
Structural bearings

Infrastructure Buildings| | Industrial structures

LASTO®BLOCK elastomeric bearings
versatile, flexible, durable

mageba structural bearings –
mastering loads and movements

Puente Santa Maria, Spain

2

B

C

B/C

C-RB

Structural bearings

Design and types
Principle
LASTO®BLOCK elastomeric bearings act
as elastic load-transferring connections
between structural elements which must
be able to move or rotate relative to each
other. They can be designed to transmit
vertical and horizontal forces from the su-
perstructure to the substructure, without
constraints. They also accommodate rota-
tions about any axis and – where appro-
priate – movements of the superstructure.

Design
LASTO®BLOCK elastomeric bearings are
made from high-quality elastomer, rein-
forced by steel plates. The two materials
are chemically bonded in a vulcanisation
process, forming a shear and pressure re-
sistant connection. The steel reinforcing
plates resist any arising tensile forces, and
are fully enclosed in elastomer and thus
permanently protected from corrosion.

Types
LASTO®BLOCK elastomeric bearings are
available in the following variations as de-
fined by EN 1337:
• Type A – Laminated bearing, fully cov-

ered with elastomer, comprising only
one steel reinforcing plate; can be po-
sitioned between structural elements
without anchoring

• Type B – Laminated bearing, fully cov-
ered with elastomer, comprising at
least two steel reinforcing plates; can
be positioned between structural ele-
ments without anchoring

• Type C – Bearing also features external
steel plates, vulcanised into its upper
and lower surfaces; allows external con-
nections (e.g. to steel plates with shear
dowels or bolts) should the minimum
pressure acting on the bearing not be
sufficient to prevent sliding

• Type C-RB – Same as Type C but with
checker plate instead of flat steel plate
on the surface, enabling installation di-
rectly onto a mortar bed

• Type B/C – Combination of Types B and
C, with only one side featuring an exter-
nal steel plate

Build-up of different bearing types

• Type D – Same as Type B, but featur-
ing an additional PTFE plate vulcanised
onto its upper surface; in bridge con-
struction, this type may only be used to
accommodate temporary movements
(e.g. creep, or the incremental launch
method)

• Type E – Same as Type B, but featur-
ing an additional steel plate vulcanised
onto its upper surface into which is re-
cessed a PTFE sheet

• Type F – Unreinforced elastomer block
without any internal steel plates

The bearings are available with both rec-
tangular and round shapes.
Types D and E are known as sliding elasto-
meric bearings, because of the additional
sliding surface which accommodates
larger displacements. They can thus also
be used in bridge construction using the
incremental launch method.

Movement restraints
If movements between structural ele-
ments are to be prevented, in one direc-
tion or in all, then appropriate measures
must be adopted. mageba offers steel
movement restraints for LASTO®BLOCK
elastomeric bearings, which resist hori-
zontal forces as required. Anchorage is
by means of dowels or threaded sleeves,
depending on bearing type. These bear-
ings – like the free sliding type – can also
be supplied with upper and lower anchor
plates featuring shear studs.
The designation of these bearings, fea-
turing movement restraints and anchor
plates as appropriate, is as follows:
• Type NBf – Non-sliding elastomeric

bearing with movement restraint pre-
venting movements in any direction
(with or without anchor plates)

• Type NBe – Non-sliding elastomeric
bearing with movement restraint pre-
venting movements along all axes but
one (with or without anchor plates)

• Type KGe – Sliding elastomeric bearing
with movement restraint preventing
movements along all axes but one (with
or without anchor plates)

• Type NBa – Non-sliding elastomeric
bearing (with or without anchor plates)

• Type KGa – Sliding elastomeric bearing
(with or without anchor plates)

The use of anchor plates simplifies future
bearing replacement and ensures proper
distribution of loads.

3

3

4

1

2

Structural bearings

Properties and installation

1 CE labelling of a LASTO®BLOCK type B bearing
2 LASTO®BLOCK type A bearing after installation
3 Bearing of type NBa featuring anchor plates

with shear studs
4 Bearing of type NBe with anchor dowels

Compliance with design standards
mageba LASTO®BLOCK elastomeric bear-
ings are designed and manufactured in ac-
cordance with customer requirements and
international standards such as EN 1337,
AASHTO, BS 5400, AS5100.4, DIN 4141 and
IRC:83.

Materials
The elastomer used in the manufacture
of LASTO®BLOCK elastomeric bearings is
a rubber-based macro-molecular material,
which deforms when subjected to loading
and regains its original size and shape af-
ter removal of the loading. LASTO®BLOCK
elastomeric bearings can be manufac-
tured from natural rubber (NR), or from
synthetic chloroprene rubber (CR) which is
particularly resistant to environmental and
weathering influences such as ozone and
ultra-violet radiation. A combination, with
an NR core and a CR external shell, can
also be supplied. This variation offers the
individual advantages of both materials –
the higher chemical resistance of CR, and
the higher mechanical resistance / better
deformation properties of NR.
The reinforcing plates used in the manu-
facture of LASTO®BLOCK elastomeric bear-
ings are of S235 or S355 steel.

Corrosion protection
Corrosion protection of movement re-
straints is in general in accordance with
ISO 12944 or other applicable national
standards.

Installation
LASTO®BLOCK elastomeric bearings with-
out movement restraints or anchorages
are generally laid on a smooth mortar
bed (cement mortar with appropriate
strength). The mortar bed should have a
thickness of 20 – 30 mm, and should be
several centimetres wider than the bear-
ing in all directions. To avoid unwanted
demands on the bearing, the surface of
the mortar bed must be flat and horizon-
tal. In placing the bearing on the mortar
bed, care must be taken to ensure that it is
horizontal and that it will be kept in place
by friction. The bearing surface of the su-
perstructure must also be horizontal, to
prevent shear deformation of the bearing
under the influence of vertical loads.
The following points must be observed
in relation to LASTO®BLOCK elastomeric
bearings featuring movement restraints
and anchorages:
• Positioning: The bearing location plan

is the key element in the correct instal-
lation of the bearings. The structure’s
axes are marked on the bearings by
grooves, enabling the bearings to be
positioned precisely.

• Fixing: After positioning, the anchor re-
cesses (if any) are concreted. The sub-
sequently placed mortar bed should
not be more than 50 mm thick; the use
of mortar which can flow beneath the
bearing during placing is recommend-
ed.

• Taking into service: If designed for
movements, the bearing must be able
to move freely as soon as it is connected
to both superstructure and substruc-
ture. This requires any temporary trans-
port fittings to be cut and removed.

Bearings are pre-assembled in the factory.
Anchor dowels and threaded sockets are
generally delivered loose to optimise vol-
ume for transport.

mageba-group.com

Structural bearings

Pot bearings

Quality and support

Santa Maria Bridge (ES) Krka Bridge (HR) Seeb Corniche Road (OM) Lali Bridge (IR)

Lifting/measuning bearingSpherical bearings ILM bearings

mageba structural bearings

Autostrada Transilvania (RO)Rreshen Kalimash (AL)

Project references – LASTO®BLOCK elastomeric bearings

Quality
Over the past five decades, mageba has
supplied over 50,000 structural bearings
for projects all around the world. The qual-
ity and durability of mageba bearings is
thus ensured not only by their well-proven
product properties, but also by the exten-
sive experience of our personnel.
mageba operates a process-oriented qual-
ity system that is certified in accordance
with ISO 9001:2008. Quality is also regu-
larly checked by independent bodies such
as the materials testing institute (MPA)
of the University of Stuttgart. mageba
factories are approved for welding in ac-
cordance with ISO 3834-2, and certified
in accordance with the current steel con-
struction standard EN 1090.

CE conformity
LASTO®BLOCK elastomeric bearings from
certified elastomer compounds, that are
designed and manufactured in accord-
ance with EN 1337, are marked with the
CE label. This indicates that they fulfil all
requirements of the standard and that the
manufacturing facilities are systematically
and regularly inspected by an independent
certification body. LASTO®BLOCK bearings
can also be manufactured in accordance
with German standards (and marked with
a Ü-label), or Austrian standards.

Offers
Quotations are provided on the basis of
the types and numbers of bearing re-
quired. If desired, mageba can determine
the types of bearing required, if provided
with the following information:
• Maximum, minimum and permanent

vertical loads and corresponding hori-
zontal loads (ULS)

• Maximum horizontal loads in the struc-
ture’s longitudinal and transverse direc-
tions and corresponding vertical loads
(ULS)

• Displacements and rotations in the
structure’s longitudinal and transverse
directions

• General information about the struc-
ture (concrete strength, available space
for bearings, etc)

Support
Our product specialists are always ready to
advise you in selecting the optimal techni-
cal solution for your project, and to pro-
vide you with quotations for supply.
You can also find further product informa-
tion, including data sheets with standard
bearing dimensions and reference lists, at
mageba-group.com.

mageba sa – Solistrasse 68 – 8180 Bulach – Switzerland – T +41 44 872 40 50 – info.ch@mageba-group.com2023.03 CH-EN ©mageba

