
E L E VATO R
I M PA C T
P R OT E C T I O N

2

Oleo is a leading expert in energy
absorption technology supplying
solutions to the elevator, industrial and
rail sectors.

Our ongoing investment in research and
development ensures that we are continually
updating our designs and introducing new
products and services to our portfolio.

We are able to supply an energy absorption
solution to suit any requirement – we provide
solutions not just products.

We sell worldwide through our offices in the
United Kingdom, China, India, Germany and the
USA and through a wide range of distributors.

O L E O I N T E R N AT I O N A L

C O N T E N TS
Introduction 4

Hydraulic operating
principle 5

Elevator safety 6

Range overview 11

LSB Series 12

SEB Series 13

MLB Series 14

LB Series 16

High Speed
LB Series 17

High Speed
Lift Range 18

O L E O I N T E R N AT I O N A L 3

4

Oleo elevator buffers are designed to protect
people and equipment from forces generated
from an impact resulting from equipment
failure or operator error.

Oleo has achieved this on most buffer types
using hydraulic energy absorption systems
combined with a gas return spring to give
unsurpassed energy dissipation and recovery,
the exception to this is the LSB range of
buffers which use mechanical springs.

Oleo has a complete range of elevator buffers
for every application offering a lighter,
stronger, high quality product with minimum
life-cycle costs.

Our elevator buffers are sold worldwide
offering exceptional performance across a
wide mass and speed range. Oleo buffers
have worldwide certification and approvals
which include EN81.1, ASME A17.1 GB7588,
EK1002 and GOSTS R53780.

Oleo buffers are primarily available as
standard designs but we would welcome the
opportunity to look at a specific requirement.

O L E O I N T E R N AT I O N A L 5

T E C H N I C A L

H Y D R A U L I C O P E R AT I N G P R I N C I P L E

The illustration shows the robust construction of the
Oleo elevator hydraulic buffer unit. On impact the
plunger is forced down around the gas rod and through
the metering tube displacing oil through holes, thereby
decelerating the impact mass. Following impact the gas
hydraulic buffer returns to its full height using a unique
method of moving the gas within the chamber.

The buffers performance on impact relies solely on oil
displacement, the gas spring serves only to re-extend
the plunger.

When the plunger is forced into the cylinder rapidly the
oil displaced by the plunger has to pass through the
metering holes at very high velocity. This raises the

pressure in the oil chamber to a level which optimises
the closure force of the unit.

This very useful feature is accomplished by Oleo’s
innovative metering designs which progressively alter
the flow area as the unit closes. The actual metering
designs are precisely calculated to provide the best
possible protection.

The Oleo hydraulic unit therefore possesses the unique
feature that its characteristics change according to
operational needs. The majority of the impact energy is
absorbed within the unit and the already low recoil force is
damped by the reverse flow of oil, leaving very little energy
and recoil force to be returned to the impacting vehicle.

PLUNGER

METERING TUBE

PISTON

GAS CHAMBER

OIL RESERVOIR

6

E L E VATO R S A F E T Y

Elevator buffers are safety devices which are required to be mounted at the base of an elevator shaft. As with any safety
device, elevator buffers have to meet with a variety of specifications. One of the most important of these specifications is
the manner in which the buffers must bring an impacting elevator car to rest. There are different technical specifications for
elevator buffers in different regions worldwide however all employ the same basic performance criteria.

Since the very early days of elevators, a variety of safety systems have been employed to ensure that the elevator will not
free fall. The purpose of elevator buffers is to provide protection against the malfunction of an elevator control system
resulting in the elevator continuing to travel past the lowest stop to the base of the elevator shaft. The buffers are specified
in accordance with the operating velocity and mass of the elevator.

Although freefall is not a realistic event for an elevator, the specification and code requirements are based on the
assumption of freefall.

The requirement for elevator buffers fall into two categories depending on the type of buffer.

1. Energy accumulation buffers: These can take the form of simple mechanical springs or polymer buffers which store
the absorbed energy of the impact in the form of strain energy. In some accumulation buffers this stored energy can be
dissipated on the return movement of the buffer leading to two separate requirements:

a) Buffers with linear and non linear characteristics – these can be used if the elevator does not exceed 1.0 m/s

b) Buffers with buffered return movement – these can be used for elevators that do not exceed 1.6 m/s.

2. Energy dissipation buffers: These are usually hydraulic buffers which dissipate the energy of the impact in the form of
heat during the travel of the buffer. This type of buffer can be used for all rated speeds, but must be used for speeds of
1.6 m/s or over.

BUFFER PERFORMANCE CRITERIA – ENERGY DISSIPATION BUFFERS

Performance criteria in all specifications is governed by 2 underlying rules which state that the buffer must arrest a
freefalling mass travelling at 115% of the rated speed of the elevator:

(i) With an average deceleration not exceeding 1g.

(ii) Without exceeding a deceleration of 2.5g for a time period greater than 0.04 seconds.

In addition a further, but separate, requirement states that the buffer stroke must be at least as great as free fall distance
required to reach 115% of the rated elevator velocity. It is this requirement that dictates the stroke and consequently the
installation height of elevator buffers. Due to customer demands, most elevator buffers do not deviate far from the
minimum stroke requirement.

O L E O I N T E R N AT I O N A L 7

T E C H N I C A L

MINIMUM POSSIBLE STROKE LENGTHS

Oleo Buffer Type MIN Stroke Rated Buffer MAX Buffer Reduced Stroke Reduced Stroke
Speed Speed Elevator Speed Elevator Speed

(115% of Rated before striking terminal before striking terminal
Elevator Speed) slowdown device slowdown device

(ASME A17.1) (EN81.1)

mm m/s m/s m/s m/s

LSB 10 73.3 1.00 1.15 1.47 n/a

MLB 13 120 1.30 1.50 1.88 n/a

LSB 16 SEB 16 MLB 16 173 1.60 1.84 2.26 n/a

LB 16 203 1.60 1.84 2.45 n/a

LSB 18 SEB 18 MLB 18 219 1.80 2.07 2.54 n/a

LB18 249 1.80 2.07 2.71 n/a

SEB 20 MLB 20 279 2.03 2.33 2.87 n/a

LB 20 300 2.03 2.33 2.98 n/a

SEB 25 MLB 25 435 2.54 2.92 3.59 3.59

LB 25 462 2.54 2.92 4.53 3.70

MLB 32 679 3.15 3.62 5.49 5.49

LB 32 699 3.15 3.62 5.57 5.57

MLB 35 LB 35 881 3.56 4.09 6.26 6.26

MLB 40 LB 40 1141 4.06 4.67 7.12 7.12

LB 50 1740 5.09 5.85 8.80 8.80

LB 55 2109 5.61 6.45 9.68 9.68

HSL 58 2350 5.85 6.73 10.22 10.22

LB 60 2504 6.09 7.00 10.55 10.55

HSL 72 3600 7.25 8.34 12.74 12.74

HSL 87 5200 8.70 10.01 15.21 15.21

HSL 101 7000 10.10 11.62 17.65 17.65

HSL 115 9200 11.55 13.28 20.23 20.23

Approved emergency terminal slow down devices in accordance with the local code requirements must be correctly installed before reduced stroke
can only be applied.

Reduced stroke values provided in this brochure are for reference only.

Oleo International are not responsible for the incorrect application of reduced stroke.

Local rules must be checked before applying.

8

The design engineer must consider the stroke requirements in the overall height of the buffer. If telescopic solutions are
not to be used then the overall height must be at least double the minimum stroke with a further height requirement to
restrict lateral movement when the buffer is fully extended.

Lateral movement should be restricted to +/-5 mm per metre of stroke from the centre.

EMERGENCY TERMINAL SPEED LIMITING DEVICE

The function of an emergency terminal speed limiting device is to automatically reduce the speed of a car or counterweight by
removing power from the driving machine. The device effectively slows the car or counterweight to the rated speed of the
buffer before impact. This device would normally be independent of the normal terminal slowdown devices. This is important
when selecting a buffer for a particular application. If the emergency terminal speed limiting device is part of the installation
then the ‘reduced stroke’ rules can apply. This effectively reduces the size of the buffer required for a particular application.

REDUCED STROKE

The calculation for reduced stroke is based on the stroke of the buffer and not the speed of the elevator. The reduced
stroke calculation differs in some countries but the basic rules are as follows:

The stroke must not be less than:

a) One half (50%) of the stroke for elevators that do not exceed 4.0 m/s

b) One third (33.3%) of the stroke for elevators where the speed exceeds 4.0 m/s.

Minimum strokes also apply under some code requirements including EN81.1. Under EN81.1 the minimum stroke should
be 420 mm for 50% calculation and 540 mm for the 33.3% calculation. This does not apply under all code requirements.

Using the reduced stroke calculation a buffer rated at 5.09 m/s could be used on an installation of 8.8 m/s if used with a
terminal speed limiting device.

BUFFER PERFORMANCE

The minimum stroke for an elevator buffer is specified (within EN81.1 and ASME A17.1), as the necessary distance to bring
an impacting mass, travelling at 115% of the buffer's rated speed, to rest with a uniform deceleration of 1g. However, this is
only true if the buffer exerts a constant retardation force over its entire stroke.

A hydraulic buffer can be designed to closely match this idealised performance. This is achieved by precise control of
hydraulic oil flow across an orifice throughout the buffer stroke. However, this can only be achieved for one specific impact
mass. The same performance is not achievable for the range of elevator masses that are encountered in the real world
where the elevator car mass varies with passenger load.

In the elevator application, where there is a need to protect passenger safety, it is important to try to minimise the deceleration
experienced during stopping. This can be easily resolved when the elevator is fully loaded but at low loads the same
retardation force will slow the elevator more quickly and therefore initially result in higher deceleration for the passenger.

E L E VATO R S A F E T Y

O L E O I N T E R N AT I O N A L 9

T E C H N I C A L

The graphs below compare test data from two hydraulic buffers that both meet the elevator code specification requirement
being used to stop an elevator car travelling at 3 m/s. This shows the g force that will be experienced by passengers
travelling in fully and lightly loaded conditions.

The performance of the Oleo and the alternative supplier’s elevator buffer is similar.

The performance of the Oleo buffer design shows its benefits with a much lower peak deceleration force of
2.6g in comparison to 10g for the alternative supplier’s elevator buffer.

In both load conditions both buffers keep the average deceleration below 1g and do not allow 2.5g for more than 40
milliseconds and therefore are both fully compliant with elevator code specification requirements.

The limiting of peak deceleration force is not required by any elevator code or industry specification. Alternative buffers
achieve the average 1g criterion by an initial period of high deceleration followed by extending the final stages as the elevator
is coming to rest. The other key elevator buffer specification requires that passengers do not experience more than 2.5g for
more than 40 milliseconds but within this period g forces are not limited. However, as illustrated above, in certain conditions
very high instantaneous g forces occur and this may cause passenger discomfort.

Oleo has an overall passenger safety aware approach and seeks to avoid the passenger discomfort that may arise from
instantaneous deceleration that may even exceed 10g in some circumstances. Many years of in-house testing and the
development of mathematical algorithms that accurately simulate the performance of hydraulic buffers enable Oleo
unsurpassed force control. The design philosophy is to minimise g force for all passenger load conditions the benefits are
highlighted in the test data shown above.

0.05 0.1 0.15 0.2 0.25 0.3 0.35 0.4 0.45 0.50

10.00

9.0

8.0

7.0

6.0

5.0

4.0

3.0

2.0

1.0

0.0

-1.0

G
 F

or
ce

Time in seconds

0.05 0.1 0.15 0.2 0.25 0.3 0.35 0.4 0.45 0.50

10.00

9.0

8.0

7.0

6.0

5.0

4.0

3.0

2.0

1.0

0.0

-1.0

G
 F

or
ce

Time in seconds

Fully loaded elevator
Elevator Speed 3 m/s
Max Mass 5500 kg
Oleo MLB25 Alternative Supplier

Lightly loaded elevator
Elevator Speed 3 m/s
Min Mass 450 kg
Oleo MLB25 Alternative Supplier

ELEVATOR SWITCHES

Oleo elevator buffers are designed to withstand many more maximum load impacts than elevators are likely to experience
in their service life. Despite this, elevator buffers remain an emergency only device. It is never a desirable outcome in the
real world to have to rely on buffers to bring your elevator to a stop – that said, it is absolutely essential that you can rely
on the buffers in the event that they are required.

It is for this reason that many elevator buffers are fitted with a switch. The switch is positioned to detect that the buffer is
fully extended and therefore ready for impact in the case of an emergency. If for any reason the switch does not detect full
buffer extension, the entire elevator system is shut down.

MODELLING AND ANALYSIS

Oleo employs computer modelling and analysis to refine elevator buffers performance. Simulations are compared directly
with test results obtained on Oleo’s own in-house dynamic test facility. The ability to both simulate and test, has allowed
increased optimisation of elevator buffer performance, providing benefits in terms of cost, safety and reliability.

Oleo provide elevator impact simulation to validate test results

BUFFER TYPE TESTING

Elevator buffers are subjected to a type test before they can be sold to the market. Type test requirements vary depending
on country but most follow the guidelines of the European specification EN81.1 or ASME A17.1.

To comply with the requirements of EN81.1 the buffer must perform to the criteria detailed earlier. To establish this, the
buffers are subject to drop tests. This is where a mass is dropped in freefall. The drop tests must take place at a
temperature between 0°C and 25°C. Tests are conducted with masses at either extreme of the stated mass range of the
buffer. Subsequent to the maximum mass drop, the mass must remain on the buffer for a minimum of 5 minutes, after
which the buffer must fully re-extend within a time period of 90 seconds. Measurements must be made of the displacement,
velocity and acceleration of the freefalling masses at a sample rate of at least 100Hz.

In order to eliminate erroneous noise and high frequency vibration from accelerometer traces, low pass filtering is usually
applied to a signal sampled at a higher than required sampling frequency.

10

E L E VATO R S A F E T Y

O L E O I N T E R N AT I O N A L 11

R A N G E O V E RV I E W

Buffer Rated Reduced Stroke Reduced Stroke Stroke Impact mass Height Height Height to Weight Oil
unit Speed Elevator Speed Elevator Speed (min) range (extended) (compressed) reservoir top no oil (dry) volume

before striking before striking
terminal terminal

slowdown device slowdown device
(ASME A17.1) (EN81.1)

m/s m/s m/s mm Kg mm mm mm Kg litres
 min max Dim H (max) Dim C (min) Dim F (nom)

LSB 10 1.00 3.6 n/a 73.3 380 3250 222.9 146.0 102.4 3.6 0.5

LSB 16 1.60 6.7 n/a 173.7 450 3250 485.6 307.0 239.6 6.7 0.9

LSB 18 1.80 7.6 n/a 219.7 450 3250 577.6 353.0 285.6 7.6 1.0

SEB 16 1.60 2.26 n/a 173 450 4545 540.5 350.3 307.0 11.2 1.5

SEB 18 1.80 2.54 n/a 219 450 4545 643.5 404.3 364.0 12.8 1.8

SEB 20 2.03 2.87 n/a 279 450 4545 777.5 481.3 438.0 14.8 2.2

SEB 25 2.54 3.59 3.59 435 450 4545 1126.5 674.3 631.0 20.0 3.3

MLB 13 1.30 1.88 n/a 120 450 5500 408.0 273.5 238.0 8.7 1.0

MLB 16 1.60 2.26 n/a 173 450 5500 530.0 342.5 307.0 10.6 1.4

MLB 18 1.80 2.54 n/a 219 450 5500 632.0 398.5 363.0 12.0 1.7

MLB 20 2.03 2.87 n/a 279 450 5500 780.0 486.5 451.0 14.4 2.2

MLB 25 2.54 3.59 3.59 435 450 5500 1162.0 712.5 677.0 20.4 3.3

MLB 32 3.15 5.49 5.49 679 450 5500 1728.5 1033.0 981.0 29.0 5.2

MLB 35 3.56 6.26 6.26 881 600 5500 2108.3 1208.8 1167.0 60.9 19.5

MLB 40 4.06 7.12 7.12 1141 600 5500 2693.3 1533.8 1492.0 76.4 25.0

LB 16 1.60 2.45 n/a 203 500 8330 617.8 396.8 355.0 24.0 4.6

LB 18 1.80 2.71 n/a 249 500 8330 723.3 455.8 414.0 26.4 5.6

LB 20 2.03 2.98 n/a 300 500 8330 839.3 520.8 479.0 28.9 6.6

LB 25 2.54 4.53 3.70 462 500 8330 1211.3 730.8 689.0 38.6 10.0

LB 32 3.15 5.57 5.57 699 700 8330 1706.3 988.8 947.0 55.2 20.0

LB 35 3.56 6.26 6.26 881 1000 8330 2108.3 1208.8 1167.0 66.4 24.5

LB 40 4.06 7.12 7.12 1141 1000 8330 2693.3 1533.8 1492.0 81.9 31.5

LB 50 5.09 8.80 8.80 1740 1500 7500 4215.6 2439.5 2343.0 208.4 27.8

LB 55 5.61 9.68 9.68 2109 1250 7500 5038.6 2893.5 2797.0 241.8 33.3

LB 60 6.09 10.55 10.55 2504 1500 10000 6180.6 3597.5 3455.0 480.2 73.0

HSL 58 5.85 10.22 10.22 2350 4000 10000 4890.0 2540.0 1942.5 779.0 98.0

HSL 72 7.25 12.74 12.74 3650 4000 10000 7290.0 3690.0 3017.5 1051.0 144.0

HSL 87 8.70 15.21 15.21 5200 4000 10000 10290.0 5190.0 4492.5 1450.0 207.0

HSL 101 10.10 17.65 17.65 7000 5000 8000 12569.0 4193.0 3633.0 3000.0 275.0

HSL 115 11.55 20.23 20.23 9200 5500 8000 14900.0 5717.0 5157.0 3497.0 490.0

A COMPLETE RANGE OF ELEVATOR BUFFERS FOR EVERY APPLICATION
While we have made every effort to ensure that the information in this brochure is up to date and accurate, we do not accept responsibility for your
reliance on the information contained herein. All products are subject to availability and may be withdrawn without prior notice. All products are
subject to change without prior notice.

Approved emergency terminal slow down devices in accordance with the local code requirements must be correctly installed before reduced stroke
can only be applied.

Reduced stroke values provided in this brochure are for reference only.

Oleo International are not responsible for the incorrect application of reduced stroke.

Local rules must be checked before applying.

Reduced stroke: Rated speed with terminal speed limiting device, based on EN81.1 rule 10.4.3.2
and ASME A17.1 rule 2.22.4.1.2.

The LSB oil buffer series is a self contained, maintenance
free* unit designed for low and medium speed applications.
The LSB series is designed to be low cost while maintaining
Oleo's recognised performance standards.

Oleo's LSB buffers weigh approx half of a conventional buffer
and have a small space envelope, this means that shipping
costs are significantly reduced. In addition there is the option
to supply the buffers oil filled rather than with a separate
container of oil saving valuable time during elevator
installation and reducing the risk of errors and spillage.

The LSB series is designed and built according to strict
engineering standards and is universally approved and
globally certified.

*other than statutory inspections.

LSB 10 LSB 16 LSB 18

1.00 1.60 1.80

73.3 173.7 219.7

380-3250 450-3250 450-3250

222.9 485.6 577.6

146.0 307.0 353.0

102.4 239.6 285.6

3.6 6.7 7.6

0.5 0.9 1.0

3.6 6.7 7.6

n/a n/a n/a

12

L S B S E R I E S

H

F

S

Ø108mm

Ø24.4mm

Ø89mm

C

74mm

Ø14mm

103mm 151mm

95mm

H

F

S

Ø108mm

Ø24.4mm

Ø89mm

C

74mm

Ø14mm

85mm 120mm

95mm

In the event that the LSB elevator buffers are delivered without oil the buffers need to be filled with oil as per the installation instructions.

The oil used must conform to the specification on the buffer data plate – ISOVG68 – SG.88/.90 at 15° C – hydraulic.

Pour point -18° C or lower. Viscosity index 75 or higher.

** The max and min figures provided take account of the extremes of the tolerance to provide absolute maximum and absolute minimum dimensions.
For more details please request detailed installation drawing.

Approved emergency terminal slow down devices in accordance with the local code requirements must be correctly installed before reduced stroke
can only be applied.

Reduced stroke values provided in this brochure are for reference only.

Oleo International are not responsible for the incorrect application of reduced stroke.

Local rules must be checked before applying.

Dimensions for LSB 16,18

Dimensions for LSB 10

Model

Rated speed m/s

Stroke ‘S’ (min.) mm

Impact
kgmass range

Height ‘H’ max.
mm(extended)**

Height ‘C’ min.
mm(compressed)**

Height ‘F’ to
mmreservoir top

Weight
kgno oil (dry)

Oil volume litres

Reduced stroke
ASME A17.1 m/s
North America

Reduced stroke
EN81.1 m/s
Europe

Reduced stroke: Rated speed with terminal speed limiting device,
based on ASME A17.1 rule 2.22.4.1.2

Ø17mm

12mm

151mm

103mm

H

F

S

100mm

C

O L E O I N T E R N AT I O N A L 13

The SEB buffer range has been available for over
twenty years with thousands successfully installed
around the world.

The SEB gas hydraulic buffer series provides a premium
robust solution for medium speed applications.

A self contained, maintenance free* unit designed to
weigh approximately half of a conventional buffer and
have a small space envelope. This means that shipping
costs are significantly reduced and allows for quick and
easy installation.

The SEB series is designed and built according to strict
engineering standards and is universally approved and
globally certified.

*other than statutory inspections.

SEB 16 SEB 18 SEB 20 SEB 25

1.60 1.80 2.03 2.54

173 219 279 435

450-4545 450-4545 450-4545 450-4545

540.5 643.5 777.5 1126.5

350.3 404.3 481.3 674.3

307.0 364.0 438.0 631.0

11.2 12.8 14.8 20.0

1.5 1.8 2.2 3.3

2.26 2.54 2.87 3.59

n/a n/a n/a 3.59

Reduced stroke: Rated speed with terminal speed limiting device,
based on EN81.1 rule 10.4.3.2 and ASME A17.1 rule 2.22.4.1.2

SEB elevator buffers are delivered without oil. Buffers need to be filled with oil as per the installation instructions.

The oil used must conform to the specification on the buffer data plate – ISOVG68 – SG.88/.90 at 15° C – hydraulic.

Pour point -18° C or lower. Viscosity index 75 or higher.

** The max and min figures provided take account of the extremes of the tolerance to provide absolute maximum and absolute minimum dimensions.
For more details please request detailed installation drawings.

Approved emergency terminal slow down devices in accordance with the local code requirements must be correctly installed before reduced stroke
can only be applied.

Reduced stroke values provided in this brochure are for reference only.

Oleo International are not responsible for the incorrect application of reduced stroke.

Local rules must be checked before applying.

Model

Rated speed m/s

Stroke ‘S’ (min.) mm

Impact kg
mass range

Height ‘H’ max. mm
(extended)**

Height ‘C’ min. mm
(compressed)**

Height ‘F’ to mm
reservoir top

Weight kg
no oil (dry)

Oil volume litres

Reduced stroke
ASME A17.1 m/s
North America

Reduced stroke
EN81.1 m/s
Europe

S E B S E R I E S

152mm200mm

250mm

300mm

Ø22mm

H

F

S

Ø178.4mm

C

12mm

Ø112mm

Ø17mm

151mm

103mm

H

F

S

C

14

M L B S E R I E S

The MLB series has been designed to complement the successful LB series while retaining key operational characteristics.

The MLB gas hydraulic buffer series is a self contained, maintenance free* unit designed for quick and easy installation,
primarily designed for medium speed elevator applications, typical applications include low to medium rise buildings.

Oleo’s MLB buffers weigh approx half of a conventional buffer and have a small space envelope, this means that shipping
costs are significantly reduced. In addition there is the option to supply the MLB 13 – MLB 32 oil filled rather than with a
separate container of oil saving valuable time during elevator installation and reducing the risk of errors and spillage. The
MLB 35 and MLB 40 are delivered without oil.

The MLB series is designed and built according to strict engineering standards and is universally approved and globally certified.

The MLB series provides a cost effective solution with excellent performance characteristics across an exceptionally wide
mass range.

*other than statutory inspections.

Dimensions for MLB 35, 40 Dimensions for MLB 13, 16, 18, 20, 25, 32

O L E O I N T E R N AT I O N A L 15

MLB 13 MLB 16 MLB 18 MLB 20 MLB 25 MLB 32 MLB 35 MLB 40

1.30 1.60 1.80 2.03 2.54 3.15 3.56 4.06

120 173 219 279 435 679 881 1141

450-5500 450-5500 450-5500 450-5500 450-5500 450-5500 600-5500 600-5500

408.0 530.0 632.0 780.0 1162.0 1728.5 2108.3 2693.3

273.5 342.5 398.5 486.5 712.5 1033.0 1208.8 1533.8

238.0 307.0 363.0 451.0 677.0 981.0 1167.0 1492.0

8.7 10.6 12.0 14.4 20.4 29.0 60.9 76.4

1.0 1.4 1.7 2.2 3.3 5.2 19.5 25.0

1.88 2.26 2.54 2.87 3.59 5.49 6.26 7.12

n/a n/a n/a n/a 3.59 5.49 6.26 7.12

Reduced stroke: Rated speed with terminal speed limiting device, based on EN81.1 rule 10.4.3.2 and ASME A17.1 rule 2.22.4.1.2

In the event that the MLB elevator buffers are delivered without oil the buffers need to be filled with oil as per the installation instructions.

The oil used must conform to the specification on the buffer data plate – ISOVG68 – SG.88/.90 at 15° C – hydraulic.

Pour point -18° C or lower. Viscosity index 75 or higher.

** The max and min figures provided take account of the extremes of the tolerance to provide absolute maximum and absolute minimum dimensions.
For more details please request detailed installation drawing.

Approved emergency terminal slow down devices in accordance with the local code requirements must be correctly installed before reduced stroke
can only be applied.

Reduced stroke values provided in this brochure are for reference only.

Oleo International are not responsible for the incorrect application of reduced stroke.

Local rules must be checked before applying.

Model

Rated speed m/s

Stroke ‘S’ (min.) mm

Impact
kgmass range

Height ‘H’ max.
mm(extended)**

Height ‘C’ min.
mm(compressed)**

Height ‘F’ to
mmreservoir top

Weight
kgno oil (dry)

Oil volume litres

Reduced stroke
ASME A17.1 m/s
North America

Reduced stroke
EN81.1 m/s
Europe

16

LB 16 LB 18 LB 20 LB 25 LB 32 LB 35 LB 40

1.60 1.80 2.03 2.54 3.15 3.56 4.06

203 249 300 462 699 881 1141

500-8330 500-8330 500-8330 500-8330 700-8330 1000-8330 1000-8330

617.8 723.3 839.3 1211.3 1706.3 2108.3 2693.3

396.8 455.8 520.8 730.8 988.8 1208.8 1533.8

355.0 414.0 479.0 689.0 947.0 1167.0 1492.0

24.0 26.4 28.9 38.6 55.2 66.4 81.9

4.6 5.6 6.6 10.0 20.0 24.5 31.5

2.45 2.71 2.98 4.53 5.57 6.26 7.12

n/a n/a n/a 3.70 5.57 6.26 7.12

Reduced stroke: Rated speed with terminal speed limiting device, based on EN81.1 rule 10.4.3.2 and ASME A17.1 rule 2.22.4.1.2

LB elevator buffers are delivered without oil. Buffers need to be filled with oil as per the installation instructions.

The oil used must conform to the specification on the buffer data plate – ISOVG68 – SG.88/.90 at 15° C – hydraulic.

Pour point -18° C or lower. Viscosity index 75 or higher.

** The max and min figures provided take account of the extremes of the tolerance to provide absolute maximum and absolute minimum dimensions.
For more details please request detailed installation drawings.

Approved emergency terminal slow down devices in accordance with the local code requirements must be correctly installed before reduced stroke
can only be applied.

Reduced stroke values provided in this brochure are for reference only.

Oleo International are not responsible for the incorrect application of reduced stroke.

Local rules must be checked before applying.

L B S E R I E S

200mm 152mm

12mm

LB 16-25
Ø180mm

LB 32-40
 180mm

Ø22mm

300mm

250mm

H

F

S

C

Model

Rated speed m/s

Stroke ‘S’ (min.) mm

Impact
kgmass range

Height ‘H’ max.
mm(extended)**

Height ‘C’ min.
mm(compressed)**

Height ‘F’ to
mmreservoir top

Weight
kgno oil (dry)

Oil volume litres

Reduced stroke
ASME A17.1 m/s
North America

Reduced stroke
EN81.1 m/s
Europe

Oleo has been offering the LB series for over thirty years. The Oleo LB gas hydraulic buffer series is globally recognised for
its excellent performance and reliability. It is a self contained, maintenance free* unit designed for heavy and high speed
installations offering our largest mass range.

Given the large mass range and rated speed of the LB series, this buffer can be found
in a number of different installations including, low, medium and high rise buildings,
vehicle and service elevators.

The LB series is designed and built according to strict engineering standards and is
universally approved and globally certified.

*other than statutory inspections.

H I G H S P E E D L B S E R I E S

LB 50, 55
 263mm

LB 60
388.25mm x 251mm

LB 50, 55
Ø168mm

LB 60
Ø219mm

25mm

Expansion tank

Base plate

H

F

S

C

273mm

200mm

250mm

O L E O I N T E R N AT I O N A L 17

LB 50 LB 55 LB 60

5.09 5.61 6.09

1740 2109 2504

1500-7500 1250-7500 1500-10000

4215.6 5038.6 6180.6

2439.5 2893.5 3597.5

2343.0 2797.0 3455.0

208.4 241.8 480.2

27.8 33.3 73.0

8.80 9.68 10.55

8.80 9.68 10.55

Reduced stroke: Rated speed with terminal speed limiting device,
based on EN81.1 rule 10.4.3.2 and ASME A17.1 rule 2.22.4.1.2

LB elevator buffers are delivered without oil. Buffers need to be filled with oil as per the installation instructions.

The oil used must conform to the specification on the buffer data plate – ISOVG68 – SG.88/.90 at 15° C – hydraulic.

Pour point -18° C or lower. Viscosity index 75 or higher.

** The max and min figures provided take account of the extremes of the tolerance to provide absolute maximum and absolute minimum dimensions.
For more details please request detailed installation drawings.

Approved emergency terminal slow down devices in accordance with the local code requirements must be correctly installed before reduced stroke
can only be applied.

Reduced stroke values provided in this brochure are for reference only.

Oleo International are not responsible for the incorrect application of reduced stroke.

Local rules must be checked before applying.

Model

Rated speed m/s

Stroke ‘S’ (min.) mm

Impact
kgmass range

Height ‘H’ max.
mm(extended)**

Height ‘C’ min.
mm(compressed)**

Height ‘F’ to
mmreservoir top

Weight kg
no oil (dry)

Oil volume litres

Reduced stroke
ASME A17.1 m/s
North America

Reduced stroke
EN81.1 m/s
Europe

The Oleo LB 50-60 gas hydraulic buffer range is designed
specifically for high speed elevator applications typically seen
in high rise buildings where speeds over 5 m/s are achieved.
If approved terminal speed limiting devices are employed by
applying the reduced stroke calculation the LB 50-60 can
deal with speeds up to 10.55 m/s.

The Oleo principle of designing self contained, maintenance
free* buffer units is applied to the LB 50-60 series of buffers
and offers an easy installation process, this makes Oleo
buffers the best solution for the life of the installation.

The LB series is designed and built according to strict engineering
standards and is universally approved and globally certified.

*other than statutory inspections.

18

H I G H S P E E D L I F T R A N G E

The new Oleo HSL telescopic gas hydraulic buffer range is
designed specifically for high speed elevator applications
typically seen in high rise buildings where speeds over
4.82 m/s are achieved. If approved terminal speed limiting
devices are employed by applying the reduced stroke
calculation the HSL115 can deal with speeds up to 20.23 m/s.

The HSL Series offers considerably more installation
possibilities than conventional single stage buffers due to
telescopic technology. This allows for lower compressed unit
heights and smaller buffer envelopes at higher elevator speeds.

The Oleo principle of designing self contained, maintenance
free* buffer units is applied to the HSL series of buffers and
offers an easy installation process, this makes Oleo buffers
the best solution for the life of the installation.

The HSL series is designed and built according to strict
engineering standards and has achieved the EN81 and
GB 7588 certification.

*other than statutory inspections.

Ø110 mm

HSL 58 - 285mm
HSL 72 - 360mm
HSL 87 - 410mm

Ø305 mm

Ø200 mm

500 mm

565 mm

200 mm

375 mm

350 mm

350 mm

HSL 58 - 610mm
HSL 72 - 1010mm
HSL 87 - 1360mm

C

S

H

F

Expansion tank

Base plate

C

Ø275mm

Ø559mm

Ø210mm

Ø145mm

Ø102mm

570mm

S

HSL 58, 72, 87 HSL 101, 115

O L E O I N T E R N AT I O N A L 19

HSL 58 HSL 72 HSL 87 HSL 101 HSL 115

5.85 7.25 8.70 10.10 11.55

2350 3650 5200 7000 9200

4000-10000 4000-10000 4000-10000 5000-8000 5500-8000

4965.5 7415.5 10490.5 12569.0 14900.0

2541.5 3691.5 5216.5 4193.0 5717.0

1942.5 3017.5 4492.5 3633.0 5157.0

779.0 1051.0 1450.0 3000.0 3497.0

98.0 144.0 207.0 275.0 490.0

10.22 12.74 15.21 17.65 20.23

10.22 12.74 15.21 17.65 20.23

Reduced stroke: Rated speed with terminal speed limiting device, based on EN81.1 rule 10.4.3.2 and ASME A17.1 rule 2.22.4.1.2

HSL elevator buffers are delivered without oil. Buffers need to be filled with oil as per the installation instructions.

The oil used must conform to the specification on the buffer data plate – ISOVG68 – SG.88/.90 at -18°F – hydraulic.

Pour point 60°F or lower. Viscosity index 75 or higher.

** The max and min figures provided take account of the extremes of the tolerance to provide absolute maximum and absolute
minimum dimensions. For more details please request detailed installation drawings.

Approved emergency terminal slow down devices in accordance with the local code requirements must be correctly installed
before reduced stroke can only be applied.

Reduced stroke values provided in this brochure are for reference only.

Oleo International are not responsible for the incorrect application of reduced stroke.

Local rules must be checked before applying.

Model

Rated speed m/s

Stroke ‘S’ (min.) mm

Impact
kgmass range

Height ‘H’ max.
mm(extended)**

Height ‘C’ min.
mm(compressed)**

Height ‘F’ to
mmreservoir top

Weight
kgno oil (dry)

Oil volume litres

Reduced stroke
ASME A17.1 m/s
North America

Reduced stroke
EN81.1 m/s
Europe

W E P R O V I D E S O LU T I O N S
N OT J U S T P R O D U C TS

Notes for all Oleo Elevator buffers:
Environmental temperature acceptable conditions -15˚C to +70˚C. Note: for special conditions outside of this
consult OLEO International.

Buffer to be mounted in a suitable structure to support deceleration forces in accordance with installation sheet.

Disclaimer:
While we have made every effort to ensure that the information in this brochure is up to date and accurate, we
do not accept responsibility for your reliance on the information contained herein. All products are subject to
availability and may be withdrawn without prior notice. All products are subject to change without prior notice.

Issue 3 March 2015

HEAD OFFICE Grovelands Longford Road Exhall Coventry CV7 9NE UK

T +44 (0)24 7664 5555 F +44 (0)24 7664 5900 E sales@oleo.co.uk OLEO.CO.UK

OLEO International is a division of T A Savery and Co Limited, whose ultimate parent is Brigam Limited
T A Savery and Co Limited is a company incorporated in England and Wales under company number
00272170 and whose registered office is at Grovelands, Longford Road, Exhall, Coventry, CV7 9NE, UK

