

AXLES AND GEARBOXES

**FOR YOUR
HEAVY DUTY
PLAYGROUNDS**

STEERING AND RIGID AXLES FAMILY

NAF'S MODULAR AXLES AND GEARBOXES COVERING THE WIDEST RANGE IN OFFROAD APPLICATIONS WITH PROVEN RELIABLE DESIGN FOR MORE THAN 55 YEARS.

PLANETARY RIGID AXLES

DIRECTLY DRIVEN PLANETARY RIGID AXLES

PLANETARY STEERING AXLES

DIRECTLY DRIVEN PLANETARY STEERING AXLES

FOR YOUR HEAVY DUTY PLAYGROUNDS

PLANETARY RIGID AXLES

1

CAST DESIGN

2

PATENTED SELF-COOLED
TURBO BRAKE

3

DIFFERENTIAL LOCKS
MDDL
OR NOSPIN®
OR DOG CLUTCH
OR LIMITED SLIP

TYPE	SAP 43	SAP 54	SAP 55	SAP 75	SAP 76	SAP 77	SAP 87	SAP 88	SAP 89
Ratio	17.81	16.50 - 25.76	15.29 - 29.32	10.87 - 31.79	11.33 - 34.87	10.87 - 29.39	13.33 - 30.86	16.9 - 23.4	19.38
Static axle load up to [kN]	145	280	400	440	220	300	340	400	450
Dynamic axle load [kN]	80	120	200	300	170	180	250	250	300
Max. speed [kph]	30	40	40	50	55	55	30	60	60
Parking brake	Optional	Optional	Optional	Optional	Optional	Optional	Optional	Optional	Optional
Service brake	Optional	Optional	Optional	Optional	Optional	Optional	Optional	Optional	Optional
Input torque [Nm]	1450	2700	3200	3300	4100	5000	6000	6600	7000
Input RPM	3400	3500	3600	3600	3600	3600	3200	4200	3300
Axle width [mm]	860 - 2345	2243 - 2530	2100 - 2755	1485 - 2780	2408 - 2850	2408 - 2850	2430 - 3031	3252	2500 - 3300
Flange-to-flange [mm]	586 - 1995	1850 - 2090	1742 - 2285	1107 - 2240	2030 - 2424	2028 - 2370	2030 - 2541	2756	2000 - 2800
Bolt circle [mm]	275	335	335	425	425	425	500	500	500
Drive flange	DIN/ MECHANICS/ SPICER/ in different sizes								
Differential locks	MDDL / NoSpin® / dog clutch / limited slip								

PLANETARY RIGID AXLES

Product features:

- > Modular configuration of track-proven components to meet customer needs
- > Mounting options: fixed or oscillating

Fig. SAP 76

Fig. SAP 54

Fig. SAP 87

DIRECTLY DRIVEN PLANETARY RIGID AXLES

1
CAST DESIGN

2
PATENTED SELF-COOLED
TURBO BRAKE

3
DIFFERENTIAL LOCKS
MDDL
OR NOSPIN®
OR DOG CLUTCH
OR LIMITED SLIP

4
DIRECT MOTOR ATTACHMENT
WITH GEAR DRIVE

TYPE	SAP 43	SAP 55	SAP 75	SAP 85
Ratio	17.81 - 51.12	23.98	49.48 - 96.35	75.62
Static axle load up to [kN]	180	320	420	579
Dynamic axle load [kN]	100	200	300	579
Max. speed [kph]	15	20	15	8
Parking brake	Optional	Optional	Optional	Optional
Service brake	Optional	Optional	Optional	Optional
Max. input torque [Nm]	750	1300	700	360
Input RPM	3400	3400	3500	1780
Axle width [mm]	950 - 2250	2570	1485 - 2084	1676
Flange-to-flange [mm]	676 - 1900	2100	1107 - 1826	1186
Bolt circle [mm]	275	335	425	500
Driven by	Directly attached gearbox / hydrostatic or hydrodynamic driveline			
Differential locks	MDDL / NoSpin® / dog clutch / limited slip			

**DIRECTLY DRIVEN
PLANETARY RIGID AXLES**

Product features:

- > Very compact design
- > Mounting options: fixed or oscillating
- > Various hydraulic or electric motor sizes and models can be attached

Fig. SAP 86

Fig. SAP 43

Fig. SAP 43

PLANETARY STEERING AXLES

1
CAST DESIGN

2
PATENTED SELF-COOLED
TURBO BRAKE

3
DIFFERENTIAL LOCKS
MDDL
OR NOSPIN®
OR DOG CLUTCH
OR LIMITED SLIP

TYPE	LAP 43	LAP 54	LAP 55	LAP 75	LAP 76
Ratio	17.81-19.95	16.48-22.76	19.32-23.98	16.09-22.3	16.18-32.3
Static axle load up to [kN]	140	280	300	280	340
Dynamic axle load [kN]	70	125	160	140	170
Max. speed [kph]	40	40	40	40	40
Parking brake	Optional	Optional	Optional	Optional	Optional
Service brake	Optional	Optional	Optional	Optional	Optional
Input torque [Nm]	1600	2400	3500	4000	5000
Input RPM	2800	3200	3200	3500	3600
Axle width [mm]	2250-2700	2290-2531	2100-755	2740-2990	2500
Flange-to-flange [mm]	1900-2470	1850-2091	1742-2285	2362-2612	2122
Bolt circle [mm]	275	335	335	425	425
Drive flange	DIN / MECHANICS / SPICER / in different sizes				
Differential locks	Various solutions available				

Fig. LAP 76

PLANETARY STEERING AXLES

Product features:

- > Mounting options: fixed or oscillating
- > High wheel load under static and dynamic working conditions
- > Brake acts directly on the wheel hub, providing high stability during on-site operation

Fig. LAP 54

Fig. LAP 55

DIRECTLY DRIVEN PLANETARY STEERING AXLES

1

CAST DESIGN

2

PATENTED SELF-COOLED
TURBO BRAKE

3

DIFFERENTIAL LOCKS
MDDL
OR NOSPIN®
OR DOG CLUTCH
OR LIMITED SLIP

4

DIRECT MOTOR ATTACHMENT
WITH GEAR DRIVE

TYPE	LAP 43	LAP 44	LAP 54	LAP 55
Ratio	17.81	39.16 - 58.75	55.3 - 68.1	19.32 - 23.98
Static axle load up to [kN]	140	110	140	320
Dynamic axle load [kN]	60	110	140	190
Max. speed [kph]	15	40	40	25
Parking brake	Optional	Optional	Optional	Optional
Service brake	Optional	Optional	Optional	Optional
Input torque [Nm]	750	900	1050	max. 3500
Input RPM	3400	3800	4500	3400
Axle width [mm]	2250	2704 - 3510	3050 - 3569	2570
Flange-to-flange [mm]	1900	2470 - 3270	2770 - 3270	2100
Bolt circle [mm]	275	275	335	335
Driven by	Directly attached gearbox / hydrostatic or hydrodynamic driveline			
Differential locks	Various solutions available			

**DIRECTLY DRIVEN
PLANETARY STEERING AXLES**

Product features:

- > Gear drive integrated in differential housing, compact design
- > Various hydraulic or electric motor sizes and models can be attached
- > Adjustable track width to fit different tyre sizes

Fig. LAP 55

Fig. LAP 44

Fig. LAP 44

An aerial photograph of a playground under construction. The ground is covered with a light-colored, textured material, likely sand or rubber mulch, which is being laid out in large, curved sections. A yellow dump truck is visible in the lower center, dumping its load. The scene is brightly lit, casting long shadows.

FOR YOUR HEAVY DUTY PLAYGROUNDS

GEARBOX FAMILY

GEARBOXES COVERING THE WIDEST RANGE IN OFFROAD APPLICATIONS WITH PROVEN RELIABLE DESIGN FOR 55 YEARS.

SINGLE MOTOR
HYDROSTATIC GEARBOX /
HYDROSYNC®

DUAL MOTOR
HYDROSTATIC GEARBOX /
DUALSYNC®

SINGLE MOTOR HYDROSTATIC GEARBOX / HYDROSYNC®

1

PARKING BRAKE

2

DIFFERENTIAL LOCK

3

REAR AXLE DISCONNECT

TYPE	VG 250	VG 35	VG 75	SIM
Ratio i1	4.78	1.68 - 6.31	2.64 - 6.63	3.58
Ratio i2	1.33	0.89 - 2.13	1.06 - 2.05	1.08
Parking brake	Optional	Optional	Optional	Optional
Declutch system	Optional	Optional	Optional	Optional
Differential lock	-	Optional	-	-
Input torque [Nm]	Max. 700	Max. 1100	Max. 1600	Max. 1180
Input RPM	Max. 4500	Max. 4500	Max. 4500	Max. 3500
Output torque [Nm]	Max. 2500	Max. 6000	Max. 8000	Max. 5000
Hydraulic motor size [max. ccm]	Up to 135	Up to 170	Up to 250	Up to 165
Output flange	DIN / MECHANICS / SPICER / in different sizes			
Driven by	Directly attached hydraulic motor / flange			

VG 250 / VG 35 / VG 75

Product features:

- > Wide range of standard gearboxes, shiftable in standstill
- > Various single and two speed ratios available
- > Optional parking brake and rear axle disconnect
- > Low space requirements
- > High overall efficiency

HydroSync®

Product features:

- > HydroSync® is an upgrade of the VG 35 standard gearbox
- > Load-free shifting procedure thanks to electro-hydraulically synchronised gears
- > Shifting procedure can be triggered on demand or automatically
- > Drivetrain is brought to no load by adjusting the pump and motor
- > Transmission is disengaged into the neutral position
- > Hydraulic transmission is then adjusted to the new ratio of the selected gear
- > The required gear is selected and the normal drive programme continues
- > Highly cost-efficient HydroSync® solution

Fig. VG 75

Fig. VG 250

Fig. VGD 35

DUAL MOTOR HYDROSTATIC GEARBOX / DUALSYNC®

1
PARKING BRAKE

2
REAR AXLE DISCONNECT

3
DUAL MOTOR DRIVELINE

TYPE	VGZ 75	VGZ 76	VGZ 85	DUALSYNC®
Ratio i1	1.72 - 4.04	3.27 - 4.03	1.66 - 1.96	1.20 - 1.88
Ratio i2	1.33 - 2.36	1.07 - 1.68	4.67 - 6.36	4.00 - 5.92
Parking brake	Optional	Optional	Optional	Optional
Declutch system	Optional	Optional	Optional	Optional
Input torque [Nm]	Max. 2000	Max. 2060	Max. 1260	Max. 1430
Input RPM	Max. 4500	Max. 4500	Max. 4500	Max. 4750
Output torque [Nm]	Max. 6000	Max. 8200	Max. 8200	Max. 8900
Hydraulic motor 1 [max. ccm]	Up to 160	Up to 170	Up to 200	Up to 210
Hydraulic motor 2 [max. ccm]	Up to 160	Up to 170	Up to 160	Up to 160
Output flange	DIN / MECHANICS / SPICER / in different sizes			

VGZ 75 / VGZ 76

Product features:

- > 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
- > Well proven and reliable mechanical design

VGZ 85 / DualSync®

Product features:

- > Different ratios are available for each motor
- > Dual motor gearbox with hydrostatic CVT functionality
- > First motor switches off when reaching its maximum speed
- > Reduced losses and maximised tractive effort
- > 2 operating modes
 - Simultaneous use of both motors for high tractive effort
 - High driving speeds with one motor drive

Advantages of our dual-motor gearboxes:

- > Fuel savings of up to 20 %
- > Jerk-free and precise travel control
- > Diesel engine operates at most efficient rpm range

Fig. VGZ 76

MODULAR-MINDED AXLES

With modular thinking, modular processes and modular product configurations, we already provide answers today for the functional, economic and logistic challenges of tomorrow.

6 SUCCESS FACTORS FOR YOUR AUTOMOTIVE CONCEPT OF THE FUTURE:

- 1 MODULAR AXLE DESIGN**
Proven modular system for complete drive trains – comprising tried-and-tested components.
- 2 MODULAR CUSTOMISATION**
Highly specific, quick and economical customer solutions – with modular development and implementation.
- 3 MODULAR INNOVATION**
All new developments in our customer’s needs is directly integrated into the modular system.
- 4 MODULAR PRODUCTION**
Fluid, customised fabrication based on the modular building block and modular procurement concept.
- 5 MODULAR REPAIR & MAINTENANCE**
Easy repair and spare parts system – by replacing modules, lifetime costs and downtimes are minimised.
- 6 MODULAR SPIRIT**
Corporate culture continually strives to introduce customer-specific competitive advantages.

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 • MODULAR-MINDED AXLES

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 581 projects are the basis to satisfy your requirements in the most efficient way. We are pleased to present our comprehensive product portfolio!

BOGIE AXLES FAMILY:

PLANETARY BOGIE AXLE WITH OFFSET

PLANETARY PORTAL BOGIE AXLE

PORTAL BOGIE AXLE

PLANETARY BOGIE AXLE

Please feel free to ask for our brochure which includes all information about our bogie axle family!

BOGIE AXLES

NAF AG is particularly proud of the awards given to us by our customers that honour our outstanding achievements and cooperative partnerships on all levels. This is our benchmark for all customer relations.

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

500

Employees in total

30.000 m²

of production space in 17 halls

38.000

Components sold each year

14

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