


RIGID AXLES


GEARBOXES


STEERING AXLES


HIGH SPEED PLANETARY STEERING AXLES/GEARBOXES WITH HYDROSTATIC DRIVE


- > 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
- > Optional for directly attached hydro or e-motor


TYPE	LAP AXLE	VGZ XX GEARBOX	TYPE	GEARBOX	MOTORGRADER
No.	55xx		No.	VGZ 86	
Static axle load	300 kN		Hydraulic motors	110	
Dynamic axle load	160 kN @ 40 kph		1st Gear*	i = 4.346/4.745/5.017	
Operational or loaded machine weight	Up to 35 metric tons		2nd Gear*	i = 1.8/1.976/2.089	
_	DINI/MECHANICS/		Output torque	10500 Nm	
Drive flange	DIN/MECHANICS/ SPICER in different	Input speed 4500 RPM			
Driven by	sizes Directly attached		Optional	Rear axle disconnect, parking brake	2
Driver by	gearbox or hydraulic/ electric motor		* others available	parking prake	
Optional brakes	Oil-immersed disc brake as service or parking brake				
Differential locks	NoSpin®/dog clutch				The state of the s
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 (PBBS®)


TYPE	TAP AXLE							
No.	55xx	75xx	76xx	77xx	89xx			
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 280 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							

Axle width: 2360-3176 mm
Flange-to-flange: 1920-2678 mm
Bolt circle: 335-500 mm
Wheel base: 1540-1960 mm

Offset: 0 mm


MOTORGRADER


PLANETARY INDEPENDENT WHEEL SUSPENSION AXLE


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


TYPE	SAF AXLE
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


- > 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 5	5 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 siz or drive shaft				
Bolt circle diameter	425 mm	500 mm			


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/electric motor				
Mounting	F	ix			


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


HIGH SPEED PLANETARY BOGIE AXLES


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


YPE	TAP AXLE				
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/electric motor				


HEAVY DUTYRIGID AXLES


- > 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 hyraulic 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		


PLANETARY STEERING AND RIGID AXLES FOR VERSATILE APPLICATIONS


- > 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	75	5xx
Ratio		23.98 available)	i = 22.3 (others available)	
Dynamic brake torque	11800	0 Nm	15300 Nm	
Input torque	3000	0 Nm	3500	0 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 met	tric tons
Drive flange	DIN/MECHANICS/SPICER in different sizes			
Brake		ke with options such as ed, 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/electric motor			

GEARBOXES WITH HYDROSTATIC 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 trigged on demand or automatically
- > Highly cost-efficient HydroSync® solution


TYPE	VG 250	VG 35	VG 75	HydroSync®	MULTIFUNCTIONAL APPLICATIONS
Ratio i1	4.78	1.68 - 6.31	2.64 - 6.63	3.58	The state of the s
Ratio i2	1.33	0.89 - 2.13	1.06 - 2.05	1.08	The second secon
Parking brake	Optional	Optional	Optional	Optional	
Declutch system	Optional	Optional	Optional	Optional	
Differential lock	-	Optional	-	-	
Output torque [Nm]	Max. 2500	Max. 6000	Max. 8000	Max. 5000	
Hydraulic motor size 1 [max. ccm]	Up to 135	Up to 170	Up to 250	Up to 165	
Hydraulic motor size 2 [max. ccm]	-	-	-	-	
Output flange	DIN/MECHANICS/SPICER in different sizes				
Driven by	Directly attached hydraulic/electric motor/flange				


GEARBOXES WITH HYDROSTATIC DRIVE


DUAL MOTOR HYDROSTATIC GEARBOX/DualSync®

Product features (VGZ75/VGZ86)

- > 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 tp 20%

TYPE	VGZ 75	VGZ 86	DualSync®	MULTIFUNCTIONAL APPLICATIONS
Ratio i1	1.72 - 4.04	4.35 - 5.02	1.20 - 1.88	
Ratio i2	1.33 - 2.36	1.81 - 2.09	4.00 - 5.92	
Parking brake	Optional	Optional	Optional	
Declutch system	Optional	Optional	Optional	
Differential lock	-	-	-	
Output torque [Nm]	Max. 6000	Max. 10500	Max. 8900	
Hydraulic motor size 1 [max. ccm]	Up to 160	Up to 210	Up to 210	
Hydraulic motor size 2 [max. ccm]	Up to 160	Up to 210	Up to 210	
Output flange	DIN/MECHANICS/SPICER in different sizes			
Driven by	Directly attached hydraulic/electric motor/flange			
				一个一个一个一个一个一个一个一个一个一个一个一个一个一个一个一个一个一个一个


FOR YOUR HEAVY DUTY PLAYGROUNDS

As the leading market manufacturer of drive trains for self-propelled forestry machines, NAF has been tackling a wide variety of the most extreme deployment conditions for many decades. The modular system, which has evolved from this set of requirements, covers the individual assignments that need to be met by heavy-duty vehicle manufacturers across many different sectors. With this passion, which made us the market leader for drives in forestry machines, we create your individual drive solutions.


NAF AG is particularly proud of the awards given to us by our customers that honour our outstanding achievments and cooperative partnerships on all levels.

This is our benchmark for all customer relations.


FOR YOUR HEAVY DUTY PLAYGROUNDS

NAF's drive solutions are modelled for their special use and application. Our modular designs and the experience from more than 621 projects are the basis to satisfy your requirements in the most efficient way. We are pleased to present our comprehensive product portfolio!


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

48

Supplied countries worldwide

28.000 m²

of production area

18

Patents and protected innovations

Over 600

Employees in total

40,000

Components sold each year

20

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 702-653 info@nafaxles.com

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


NAFAXLES.COM