
MAXXDRIVE™

Large Industrial Gearboxes
Modular System for More Flexibility

Intelligent Drivesystems, Worldwide Services

PRODUCT OVERVIEW
F1050

Parallel Shaft & Right Angle Large Industrial Gear Units
Many Available Options & Configurations to Suit Any Application

NORD DRIVESYSTEMS | Intelligent Drivesystems, Worldwide Services

F1050 - MAXXDRIVE™ Large Industrial Gearboxes2

MAXXDRIVE™

LARGE INDUSTRIAL GEAR UNITS
MAXXDRIVE™ Parallel and Right Angle Large Industrial Gear Units
The MAXXDRIVE™ large industrial gear units offer a unique combination of flexibility
and durability for the most demanding high-torque applications. MAXXDRIVE™ is
available in both a parallel-shaft design and right-angle design with a spiral-bevel
input. Very high ratios are possible in the form of a compound unit by combining
MAXXDRIVE™ with NORD’s Clincher™ or Helical-Bevel series.

Gearing and shafting are designed in accordance to international standards and
the case carburized and hard finished gears are manufactured to the highest
quality. Only industry recognized anti-friction roller bearings are used to provide
exceptional bearing life. MAXXDRIVE™ also offers flexible design alternatives by
providing a full complement of input, mounting, output shaft, output shaft sealing,
and thermal control options.

MAXXDRIVE™ utilizes the well-proven UNICASE™ housing design in which all
bearings and seals are contained within a single casting to offer a unit with optimized
strength and rigidity by eliminating housing splits and bolt on carriers with built in
reinforcements and ribbed construction features. Optimized geometries and
precise shaft alignment provide excellent load-bearing capacity, long operating life,
insignificant operating noise as well as lubrication system integrity.

•	The customer is the center of our focus.

•	Global support with worldwide subsidiaries.

•	Modular products with a large number of
	 accessories and options.

•	Short Delivery times for our standard design.

•	Price/Quality ratio unmatched in todays fast
	 changing markets.

•	Technical & application expertise,
	 support, & knowhow.

Waunakee (Madison), WI Facility (U.S. Headquarters)

Right-AngleParallel

NORD Drivesystems Profile
Produceing more than 1 million reducers
annually & employing over 3000 people
globally, NORD is constantly improving
and expanding its product offering in
order to meet a never ending variety of
industrial challenges.

Our successful rise to the elite list of
gearmotor manufacturer‘s has been
accomplished by listening and working
closely with our clients. With the help of
our customers we have created optimal
drive solutions and together we hope to
continue solid growth.

no
rd

.c
om

Paralell Shaft & Right Angle Modular Gear Units 3

PRODUCT
FEATURES

High Strength Gearing
Made from high-caliber alloy steels
and are case hardened. All gears are
keyed and press-fit between the shaft
and gear hub.

Quiet Running Gears
Optimized Spiral-bevel
gears by Klingelnberg.

High Strength Cast Iron Housing
Industry standard cast iron high
strength housings with ductile iron
housings available upon request.

Highest Quality Roller Bearings
MAXXDRIVE™ nominal bearing life is tested
at the maximum rated output torque to ensure
long life and durability under high stress and
load.

Oil Seals
Nitrile rubber seals provided as
standard and optionally FKM. There
are additional sealing systems
available and as always NORD will
accomodate your special needs.

Shaft Options
Hollow bore, single or double-sided
output models are available. Shafts
are machined to the highest quality
standards. (DIN 743)

Mounting Surfaces
With the universal housing there are
mounting pads and options on all six
faces of the gearbox to ensure it fits
your specific application.

One-Piece Housing (UNICASE™)
Provides a compact design and higher
stiffness than a split-case design. This
allows for optimized geometries and
precise shaft allignment. UNICASE™
allows for larger bearing sizes in order
to increase the durability and life of your
investment.

“Drywell Design” (VL4-VL6 Options)

No-Leak Drywell - Used to isolate the output shaft from the oil sump in order to prevent
oil leakage that could contaminate the product being mixed.

These options add additional oil leak protective measures to the VL2 spread bearing
design. If in any case oil does leak past the reducer seals, it would flow down to the
oil slinger mounted onto the shaft. As the shaft rotates, the oil will sling off into the dry
cavity and is detected by an oil sensor.

Protection Tube
with circulation
(optional “Drywell” design)

Oil Space

Oil Collection space
with monitoring
sensor

Reinforced Bearing
(grease lubricated)

NORD DRIVESYSTEMS | Intelligent Drivesystems, Worldwide Services

F1050 - MAXXDRIVE™ Large Industrial Gearboxes4

DRIVESYSTEMS

INNOVATIVE
DESIGN FEATURES

Temperature Management
The following optional cooling systems are available
n	 Fan, 3 options
n	 External oil/air cooler
n	 External oil/water cooler
n	 Internal cooling coils (water)
n	 Heating cartridges

Sealing systems
The following sealing options are available
n	 Two shaft sealing rings (standard)
n	 Taconite seals
n	 Dust proof seals
n	 Gamma ring seals (without illustration)
n	 Special sealing options by request

Measuring Devices and Sensors
The following monitoring options are available
n	 Oil inspection glass
n	 Oil level glass
n	 Oil dipstick
n	 Pt 100 (Temperature)
n	 Temperature sensor, PTC resistor
n	 Temperature monitor, bimetal switch
n	 Particle counter (oil)
n	 Water content (oil)
n	 Electrical contamination indicator for oil filter
n	 Visual contamination indicator for oil filter
n	 SPM nipple (vibrations)
n	 Bearing condition monitor with evaluation unit
n	 Pressure monitoring (oil circulation)
n	 Special devices available by request

Radial Fan

Electric Fan

Oil Heater / Sight Glass

Axial Fan

Oil Water Cooler

Oil Air Cooler

Sealing Systems:

Temperature Management Examples:

IEC / NEMA Input

Agitator Flange

IEC / NEMA with Motor

Base Frame / Fluid Coupling

Double Output Shaft /
Backstop

Shrink Disc /
Torque Support

Optional Accessory Examples:

 Standard Input Taconite F Standard Output

no
rd

.c
om

Paralell Shaft & Right Angle Modular Gear Units 5

Parallel Units 7207 7307 8207 8307 9207 9307 10207 10307 11207

Rated Power
[HP]

1000 rpm 134 - 380 11 - 122 149 - 381 12 - 126 221 - 640 16 - 200 231 - 637 15 - 209 503 - 1455

1500 rpm 202 - 569 16 - 184 223 - 571 17 - 189 331 - 960 24 - 300 346 - 955 23 - 314 755 - 2182

1200 rpm 162 - 455 13 - 148 178 - 457 15 - 152 266 - 768 20 - 240 276 - 764 17 - 251 603 - 1745

1800 rpm 243 - 683 20 - 220 267 - 685 21 - 228 397 - 1152 30 - 361 414 - 1147 27 - 377 907 - 2618

Nominal
Ratio range 7.1 - 25 28 - 315 8 - 28 31.5 - 355 7.1 - 25 28 - 355 8 - 28 31.5 - 400 5.6 - 20

Max Torque
[in-lb • 1000] 221 221 257 257 381 381 443 443 682

Parallel Units 11307 12207 12307 13207 13307 14207 14307 15207 15307

Rated Power
[HP]

1000 rpm 95 - 463 760 - 1966 139 - 691 1054 - 2583 186 - 968 1061 - 2948 205 - 1002 1813 - 4486 355 - 1737

1500 rpm 142 - 693 1141 - 2949 209 - 1035 1581 - 3873 279 - 1452 1590 - 4420 307 - 1503 2718 - 6729 532 - 2604

1200 rpm 114 - 555 913 - 2359 168 - 829 1265 - 3099 224 - 1161 1273 - 3536 245 - 1203 2175 - 5383 426 - 2084

1800 rpm 170 - 833 1369 - 3539 251 - 1243 1898 - 4648 335 - 1742 1908 - 5305 369 - 1804 3263 - 8076 640 - 3126

Nominal
Ratio range 22.4 - 112 5.6 - 20 22.4 - 112 5.6 - 20 22.4 - 112 7.1 - 25 28 - 140 5.6 - 20 22.4 - 112

Max Torque
[in-lb • 1000] 682 991 991 1345 1345 1814 1814 2496 2496

Right-Angle 7407 7507 8407 8507 9407 9507 10407 10507 11407

Rated Power
[HP]

1000 rpm 36 - 192 9 - 32 39 - 193 9 - 34 58 - 287 16 - 52 63 - 288 17 - 56 146 - 685

1500 rpm 54 - 288 15 - 50 58 - 290 13 - 51 86 - 430 24 - 78 94 - 433 25 - 84 220 - 1029

1200 rpm 43 - 231 12 - 39 46 - 232 11 - 40 70 - 345 20 - 63 75 - 346 20 - 67 176 - 823

1800 rpm 64 - 346 17 - 59 70 - 349 16 - 60 103 - 516 30 - 94 113 - 519 31 - 101 264 - 1235

Ratio range 18 - 100 112 - 400 20 - 112 125 - 450 18 - 100 112 - 400 20 - 112 125 - 450 12.5 - 71

Max Torque
[in-lb • 1000] 239 239 274 274 407 407 469 469 673

Right-Angle 11507 12407 12507 13407 13507 14407 14507 15407 15507

Rated Power
[HP]

1000 rpm 27 - 133 212 - 953 38 - 192 283 - 1136 51 - 260 361 - 1243 76 - 345 451 - 1604 93 - 417

1500 rpm 40 - 200 318 - 1431 56 - 287 425 - 1703 76 - 389 542 - 1864 115 - 516 677 - 2404 138 - 626

1200 rpm 32 - 160 255 - 1145 46 - 229 339 - 1362 62 - 311 433 - 1491 93 - 413 542 - 1924 111 - 500

1800 rpm 48 - 240 381 - 1717 67 - 345 510 - 2044 93 - 468 650 - 2237 138 - 621 811 - 2886 166 - 751

Ratio range 80 - 400 12.5 - 71 80 - 400 12.5 - 71 80 - 400 20 - 80 90 - 400 12.5 - 71 80 - 400

Max Torque
[in-lb • 1000] 673 947 947 1292 1292 1885 1885 2301 2301

GEARBOX
RATINGS

NORD DRIVESYSTEMS | Intelligent Drivesystems, Worldwide Services

F1050 - MAXXDRIVE™ Large Industrial Gearboxes6

MAXXDRIVE™ PARALLEL
GEAR UNIT DIMENSIONS

LG

g1 G1 LV
LP
GP

BP DV

A A0

g0

D
H D

Hollow Shaft View

H
0

H

L
B

G
0

bp
d1

gp

l1

lp

Gear Unit Dimensions (mm)

Output Solid Shaft Hollow Shaft Solid Input Shaft (size & ratio dependant)
BP DV GP LP LV D DH LG bp d1 gp lp l1

SK 7..07 36 140 25 200 250 125 160 394 14 48 5 100 110 ---
SK 8..07 36 140 25 200 250 125 160 394 14 48 5 100 110 ---
SK 9..07 40 160 20 260 300 160 220 506 16 55 10 90 110 ---
SK 10..07 40 160 20 260 300 160 220 506 16 55 10 90 110 ---

SK 11..07 40 170 20 260 300 170 230 560
22 80 15 140 170 ..207
20 70 7.5 125 140 ..307

SK 12..07 45 200 25 300 350 190 250 630
28 100 15 180 210 ..207
22 80 15 140 170 ..307

SK 13..07 50 230 31 350 410 230 285 706
22 110 15 180 210 ..207
22 80 15 140 170 ..307

SK 14..07 56 250 25 360 410 230 285 766
28 110 15 180 210 ..207
22 80 15 140 170 ..307

SK 15..07 56 250 25 360 410 250 320 790
32 120 15 200 245 ..207

28/22 100/80 15 180/140 210/170 ..307

Shaft Dimensions (mm)

A A0 B g0 GO g1 G1 H H0 L
SK 7..07 440 295 350 175 189 179 197 530 265 870
SK 8..07 465 325 350 175 189 179 197 590 295 925
SK 9..07 530 330 415 207.5 249 212.5 253 650 325 1055
SK 10..07 560 365 415 207.5 249 212.5 253 720 360 1130
SK 11..07 630 370 440 254 270 260 280 750 375 1210
SK 12..07 695 405 510 288.5 305 294 315 850 425 1345
SK 13..07 780 475 550 323 343 328 353 950 475 1530
SK 14..07 835 505 610 325 373 355 383 1050 525 1615
SK 15..07 935 545 650 361 385 371 395 1100 550 1800

LG

g1 G1 LV
LP
GP

BP DV

A A0

g0

D
H D

Hollow Shaft View

H
0

H

L
B

G
0

bp
d1

gp

l1

lp

no
rd

.c
om

Paralell Shaft & Right Angle Modular Gear Units 7

MAXXDRIVE™ RIGHT-ANGLE
GEAR UNIT DIMENSIONS

Gear Unit Dimensions (mm)

Output Solid Shaft Input Solid Shaft Out. Hollow Shaft Input Shaft (ratio & size dependant)
BP DV GP LP LV bp d1 gp lp l1 D DH LG bpk dk gk gpk lpk lk

SK 7..07 36 140 25 200 250 14 48 5 100 110 125 160 394
14/10 48/38

1057 5
100/70 110/80 ..407

8 28 50 60 ..507

SK 8..07 36 140 25 200 250 14 48 5 100 110 125 160 394
14/10 48/38

1057 5
100/70 110/80 ..407

8 28 50 60 ..507

SK 9..07 40 160 20 260 300 16 55 10 90 110 160 220 506
14/12 50/40

1212
10 90/80 110/100 ..407

10 38 5 70 80 ..507

SK 10..07 40 160 20 260 300 16 55 10 90 110 160 220 506
14/12 50/40

1212
10 90/80 110/100 ..407

10 38 5 70 80 ..507

SK 11..07 40 170 20 260 300 20 70 7.5 125 140 170 230 560
20/14 70/50

1424
7.5/10 125/90 140/110 ..407

14 50 10 90 110 ..507

SK 12..07 45 200 25 300 350 22 80 15 140 170 190 250 630
22/20 80/70

1612
15/7.5 140/125 170/140 ..407

14 50 10 90 110 ..507

SK 13..07 50 230 31 350 410 22 80 15 140 170 230 285 706
22/20 80/70

1827
15/7.5 140/125 170/140 ..407

20 70 7.5 125 140 ..507

SK 14..07 56 250 25 360 410 22 80 15 140 170 230 285 766
22/20 80/70

2052
15/7.5 180/140 200/170 ..407

20 70 7.5 125 140 ..507

SK 15..07 56 250 25 360 410 28 100 15 180 210 250 320 790
28/22 100/80 2132 15 180/140 200/170 ..407

20 70 2052 7.5 125 140 ..507

Shaft Dimensions (mm)

A A0 B g0 GO g1 G1 H H0 L
SK 7..07 440 295 350 175 189 179 197 530 265 870
SK 8..07 465 325 350 175 189 179 197 590 295 925
SK 9..07 530 330 415 207.5 249 212.5 253 650 325 1055
SK 10..07 560 365 415 207.5 249 212.5 253 720 360 1130
SK 11..07 630 370 440 254 270 260 280 750 375 1210
SK 12..07 695 405 510 288.5 305 294 315 850 425 1345
SK 13..07 780 475 550 323 343 328 353 950 475 1530
SK 14..07 835 505 610 325 373 355 383 1050 525 1615
SK 15..07 935 545 650 361 385 371 395 1100 550 1800

LG

bp
d1

gp

l1

g1 G1 LV
LP
GP

BP DV

dk

gpk
lpk
lk gk

A A0

bp
k

D
H D

Hollow Shaft View

H
0

H

L

B

g0

G
0

lp

LG

bp
d1

gp

l1

g1 G1 LV
LP
GP

BP DV

dk

gpk
lpk
lk gk

A A0

bp
k

D
H D

Hollow Shaft View
H

0

H

L

B

g0

G
0

lp

www.nord.com 10
02

00
10

2
/ 0

5.
16

info.us@nord.com

Waunakee, WI
800 NORD Drive
Waunakee, WI 53597
Tel. 608.849.7300

Corona, CA
1180 Railroad St.
Corona, CA 92882
Tel. 951.393.6565

Charlotte, NC
300 Forsyth Hall Dr.
Charlotte, NC 53597
Tel. 980.215.7575

NORD Gear Corporation
MEMBER OF THE NORD DRIVESYSTEMS GROUP

info.ca@nord.com

Brampton, ON
41 West Drive
Brampton, ON L6T4A1
Tel. 800.668.4378

NORD Gear Limited - Canada
MEMBER OF THE NORD DRIVESYSTEMS GROUP

Global Presence
Allows for short lead times
and quick response times
throughout the world.

Innovative Products
Our engineers are hard at
work creating solutions to
everyday problems.

Quality Manufacturing
NORD produces maintenance
free products that have a long
life in order to save you money
for the long haul.

Modular Design
More than 20 million totally
unique product combinations
guarantees that you wont
need to look anywhere else.

Dependable Service
With emergency service
available 24/7 we can help
you out when you need us
most.

We Have you Covered
NORD provides Gear Drives,
Motors & AC inverters in order
to provide you with a complete
Drivesystem solution.

