

DRIVELINES FOR CONSTRUCTION MACHINES

MADE IN GERMANY

FOR YOUR HEAVY DUTY PLAYGROUNDS

NAF • MODULAR-MINDED AXLES

NAFAXLES.COM

RIGID AXLES

GEARBOXES

STEERING AXLES

BOGIE AXLES

HIGH SPEED PLANETARY STEERING AXLES/GEARBOXES WITH HYDROSTATIC DRIVE

Product features

- > Especially designed for high speed
- > NAF's patented Turbo Brake
- > Optional with differential lock systems
- > Various installation/mounting options
- > Wide range of axle loads and sizes
- > Direct or central drive

TYPE		LAP AXLE	VGZ XX GEARBOX	TYPE		GEARBOX	MOTORGRADER	
No.		55xx		No.		VGZ 76		
Static axle load		300 kN		Hydraulic motors		110-160		
Dynamic axle load		160 kN @ 40 kph		1st Gear*		i = 3.26		
Operational or loaded machine weight		Up to 35 metric tons		2nd Gear*		i = 1.074		
Drive flange		DIN/MECHANICS/SPICER in different sizes		Output torque		6500 Nm		
Driven by		Directly attached gearbox or hydraulic motor		Input speed		4400 RPM		
Optional brakes		Oil-immersed disc brake as service or parking brake		Optional		Rear axle disconnect, parking brake		
Differential locks		NoSpin® / dog clutch		* others available				
Axle width:		2100-2752 mm						
Flange-to-flange:		1742-2285 mm						

HIGH SPEED PLANETARY BOGIE AXLES

Product features

- > No offset
- > Travel speeds up to 65 km/h
- > NAF's patented Turbo Brake
- > Optional differential lock system
- > Optional parking brake
- > Optional Permanent Bogie Balancing System

TYPE	TAP AXLE					MOTORGRADER
	No.	55xx	75xx	76xx	77xx	
Static axle load		200 kN	230 kN	260 kN	280 kN	360 kN
Dynamic axle load		Up to 120 kN @ 40 kph	Up to 135 kN @ 40 kph	Up to 165 kN @ 40 kph	Up to 180 kN @ 40 kph	Up to 210 kN @ 40 kph
Operational or loaded machine weight		15 metric tons	17 metric tons	19 metric tons	25 metric tons	32 metric tons
Drive flange	DIN/MECHANICS/SPICER in different sizes					
Brake	NAF Turbo Brake / versatile brake solutions with regard to function and point of installation					
Differential locks	MDDL/NoSpin*/dog clutch					
<p>Axle width: 2360-3176 mm Flange-to-flange: 1920-2678 mm Bolt circle: 335-500 mm Wheel base: 1540-1960 mm Offset: 0 mm</p>						

PLANETARY INDEPENDENT WHEEL SUSPENSION AXLE

Product features

- > Especially designed for high speed
- > NAF's patented Turbo Brake
- > Optional with differential lock systems
- > Easy maintenance
- > MDDL

TYPE	SAF AXLE	ARTICULATED DUMP TRUCK
No.	7601	
Flange to flange	2320 mm	
Ratio	$i = 22.125$ (others available)	
Speed	Up to 60 km/h	
Dynamic axle load	170 kN	
Brake	Self-cooling oil-immersed disc brakes as service brakes	
Dynamic brake torque per brake	30000 Nm	
Input torque	5000 Nm	
Input RPM	3600 1/min	

HIGH SPEED PLANETARY HUBS

Product features

- > Especially designed for high speed
- > NAF's patented Turbo Brake
- > Various installation/mounting options
- > Wide range of loads and sizes

TYPE	PLG 7	PLG 8
Ratio	i = 4.667 i = 5.71 i = 6.0 i = 6.154	i = 6.0
Speed	Up to 55 km/h	
Dynamic Load	90 kN	116 kN
Brake	Self-cooling oil-immersed disc brakes as service brakes	
Dynamic brake torque	29000 Nm	48000 Nm
Input torque	11000 Nm	15000 Nm
Drive flange	DIN/MECHANICS/SPICER in different sizes or drive shaft	
Bolt circle diameter	425 mm	500 mm

ARTICULATED DUMP TRUCK

HIGH SPEED PLANETARY RIGID AXLES

Product features

- > Especially designed for high speed
- > NAF's patented Turbo Brake
- > Optional with differential lock systems
- > Various installation/mounting options
- > Wide range of axle loads and sizes
- > Several drive line systems
- > Easy maintenance
- > Optional parking brake

TYPE	SAP AXLE	
No.	76xx	88xx
Ratio	i = 22.12 (others available)	i = 23.4 (others available)
Operational or loaded machine weight	Up to 68 metric tons	Up to 78 metric tons
Dynamic axle load	170 kN @ 52 kph	245 kN @ 60 kph
Input torque	4100 Nm	6600 Nm
Input RPM	3600	4200
Drive flange	DIN/MECHANICS/SPICER in different sizes	
Differential lock	MDDL	
Dynamic brake torque per brake	30000 Nm	48000 Nm
Brake	Oil-immersed disc brake with options such as running on wheel speed / NAF Turbo Brake	
Driven by	Powershift transmission or hydraulic motor	
Mounting	Fix	

ARTICULATED DUMP TRUCK

Axle width: 2746-3252 mm
 Flange-to-flange: 2320-2756 mm
 Bolt circle: 425/500 mm

HIGH SPEED PLANETARY BOGIE AXLES

Product features

- > No offset
- > Travel speeds up to 65 km/h
- > NAF's patented Turbo Brake
- > Optional parking brake
- > Optional Permanent Bogie Balancing System
- > Easy maintenance
- > Optional with differential lock systems

TYPE	TAP AXLE				ARTICULATED DUMP TRUCK
	76xx	77xx	78xx	89xx	
No.	76xx	77xx	78xx	89xx	
Ratio	i = 19.7 (others available)	i = 19.6 (others available)	i = 19.74 (others available)	i = 21.8 (others available)	
Dynamic brake torque per brake	30000 Nm	28500 Nm	28500 Nm	48000 Nm	
Input torque	5000 Nm	6500 Nm	6700 Nm	8200 Nm	
Input RPM	3600	3900	3900	3200	
Dynamic axle load	Up to 255 kN @ 50 kph	Up to 300 kN @ 40 kph	Up to 345 kN @ 55 kph	Up to 470 kN @ 60 kph	
Operational or loaded machine weight	40 metric tons	50 metric tons	65 metric tons	80 metric tons	
Drive flange	DIN/MECHANICS/SPICER in different sizes				
Brake	Versatile brake solutions with regard to function and point of installation				
Differential locks	MDDL/NoSpin®/dog clutch				
Driven by	Powershift transmission or hydraulic motor				

HEAVY DUTY RIGID AXLES

Product features

- > Planetary gear drive with Turbo Brake
- > Oil-immersed disc brake
- > MDDL, dog clutch, NoSpin®
- > Attached directly driven transfer case on the differential
- > Electric driveline solutions

TYPE	SAP AXLE		
No.	34xx	75xx	85xx
Flange to flange	800/860 mm	1107 mm	1186 mm
Ratio	49.54	96.35	75.6
Speed	6 kph	6 kph	8 kph
Dynamic axle load	260 kN	415 kN	579 kN
Driven by	Directly attached hydraulic or electric motor		
Brake	Service and parking brake optional		
Input torque	500 Nm	500 Nm	500 Nm
Input RPM	1800 1/min	2000 1/min	1800 1/min

RUBBER TYRE GANTRY CRANE

PLANETARY STEERING AND RIGID AXLES FOR VERSATILE APPLICATIONS

Product features

- > Optional oil-immersed disc brakes or drum brakes in the wheel-ends
- > Especially designed for heavy loads
- > Versatile brake solutions with regard to function and point of installation
- > NAF's patented Turbo Brake
- > Optional parking brake
- > Optional differential lock systems
- > Different installation versions for steering cylinders
- > Various installation/mounting options
- > Wide range of axle loads and sizes
- > Several driveline systems

TYPE	SAP AXLE	LAP AXLE	SAP AXLE	LAP AXLE
No.	54xx	55xx	75xx	
Ratio	i = 23.98 (others available)		i = 22.3 (others available)	
Dynamic brake torque	11800 Nm		15300 Nm	
Input torque	3000 Nm		3500 Nm	
Input RPM	3500		3000	
Dynamic axle load	160 kN @ 30 kph		250 kN @ 30 kph	
Operational or loaded machine weight	32 metric tons		50 metric tons	
Drive flange	DIN/MECHANICS/SPICER in different sizes			
Brake	Oil-immersed disc brake with options such as running on wheel speed, Simplex Drum Brake		Oil-immersed disc brake optional: parking brake	
Differential locks	NoSpin® / dog clutch		NoSpin® / dog clutch / MDDL	
Driven by	Directly attached gearbox or hydraulic motor			

GEARBOXES WITH HYDRO-STATIC DRIVE

SINGLE MOTOR HYDROSTATIC GEARBOX / HydroSync®

Product features (VG 35/VG 75/VG 250)

- > Wide range of standard gearboxes shiftable in standstill
- > Various single and two speed ratios available
- > Optional parking brake and rear axle disconnect

HydroSync® product features

- > Load-free shifting procedure thanks to electro-hydraulically synchronised gears
- > Shifting procedure can be triggered on demand or automatically
- > Highly cost-efficient HydroSync® solution

DUAL MOTOR HYDROSTATIC GEARBOX / DualSync®

Product features (VGZ 75/VGZ 76/VGZ 86)

- > Wide range of standard gearboxes shiftable in standstill
- > Various motor positions possible: side by side, face to face, back to back
- > Various single and two speed ratios available
- > Optional parking brake and rear axle disconnect

DualSync® product features

- > Dual motor gearbox with hydrostatic CVT functionality
- > 2 operating modes
 - Simultaneous use of both motors for high tractive effort
 - High driving speeds with one motor drive
- > Different ratios are available for each motor
- > Diesel engine operates at most efficient rpm range
- > Fuel savings of up to 20%

TYPE	VG 250	VG 35	VG 75	HydroSync®	VGZ 75	VGZ 76	VGZ 86	DualSync®	MULTIFUNCTIONAL APPLICATIONS
Ratio i1	4.78	1.68 - 6.31	2.64 - 6.63	3.58	1.72 - 4.04	3.27 - 4.03	4.35 - 5.02	1.20 - 1.88	
Ratio i2	1.33	0.89 - 2.13	1.06 - 2.05	1.08	1.33 - 2.36	1.07 - 1.68	1.81 - 2.09	4.00 - 5.92	
Parking brake	Optional	Optional	Optional	Optional	Optional	Optional	Optional	Optional	
Declutch system	Optional	Optional	Optional	Optional	Optional	Optional	Optional	Optional	
Differential lock	-	Optional	-	-	-	-	-	-	
Output torque [Nm]	Max. 2500	Max. 6000	Max. 8000	Max. 5000	Max. 6000	Max. 8200	Max. 10500	Max. 8900	
Hydraulic motor size 1 [max. ccm]	Up to 135	Up to 170	Up to 250	Up to 165	Up to 160	Up to 170	Up to 210	Up to 210	
Hydraulic motor size 2 [max. ccm]	-	-	-	-	Up to 160	Up to 170	Up to 210	Up to 210	
Output flange	DIN / MECHANICS / SPICER / in different sizes								
Driven by	Directly attached hydraulic motor / flange								

NAF is the expert for power transmission, traction and load capacity on mobile working machines. Our gears and axles create a substantial competitive advantage in the heavy-duty off-highway industry. As a system partner we have been mastering the tasks of our market-leading customers since 1960 and invest 5% of our annual turnover into research and development.

As our customer you benefit directly from our passion for innovation that guarantees your success.

AT HOME ON **3** CONTINENTS

46

Supplied countries worldwide

620

Employees in total

35.000 m²

of production space in 17 halls

38.000

Components sold each year

15

Patents and
protected innovations

35

Employees working in
R&D/PDP

Headquarters and production

NAF Neunkirchener Achsenfabrik AG
Weyhausenstrasse 2
91077 Neunkirchen am Brand
Germany
T: +49 9134 702-0
F: +49 9134 702-640
info@nafaxles.com

For more information about our
branches in North America, France,
Germany (HQ), Russia & China visit:

NAF • MODULAR-MINDED AXLES

NAFAXLES.COM