 mm	5 mm	15.5 mm	4.3 mm	1.5 mm	2.5 mm	4 mm	4.5 mm	2 mm	180 N	•	•
BB01/Z06	18 mm	5 mm	15.5 mm	4.3 mm	1.5 mm	2.5 mm	6 mm	6.5 mm	4 mm	180 N	•	
BA01/K08	55 mm	7 mm	30 mm	5.3 mm	3 mm	5 mm	8 mm	8 mm	3 mm	500 N		•
BA01/K10	55 mm	7 mm	30 mm	5.3 mm	3 mm	5 mm	10 mm	8 mm	3 mm	800 N	•	•
BA01/K13	55 mm	7 mm	30 mm	5.3 mm	3 mm	5 mm	13 mm	9.5 mm	3 mm	1200 N	•	•
BA01/Z06	55 mm	7 mm	30 mm	5.3 mm	3 mm	5 mm	6 mm	7 mm	4 mm	500 N		
BA01/Z08	55 mm	7 mm	30 mm	5.3 mm	3 mm	5 mm	8 mm	11 mm	5 mm	1200 N	•	•

Angular bracket

目

Туре	А	В	C	D	E	F	G	Н	I	Stability	Steel	AISI 316L/Ti
BB20/K08	19 mm	4.25 mm	10 mm	3.4 mm	1.5 mm	10 mm	8 mm	8 mm	3 mm	180 N	•	•
BB20/Z04	19 mm	4.25 mm	10 mm	3.4 mm	1.5 mm	10 mm	4 mm	4,5 mm	2 mm	180 N	•	•
BB20/Z06	19 mm	4.25 mm	10 mm	3.4 mm	1.5 mm	10 mm	6 mm	7 mm	4 mm	180 N	•	•
BA30/K08	40 mm	10 mm	16 mm	5.3 mm	2 mm	20 mm	8 mm	8 mm	3 mm	500 N	•	•
BA30/K10	40 mm	10 mm	16 mm	5.3 mm	2 mm	20 mm	10 mm	9 mm	3 mm	800 N	•	•
BA30/K13	40 mm	10 mm	16 mm	5.3 mm	2 mm	20 mm	13 mm	9.5 mm	3 mm	1200 N	•	•
BA30/Z06	40 mm	10 mm	16 mm	5.3 mm	2 mm	20 mm	6 mm	7 mm	4 mm	500 N	•	•
BA30/Z08	40 mm	10 mm	16 mm	5.3 mm	2 mm	20 mm	8 mm	11 mm	5 mm	1200 N	•	•

BA30/Z

BB20/Z

Technical instructions

With special protection tubes, locking devices and other extras, HAHN gas springs can also be used in difficult environments. For even more extreme conditions, our specialists and technicians develop intelligent solutions that meet virtually every requirement.

1 – Wiper ring

The wiper ring prevents foreign matter from entering into the gas springs.

2 – Radial valve

Via the radial valve, the force of the gas spring can be adjusted when it is built in. Radial valves need to be considered when calculating the length of the gas spring (GL).

3 - Piston rod sealing

Prevents humidity, cleaning agents and other foreign matters from entering into the release system of the locking gas springs

4 - Grease chamber

Permanent lubrication of the piston rod; thus lower friction forces and installation of the gas spring independent from the position. When designing the gas spring, a reduction of the usable stroke needs to be considered.

5 – Valve

The valve allows the force of the gas spring to be adjusted. In the gas spring, it is located at the threaded pin of the base plate; in the tension spring, it is designed as a valve section on the piston rod.

6 - Protection tube

Protects the piston rod from mechanical damage. Reduces the risk of bending for long strokes

7 – Floating piston

Oil-hydraulic damping along the entire stroke, independent of the installation position

8 – Locking device

Mechanical locking for extended piston rod. The locking device needs to be considered when calculating the length of the gas spring (GL).

9 – Short release

The release way for locking gas springs is 0.1 - 0.2 mm (standard 2 - 5 mm).

10 – HAHN Reducer

The "HAHN Reducer" was made for the safe and comfortable reducing of nitrogen for gas springs with a valve. The "HAHN Reducer" is screwed on the valve at the bottom-plate of the gas-spring. By pressing the grip, the valve opens and the gas can escape. The pressure must not be permanently released, but in short intervals.

11 – HAHN Clean Cap

The HAHN Clean Cap is an additional protection for preventing the piston rod against influences from the environment. It can be added even after the gas spring is already in use. The cap is made out of an an aluminium slice, a NBR-Wiper ring and a cap of PVC, which is responsible for keeping the slice and the ring in a straight position when it is pulled.

B3 – Sealing system

For gas springs with high forces and increased wear, e.g. use in building machines. Allows an installation of the gas spring independent of the position. When designing the gas spring, a reduction of the usable stroke needs to be considered.

NT – Low-temperature design

For use of gas springs at an ambient temperature of up to - 40° C. Allows installation of the gas spring independent of the position. When designing the gas spring, a reduction of the usable stroke needs to be considered.

HT – High-temperature design

For use of gas springs at an ambient temperature of up to 200°C. Allows installation of the gas spring independent of the position. When designing the gas spring, a reduction of the usable stroke needs to be considered.

RK – Friction element

Increases the friction force for gas springs for the secure positioning of windows, skylights, etc.

Must be observed prior to mounting, construction or storage!

I. Safety

- If gas pressure springs gas tension springs or dampers are used in situations where a failure of the product can lead to personal injury and/or property damage additional safety elements must be installed. The installation/removal of HAHN products must always be carried out in compliance with the accident prevention regulations!
- ² HAHN products are not safety components! Gas pressure springs gas tension springs and dampers are maintenancefree products that are subject to wear and tear and must therefore be regularly tested for their function depending on the load and application. In order to increase service life and fatigue strength the products must in particular be protected against corrosion. Most of our products are also produced in stainless steel VPA and V4Aⁱ. Small quantities of hydraulic oil may leak from the products; it must not come into contact with foodstuffs or ground water. In addition to the standard hydraulic oil alternative types of oil can be used for other areas such as the food industry.
- ³ Gas springs are filled with technically pure nitrogen Technically pure nitrogen does not burn does not explode and is not harmful to the environment Gas springs are under high pressure and may only be opened according to instructions 'see point IV' StorageDisposal¹
- 4. HAHN products must not be overheated or exposed to open fire-
- Before disassembly or other handling the products must be checked for visible damage such as deformed connecting parts or a bent piston rod In case of visible damage the pressure must be released before disassembly.
- II- Installation/Function
- ¹ Gas pressure springs and dampers should preferably be installed with the piston rod pointing downwards tension springs with the piston rod pointing upwards For alternative installation solutions please contact our technical sales department
- ² In order not to impair the service life gas springs must not be subjected to canting bending or transverse forces; only axial loads are permissible Depending on the force stroke series and overall length of our products there may be a risk of kim king. The piston rod must be protected against impacts scratches dirt and paint Depending on several factors such as installation situation/application the model series the stroke used ambient conditions a service life of more than ^{50,000} cycles is possible
- ³ A gas spring is subject to a technical loss of force over time and due to operation. This occurs even if the piston rod is not moved. The amount of force loss depends among other things on the type size gaskets used and application. Values of ⁵% within the first ¹² months and ¹⁰% within ⁴ years are quite normal but in individur al cases they can be significantly higher.
- 4. Screwed on fittings such as eyes angle joints etc. must be completely screwed in and rest against the front: Loose connections must be completely screwed on before installation. If vibrations occur the connections must be secured against loosening.
- 5 Environmental conditions 'dust' temperature fluctuations' humidity' etc.¹ aggressive media¹ incorrect installation or mechanical influences can lead to damage and affect the service lifeTo help you find the right solution' please contact our technical sales department.
- Gas pressure springs gas tension springs and dampers may be used as end stops if the nominal force does not exceed +^{30%} (no overstretching or compression of the product¹) ie the products may only be loaded with their nominal force +^{30%} on compression or tension. Mechanical stops should be additionally attached particularly at high forces in order to prevent the product from being compressed or overstretched.
- ^{7.} Standard range of application for our gas springs and dampers: -20°C to +80°C·We offer solutions for a range from -40°C to +200°C·
- a Gas tension springs are open systems i.e it must be avoided that dirt or other media get into the tension springs through the ventilation hole at the cylinder end-
- Lockable gas pressure springs have a through hole in the piston rod with a release pin It must be avoided that foreign media such as dirt or cleaning agents penetrate the piston rod hole 'protection is provided by an optional piston rod seal¹. Contamination can lead to corrosion in the piston rod and cause the release pin to get wedged. When installing a release system make sure that the permissible release travel is adhered to.
- Some products in the HAHN Gasfedern range are fitted with a valve As an option further products can be equipped with a valve A valve can be used to increase the force by refilling or reduce the force by draining. The instructions for the correct handling of the valve can be found on our home page "https://www.hahngasfedern.de/de/service/service/produkte/html?
- 11. Filling of the products only with written permission of HAHN Gasfedern GmbH-
- Angle joints may be supplied with a safety catch For safety reasons, this catch must be used when mounting the spring, to avoid injury.

Design and mounting of HAHN products

- ³ We use ³⁵ mm threads for the G⁰³⁻⁰⁸ and G⁰³⁻¹⁰ model ranges This is not the standard setup. The outside diameter is smaller than indicated in the standard specifications: However, connectors using a standard ³⁵ mm thread can be used.
- without problem Tolerances/characteristics

Maximum traverse speed for gas springs = 300 mm/s in installed condition-

- Length tolerance of the products = +/2mm
- The damping force of adjustable dampers is increased or decreased by turning the piston rod in the end positions. The total length changes when the piston rod is turned-
- The tolerance for extension or tensile forces at ^{20°} is generally:
- F^1 nominal force \pm 10% at least \pm 3Newton
- The nominal force is measured statically when the stroke is extended ⁽for tension springs when the stroke is retracted) ⁵ mm before the end of the stroke ⁽standard). For further information please contact our technical sales department:
- The indicated F¹ force for gas pressure springs and gas tension springs is based on an ambient temperature of ^{20°}C. This force is increased or decreased at a different ambient temperature. A temperature difference of ^{10°}C results in a change of the F¹force by approx.³³⁵%
- When the ambient temperature changes the properties of products with oil filling also change
- IV- Storage/Disposal

Gas pressure springs and dampers should be stored with the piston rod pointing downwards tension springs with the piston rod pointing upwards. If properly stor red no pressure losses are to be expected; however the products should not be stored for more than 'year 'see II InstallationFunction Point 'Before the piston rod is moved for the first time the film tubes must be removed When the products are operated 'retraction/extension of piston rod' for the first time after longer periods of nonuse a sticking effect can occur 'breakaway torque and slipstick effect' which means that higher forces are required to move the product This effect levels out after one or two cycles Storage of gas springs should be carried out according to the FIFO principle 'First In First Out'. After a longer storage period: a slight oil wetting may occur on the piston rod side. This is system related and has no effect on the functionality.

Disposal: Dampers' gas pressure and gas tension springs are under pressure. They must not be opened or heated. The products may only be opened according to the instructions of HAHN Gasfedern GmbH. You will find the disposal regulations/instructions for opening the products on our homepage. (https://www.hahn.gasfedern.de/de/download-html). We are happy to take back our products and dispose of them for you-

Warranty

Warranty claims expire one year after the date of manufacture of the products. The warranty is void if the date of manufacture on the labels of our products is illegible or has been removed. Defects in the quality of the products must be reported immer diately. Returns will only be processed with a fully completed return note-

Warranty is excluded for any installation suggestions/drawings for the installation of gas pressure springs gas tension springs and dampers. Product installation must be carried out with utmost care since friction values or accelerations cannot or can only roughly be considered in the theoretical suggestion. In order to calculate as precisely as possible your desired application we ask you to fill in our forms for the calculation of gas pressure springs tension springs and/or dampers as accurately and complete: ly as possible The forms can be found on our homepage 'www.hahngasfedernde/ dedownload.html^b.

- VI- General information
 - Our products are manufactured to order A cancellation or subsequent changes as well as an exchange or return of the product is therefore excluded-
- If dampers gas pressure springs and gas tension springs are sent in for testing the consent to open the product is granted and the right of ownership expires. The products sent in will be disposed of 4 weeks after notification of the test results.
- In principle the following applies: For unjustified returns we reserve the right to charge a flat rate fee or the actual costs for processing and disposal-
- In case of returns the buyer bears the shipping \mbox{costs} returns by cash on delivery are not accepted
- Failure to observe our technical regulations will void any warranty-

Sales partners

Austria

Rothmund und Konhäuser KG Laxenburgerstrasse 240-242 1239 Wien Phone: +43 1616 2611 Fax: +43 1616 0343 office.industrie@roko.at www.roko.at Contact: Mr. Chris Messler

China

Shanghai Qianhe M&E Equipment Co.,Ltd No.398-3-2F, Shengang Road,Shanghai China 201612 Phone +86 21 5413 3099 Fax:+86 21 5413 1927 sales@shqhdq.com www.shqhdq.com Contact: Mr. Jeffrey Chen

Czech Republic/Slovakia

ECKOLD&VAVROUCH,spol. s r.o. Jilemnickeho 8 614 00 Brno Phone: + 420 5452 1158 2 Fax: +420 5452 1158 2 eckold@volny.cz www.eckold.cz Contact: Mr. Martin Vavrouch

Denmark

MS-DK Nedertoften 5 2720 Vanløse Tel.: +45 6163 8010 mb@ms-dk.eu www.ms-dk.eu Kontakt: Maj-Britt Brocelius

Finland

MOVETEC OY Suokalliontie 9 01740 VANTAA Phone: +358 9525 9230 Fax: +358 9525 9233 3 pekka.jokinen@movetec.fi www.movetec.fi Contact: Mr. Pekka Jokinen

France

ECKO TECH 6, allée des Carrières Z.I. des Portes de la Forêt 77090 COLLEGIEN Phone: +33 1643 0924 7 Fax: +33 1643 0819 2 info@eckotech.fr www.eckotech.fr Contact: Mr. Frédéric Delacourt

GCC States

Mechatronics Industrial Equipment P.O. Box: 19104, Dubai - U.A.E. Phone.: +97 1426 7431 1 Fax: +97 1426 7431 2 mechtron@emirates.net.ae www.mechatronics.ae Contact: Mr. Stanley C.J. Daniel

Germany

HAHN Gasfedern GmbH Waldstraße 39-43 73773 Aichwald Phone: +49 711 936 705-0 Fax: +49 711 936 705-40 info@hahn-gasfedern.de www.hahn-gasfedern.de

Great Britain/Ireland

ECKOLD Ltd. 15 Lifford Way Binley Industrial Estate West Midlands CV32RN, Coventry Phone: +44 2476 455580 Fax: +44 2476 4556931 sales@eckold.co.uk www.eckold.co.uk Contact: Mr. Mark Watton

Hungary

Eurowind Kft. Alba Industrial Zone Zsálya street, nr. 5 8000 Székefehérvár Phone: + 36 22 505 725 Fax: + 36 22 331 666 eurowind@eurowindgroup.com www.eurowindgroup.com Contact: Mr. Robert Nagy

India

A.C. AUTOMATION 301, Mukund House, Commercial Complex, Azadpur, Delhi - 110 033 India Tel.: +91 1141 4727 15, Mobile: +91 9873 9221 93 sales@acautomation.in www.acautomation.in Contact: Mr. Anoop Chopra

Israel

SystematiTech Ltd. Paz Hateomim center, Mishmar Hashiva Po.box 21125 61211 Tel-Aviv Phone: +972 0396 0500 8 Fax: +972 0396 0500 4 sales@systematitech.com www.systematitech.com Contact: Mr. Natan Rom

Italy

Emanuele Mascherpa S.p.A. Via Natale Battaglia, 39 20127 Milano Phone: + 3902-280031 Fax:: + 3902-2829945 postmaster@mascherpa.it Contact: Marco Scoglio

Japan

ECKOLD Japan Co., Ltd. ZIP: 274-0824 2-14-2, Maehara-Higashi, Funabashi, Chiba-Pref. Phone: +81 47 470 2400 Fax: +81 47 470 2402 tokita@eckold.co.jp www.eckold.co.jp Contact: Mr. Tomoyuki Tokita

Netherlands/Belgium/Luxemburg

Protempo B.V. Postfach 21 6500 AA Nijmegen Phone: +31 0243 7117 11 Fax: +31 0243 7117 00 info@protempo.eu gasveren@protempo.eu www.protempo.eu Contact: Mr. Fons Jansen

Norway

A.C. LANDGRAFF AS Postboks 14 Nesveien 13 1305 Haslum Phone: +47 6752 6000 Fax: +47 6753 8812 landgraff@landgraff.no www.landgraff.no Contact: Mr. Morten Landgraff

Pakistan

Capricorn Trading G-6, Ground Floor Entrance "A" 10 Mules Mansions Napier Mole Road Keamari Karachi - 75620 Phone: + 92 21 32862855 & 32862866 Mobile: + 92 334 3659001 capricorntrading@gmail.com Contact: Zubin F. Mavalvala (Proprietor)

Poland

EA Kraków s.c. 32-050 Skawina ul.Piłsudskiego 39 b Phone: +48 12 276 07 70 Fax: +48 12 276 37 74 kf@ea.krakow.pl www.ea.krakow.pl Contact: Mr. Krzysztof Frączek

Romania

S.C. PARCON FREIWALD S.R.L Str. Depozitelor nr. 22 540240 Tg - Mures Tel: +40 265 253 088 Mobil: +40 730 960 530 nicula@parconfreiwald.ro Contact: Mr. Marius Cristian Nicula

Russia

WIV Industrievertretungen Lortzingring 30 61118 Bad Vilbel Phone: +49 (0)6101 54 1328 Phone: +7 921 949 5156 wivwollbaum@yahoo.de www.wollbaum.com Contact: Mr. Arkadi Wollbaum Аркадий Вольбаум

Southeast Asia

SERVO DYNAMICS Pte Ltd. No. 10 Kaki Bukit Road 1 #01-30 KB Industrial Building SINGAPORE 416175 Phone: +65 6844 0288 Ext. 72 Fax: +65 6844 0070 servodynamics@servo.com.sg www.servo.com.sg Contact: Mr. S.Y. Low

Spain/Portugal

DICTATOR ESPAÑOLA, S.A. C/ Mogoda, 20-24 P.I. Can Salvatella 08210-Barber del Valles (Barcelona) Phone: +34 9371 9131 4 Fax: +34 9371 8250 9 dictator@dictatorspain.com Contact: Mr. Xavier Diago

Switzerland

Eckold AG Rheinstrasse 8 7203 Trimmis Phone: +41 8135 4125 0 Fax: +41 8135 4125 1 verkauf@eckold.ch www.eckold.ch

Sweden

ARATRON AB Smidesvägen 4-8 S-17141 Solna Phone: +46 8404 1600 Fax: +46 8984 281 info@aratron.se www.aratron.se Contact: Mr. Niklas Granström

USA

STABILUS Inc 1201 Tulip Drive, Gastonia, NC 28052, U.S.A. Tel: +1 (704) 810-3533 jkiecksee@stabilus.com Contact: Mr. Jörg Kiecksee

HAHN Gasfedern GmbH Waldstrasse 39-43 73773 Aichwald GERMANY

Phone: +49 711 936705-0 Fax: +49 711 936705-40

info@hahn-gasfedern.de www.hahn-gasfedern.de Stabilus Inc. 1201 Tulip Drive Gastonia NC 28052 - 1898. USA

Phone: +1 704 810 3597

sales@hahn-us-gassprings.com www.hahn-us-gasspings.com Contact Jörg Kiecksee Phone: +1 704 810 3533 jkiecksee@stabilus.com

Reashell Carter Phone: +1 704 810 3533 recarter@stabilus.com