

Liebherr Specialized Machines for Demolition

LIEBHERR

Liebherr Specialized Machines for Demolition

The concept of demolition encompasses many more activities today than in the past. Simple tear down of structures, dismantlement of commercial properties, or deconstruction of buildings with the purpose of reuse and recycle building components are all handled by demolition contractors nowadays. Regardless of the task, each demolition project is unique and careful consideration should be given when selecting the proper equipment. These projects require heavy-duty equipment that is also reliable and versatile – to handle a number of different functions.

Liebherr offers a full line of purpose-built heavy duty demolition equipment and attachments for all stages of the demolition and deconstruction process. Our machines are built from the ground up with Liebherr technologies and components. As a result, Liebherr's high performance machines operate in the toughest demolition conditions here in the United States and around the world. From high-reach demolition excavators and attachments equipped with demolition control software, to industrial loaders and dozers equipped with Liebherr electronics and control systems.

Our goal is clear, at Liebherr, we are passionate about delivering solutions to your demolition challenges and help you succeed.

Demolition Equipment:

Material Handling Machines

Crawler Excavators

Wheel Loaders

Crawler Loaders

Material Handling Machines

Performance

Equipment performance is extremely important in demolition projects. Liebherr material handlers are ideal for wide range of tasks such as: demolition work, loading and unloading trucks and containers, sorting tasks or piling up and moving materials of any kind. Liebherr offers custom solutions and equipment for demolition projects and the tough challenges customers are presented with. The optimal interaction between the hydraulics and electronics ensures fast and powerful movements of the machine for sensitive, and precise work during challenging demolition tasks.

Economy

The new generation of material handling machines are powerful and efficient. Liebherr achieves this difficult balancing act with its own engine technology manufactured in-house which is optimized to meet the requirements of controlled hydraulics. Liebherr relies here on state-of-the-art engine technology with intelligent machine controls that enhance the interplay of the drive components in terms of efficiency. Liebherr-Power Efficiency (LPE) enables machine operation in the area of the lowest specific fuel use for less consumption and greater efficiency with maximum performance.

Reliability

Liebherr material handlers offer stability, smooth operation and feature a sturdy and durable design which is ideal for demolition work. Equipment such as air filters with dust extraction, reversible fans or coarse matrix radiators, have been especially developed for deployment in areas heavily contaminated with dust ensuring maximum reliability under these demanding conditions. Long service life and maximum machine productivity are also assured by the in-house production of all key components such as diesel engine, hydraulic and electronic components, slew ring, swivel drive and steel structure, developed, tested and produced by Liebherr all at the high level of quality one would expect.

Comfort

The newly developed Liebherr cab gives the operator the necessary space and comfort to make the best possible use the machine's capability. Large glass panels, various cab elevations and rear and side cameras provides optimum viewing for the operator of the working area and their surroundings at all times. In addition, the Comfort driver's seat, the intuitive touchscreen color display, central lubrication systems and its working tool provide the necessary comfort for the operator to allow him to concentrate on what is important.

Maintainability

Machine maintenance played an important role in the machine design to ensure short servicing times and reduced maintenance costs. All of the maintenance points are easily accessible due to the large, wide-opening service doors. The enhanced service concept places the maintenance points close to each other and reduces their number to a minimum. This means that service work can be completed faster and efficiently.

Material Handling Machines Overview

Operator's Cab

- Windows made from impact-resistant laminated safety glass for maximum safety
- Top and front guards for greatest protection
- Optimum visibility due to large glass surfaces and standard rear and side camera
- Proportional control as standard with 4-way mini joystick for greater precision, high-precision control and functions

Uppercarriage

- Greater fuel efficiency thanks to the latest engine technology with intelligent machine control
- Optimal engine output and high pump flow for fast work cycles and maximum handling performance
- Recycling package with reversible fan, air pre-filter with dust trap and external air conditioning condenser to ensure high performance
- Optimized machine servicing concept, all maintenance points are conveniently located for fast and easy access to minimize machine downtime

Attachment

- Stick with tipping kinematics with sorting grab or demolition shear for further machine versatility
- Long service life due to piston rod protection for hoist, stick and tipping cylinder
- Pipe fracture safety valves on hoist and stick cylinders and retract stick shut-off for maximum safety during every application
- Quick coupling systems and working tools made by Liebherr for maximum machine capacity and greater handling performance

Undercarriage

- Various undercarriage options as mobile or crawler to further increase machine versatility
- Central lubrication system manual or full automatic for more productive working time
- Piston rod protection for support cylinders or protection for travel drive for a long service life of the components
- Less downtime thanks to maintenance free support cylinders

Technical Data

LH 22 M Industry Litronic

LH 24 M Industry Litronic

Reach	ft in	36' 1"	39' 4"
Operating weight*	lb	approx. 42,300–48,300	approx. 50,000–51,100
Engine output (SAE J1349)	kW/HP	105/141	110/148
System performance	kW	-	-
Emission stage	Stage	Tier 4f	Tier 4f

LH 26 M Industry Litronic

LH 30 M Industry Litronic

Reach	ft in	42' 8"	45' 11"
Operating weight*	lb	approx. 53,400–54,000	approx. 58,400–64,200
Engine output (SAE J1349)	kW/HP	115/154	140/188
System performance	kW	-	-
Emission stage	Stage	Tier 4f	Tier 4f

LH 35 M Industry Litronic

LH 40 M Industry Litronic

Reach	ft in	49' 3"	52' 6"
Operating weight*	lb	approx. 67,700–70,300	approx. 80,200–85,300
Engine output (SAE J1349)	kW/HP	140/188	155/208
System performance	kW	-	220
Emission stage	Stage	Tier 4f	Tier 4f

LH 50 M Industry Litronic¹

LH 60 M Industry Litronic¹

Reach	ft in	59' 1"	65' 7"
Operating weight*	lb	approx. 88,200–103,400	approx. 121,300–160,100
Engine output (SAE J1349)	kW/HP	155/208	190/255
System performance	kW	245	334
Emission stage	Stage	Tier 4f	Tier 4f

LH 80 M Industry Litronic¹

Reach	ft in	72' 2"
Operating weight*	lb	approx. 157,600–202,400
Engine output (SAE J1349)	kW/HP	230/308
System performance	kW	437
Emission stage	Stage	Tier 4f

LH 22 C Industry Litronic**LH 30 C Industry Litronic**

Reach	ft in	32' 10"	45' 11"
Operating weight*	lb	approx. 46,300–48,900	approx. 59,700–66,600
Engine output (SAE J1349)	kW/HP	105/141	140/188
System performance	kW	-	-
Emission stage	Stage	Tier 4f	Tier 4f

LH 40 C Industry Litronic**LH 50 C Industry Litronic³**

Reach	ft in	52' 6"	59' 1"
Operating weight*	lb	approx. 82,900–90,200	approx. 117,500–121,000
Engine output (SAE J1349)	kW/HP	155/208	155/208
System performance	kW	220	245
Emission stage	Stage	Tier 4f	Tier 4f

LH 60 C Industry Litronic¹**LH 80 C Industry Litronic²**

Reach	ft in	65' 7"	72' 2"
Operating weight*	lb	approx. 114,600–167,100	approx. 146,600–248,000
Engine output (SAE J1349)	kW/HP	190/255	230/308
System performance	kW	334	437
Emission stage	Stage	Tier 4f	Tier 4f

* without working tool

¹ also available as High Rise/² also available as High Rise and Gantry/³ only available as High Rise

Crawler Excavators

Performance

Liebherr demolition excavators are extremely versatile and provide excellent performance on demolition projects. Liebherr's innovative solutions, equipment design and long service life of components ensure the best possible result.

Economy

Liebherr demolition excavators have a wide range of factory fitted attachments. This means that a wide variety of demolition jobs can be covered with the machine configuration. All of these combinations and components are developed and manufactured exclusively by Liebherr. A one stop shop for your demolition needs.

Reliability

The upper carriage design features a swing ring with a continuous box beam providing a solid and strong structure able to withstand the extreme demands of demolition jobs. Liebherr demolition excavators are extremely reliable and offer a long service life.

Experience

With over 50 years of experience designing and manufacturing equipment and solutions for demolition applications, Liebherr provides customers with complete expertise in every demolition and deconstruction application. Together with you, we'll find the most cost-effective and successful way to achieve your goals.

Comfort

Liebherr demolition excavators are designed to provide a comfortable, fatigue-free, and effective working environment. The cab is specially designed in accordance with the very latest ergonomic technology and equipped with comfortable fixtures and fittings. This means the operator can concentrate on the task at hand and provide his best performance for hours on end.

High Reach Machines Overview

LDC System

Liebherr Demolition Control monitors the positioning of the demolition equipment at all times ensuring the stability of the high reach

30 Degree Adjustable Cab

for operator's comfort and increased visibility

Removable Counterweight

for easy transportation
(optional: hydraulic version)

Dust Suppression System
reduces the amount of dust in
the working area

Air Compressor
for radiator and cabin cleaning (option)

**Hydraulically
Adjustable Undercarriage**
for easy transportation and
wider working foot print for
stability

High Reach Machines Overview

Larger diameter steel piping
for demolition work

Straight Boom: for increased reach

Uppercarriage Guarding: Additional
4" Steel Protection around and
under uppercarriage

Undercarriage Guarding: Additional
4" of steel on the underbelly of
the undercarriage

Bucket Cylinder Protection: Cylinder rod fully protected in all working positions (Hoist Cylinder Protection optional)

Impact Resistant Glass for increased security

Casted Machine Parts on high stress points on boom and stick for added durability

Front & Top Guards: Variety of top & front guards available for protection

Technical Data

R 950

R 960

Working height	ft in	73' 10" – 95' 2"	96' 9" – 108' 3"
Operating weight	lb	117,070 – 163,360	170,420 – 215,390
Engine output (SAE J1349)	kW / HP(l)	200 – 268	250 – 335
Emission stage	Stage	Tier 4 Final	Tier 4 Final

R 914 Compact

R 918

R 920 Compact

R 922

Engine torque	lbf ft	-	503 at 1,400 rpm	503 at 1,400 rpm	503 at 1,400 rpm
Operating weight	lb	36,000	49,000	42,880	51,480
Engine output (SAE J1349)	kW / HP(l)	90 – 121	120 – 161	110 – 148	120 – 161
Emission stage	Stage	Tier 4 Final	Tier 4 Final	Tier 4 Final	Tier 4 Final

R 924

R 926 Compact

R 926

R 936

Engine torque	lbf ft	503 at 1,400 rpm	503 at 1,400 rpm	896 at 1,100 rpm	922 at 1,100 rpm
Operating weight	lb	54,015	57,760	60,850	74,030
Engine output (SAE J1349)	kW / HP(l)	129 – 173	129 – 173	140 – 188	170 – 228
Emission stage	Stage	Tier 4 Final	Tier 4 Final	Tier 4 Final	Tier 4 Final

R 936 Compact

R 946

R 956

R 966

R 976

Engine torque	lbf ft	1,068 at 1,100 rpm	1,453 at 1,000 rpm	1,682 at 1,000 rpm	2,028 at 1,100 rpm	2,200 at 1,200 rpm
Operating weight	lb	75,650	91,700	119,380	158,510	202,820
Engine output (SAE J1349)	kW / HP(l)	190 – 255	220 – 295	240 – 322	320 – 429	400 – 536
Emission stage	Stage	Tier 4 Final	Tier 4 Final	Tier 4 Final	Tier 4 Final	Tier 4 Final

Examples of Use

Wheel Loaders

Performance

The powerful Liebherr wheel loaders L 526 – L 580 XPower® are used in every stage of selective deconstruction, as well as in recycling of building materials and at processing facilities. Liebherr wheel loaders are versatile and offer excellent handling capacity in demolition sites. Customers are able to choose between Z-bar linkage or industrial lift arm/parallel linkage depending on their needs. This ideal machine configuration is created for specific loading and transportation of construction and demolition waste or feeding a crusher plant with building debris. The versatility of the linkage choice ensures that the customer can decide which attachment is right for them, enhancing efficiency and productivity.

Economy

The innovative drive concepts of the Liebherr wheel loaders reduces fuel consumption by 30%. The drive concept also creates minimal tire and brake wear at the maximum handling capacity. This feature is highly beneficial in reducing fuel consumption and servicing costs for customers.

Reliability

Liebherr wheel loaders components are designed in-house to work in synergy with the machine and meet Liebherr's high quality standards.

Comfort

The modern, ergonomic cab design provides the maximum comfort level to operators, allowing productivity to become the main focus. The cab's control lever allows accurate control of the machine, ensuring safe and precise operations. Overall visibility is presented to the operator through the large surrounding cab windows. These features provide safety, comfort and productivity during applications, which benefit the customer.

Maintainability

The Liebherr wheel loaders feature easily accessible service points for fast maintenance.

Wheel Loaders L 526–L 580 XPower® Overview

Maximum Operator Comfort for Greater Productivity

- Automatic central lubrication system (optional)
- Premium display (Touchscreen)
- Liebherr control lever with mini joystick (optional)
- Joystick steering or 2-in-1 steering (optional)
- Ride control (L 526–L 546 optional / L 550–L 580 as standard)
- Preparation for protective ventilation and dust filtration device (optional)

Highest Level of Performance

- Industrial lift arm/parallel linkage or Z-bar linkage (L 526–L 566 and L 580 optional)
- LIKUFIX quick hitch (L 526–L 546 optional)
- Comprehensive range of special equipment for demolition applications (optional)

High Quality and Rugged Design for Machine Durability

- Tilt cylinder protection (optional)
- Lamp carrier in steel design (L 526–L 546 as standard / L 550–L 580 optional)
- Guard for headlights (optional)
- Special tires for demolition application (optional)

Productive and Safe Working

- Soundproof ROPS/FOPS cab
- Windscreen guard (optional)
- Additional working lights, front/rear (optional)
- Adaptive working lighting (optional)
- Roof camera for front area monitoring (with Liebherr camera via Liebherr display) (optional)
- Skyview 360° (optional)
- Safe, non-slip ladder access to cabin

Short Service Times for Greater Productivity

- Radiator easy to maintain
- Fluff trap for radiator (optional)
- Large-mesh radiator (optional)
- Reversible fan drive (optional)
- Air pre-cleaner (optional)

Productive and Safe Working

- Anti-slip steps and sturdy handrails
- Rear space monitoring camera via Liebherr display
- Reversing obstruction detector with smart alarm (optional)

High Quality and Rugged Design for Machine Durability

- Crash protection, rear (optional)
- Chassis protection (optional)
- Widening for mudguard (optional)

Technical Data

L 526

Tipping load	lb	14,350 – 17,085
Bucket capacity	yd ³	2.7 – 7.2
Operating weight	lb	27,820 – 30,180
Engine output (ISO 14396)	kW/HP(l)	100/134
Emission stage	Stage	IV/Tier 4f

L 538

Tipping load		17,020 – 20,060
Bucket capacity		3.0 – 8.5
Operating weight		30,645 – 33,070
Engine output (ISO 14396)		111/149
Emission stage		IV/Tier 4f

L 546

Tipping load	lb	18,080 – 21,495
Bucket capacity	yd ³	3.3 – 9.8
Operating weight	lb	31,525 – 34,835
Engine output (ISO 14396)	kW/HP(l)	120/161
Emission stage	Stage	IV/Tier 4f

L 550 XPower®

Tipping load		20,505 – 24,470
Bucket capacity		3.9 – 11.8
Operating weight		41,225 – 44,755
Engine output (ISO 14396)		140/188
Emission stage		IV/Tier 4f

L 556 XPower®

Tipping load	lb	23,150 – 27,335
Bucket capacity	yd ³	4.3 – 13.1
Operating weight	lb	42,990 – 46,740
Engine output (ISO 14396)	kW/HP(l)	165/221
Emission stage	Stage	IV/Tier 4f

L 566 XPower®

Tipping load		26,675 – 33,070
Bucket capacity		4.6 – 15.7
Operating weight		54,675 – 59,305
Engine output (ISO 14396)		200/268
Emission stage		IV/Tier 4f

L 580 XPower®

Tipping load	kg	32,630 – 39,130
Bucket capacity	m ³	5.9 – 18.3
Operating weight	kg	61,840 – 66,360
Engine output (ISO 14396)	kW/HP(l)	230/308
Emission stage	Stage	IV/Tier 4f

L 526 – L 546 correspond to the data in parallel linkage incl. quick coupler and L 550 XPower® – L 580 XPower® correspond to the data in industrial lift arm incl. quick coupler.

Examples of Use

Crawler Loaders

Performance

Used in demolition applications, the crawler loader is a highly versatile machine. Applications range from moving and loading material to tearing down structures or cleaning up once the job is done. Due to its robust heavy duty, tracked undercarriage the crawler loader can be used on almost any type of terrain. Its high mobility including the possibility to turn on the spot combined with the unparalleled breakout force, makes the crawler loader a key machine in demolition applications.

Economy

For smaller demolition projects where room is tight and the job has to be done efficiently; the crawler loader is the ideal machine. On larger job sites, crawler loaders can be used to support other equipment such as high reach demolition excavators. Operation costs are minimized with the Liebherr crawler loader; due to the reasonable purchase pricing and very low fuel consumption.

Reliability

Liebherr offers a wide range of guarding options that protect the machine even in the most demanding applications. Options range from guarding packages against rebar and other metal debris, heavy dust and falling objects. The crawler loader and protective gear are engineered for the operation in heavy-duty demolition applications based on industry requirements and customer feedback.

Comfort

The Liebherr crawler loaders are equipped with an industry leading, spacious cab that provides the best visibility to the attachments so the operator can focus on the job at hand. The single joystick control or optional V-pattern controller with foot pedal steering allow for a precise and smooth operation even on the roughest terrain.

Maintainability

Liebherr crawler loaders are built for maximum uptime. All service points are easily accessible from the ground and designed to keep maintenance cost to a minimum.

Crawler Loaders Overview

High Performance and Easy Handling

- Single-lever control including the “turning on the spot” function
- Optional “V-lever” version plus foot pedal steering
- Tough Z-kinematics lifting frame and buckets made of high-grade steel
- Multi-purpose bucket for pushing, excavating, loading and cleaning jobs
- Variably adapted teeth and cutting segments

Durable Design

- Heavy duty tilt cylinder guard for protection from falling objects
- Lift cylinder guards for best protection of hydraulic lines and cubes
- Steel container protection for the hydraulic tank and AdBlue (DEF) tank
- Seal between basic unit and cab and engine compartment seals
- Heavy duty radiator guard and reversible swing out fan for easy cleaning

Safety and Visibility

- Integrated, internationally certified roll-over and rock protection structure (ROPS/FOPS)
- Impact resistant polycarbonate screen for best visibility
- Protective grid for rear window
- Effective sound insulation and pressurized cab for a dust-free environment

Maximum Undercarriage Life

- Highest reliability through wear-free hydrostatic travel
- Double mechanical seals with leak monitoring plus additional protection rings
- Rear striker bars to keep debris from being picked up with the tracks
- Optional full-length track guard

Technical Data

		LR 626	LR 636
Operating weight	lb	36,081 – 37,955	46,460 – 48,235
Bucket capacity	yd ³	1.96 – 2.35	2.75 – 3.14
Engine output (ISO 9249)	kW / HP(l)	105 / 143	135 / 184
Emission stage	Stage	IV / Tier 4f	IV / Tier 4f

Examples of Use

Liebherr Dealers

Alabama

Heavy Machines Inc.
www.heavymachinesinc.com
Mobile ☎ (888) 366-9028
Birmingham ☎ (205) 323-6108

Arizona

Bejac Corporation
www.bejac.com
Phoenix ☎ (800) 77-Bejac

Arkansas

Lift Truck Service Center, Inc.
www.ltsforklift.com
Little Rock ☎ (501) 590-5821
Springdale ☎ (479) 756-6231
Russellville ☎ (479) 967-3548
Van Buren ☎ (479) 474-0289

California

Bejac Corporation
www.bejac.com
Placentia ☎ (800) 77-Bejac
Sacramento ☎ (800) 77-Bejac
Redding ☎ (800) 77-Bejac
San Francisco ☎ (800) 77-Bejac
Fresno ☎ (800) 77-Bejac
San Diego ☎ (800) 77-Bejac

Colorado

Power Screening, LLC
www.powerscreening.com
Henderson ☎ (800) 231-5005

Delaware

Hoffman Equipment
www.hoffmanequip.com
☎ (800) 4-Hoffman

Florida

Action Equipment
www.actrents.com
Miami ☎ (305) 428-1585
Tampa ☎ (813) 603-3004
Vero Beach ☎ (772) 774-2040
Orlando ☎ (407) 563-7747
West Palm Beach ☎ (561) 400-8899
Fort Myers ☎ (877) 693-8210
Jacksonville ☎ (877) 693-8210

Idaho

Central Equipment Co.
www.centralequipmentidahosales.com
Pocatello ☎ (208) 233-2850, (888) 617-2815
Jerome ☎ (208) 324-8515

Illinois

Finkbiner Equipment
www.finkbinerequipment.com
Chicago ☎ (630) 654-3700, (800) 307-0221
East Peoria ☎ (309) 863-4831

Indiana

RECO Equipment, Inc.
www.recoequip.com
Indianapolis ☎ (317) 781-8100

Kentucky

RECO Equipment, Inc.
www.recoequip.com
Florence ☎ (859) 727-7970

Kansas

Central Power Systems and Services
www.cpower.com
Colby ☎ (785) 462-8211
Great Bend ☎ (620) 792-1361
Liberal ☎ (620) 624-7274
Salina ☎ (785) 825-8291
Wichita ☎ (316) 943-1231

Liebherr Equipment Source
www.liebherrequipmentsource.com
Kansas City ☎ (816) 471-6295

Louisiana

Heavy Machines Inc.
www.heavymachinesinc.com
Shreveport ☎ (800) 548-3458

State Machinery
www.statemachinery.com
Kenner ☎ (866) 906-2607

Maine

Heavy Machines Inc.
www.heavymachinesinc.com
Skowhegan ☎ (888) 875-3954
South Portland ☎ (888) 875-3954

Maryland

Liebherr Equipment Source
www.liebherrequipmentsource.com
Baltimore ☎ (410) 379-3994, (866) 760-3101

Massachusetts

New England Road Equipment
www.bostonftl.com
Everett ☎ (888) 267-3857
Brockton ☎ (508) 863-8020

Michigan

ALS Equipment
www.aisequip.com
Grand Rapids ☎ (616) 538-2400
North East Detroit ☎ (586) 727-7502
West Detroit ☎ (248) 437-9750
Traverse City ☎ (231) 267-5060
Lansing ☎ (517) 321-8000
Signaw ☎ (989) 777-0090

Minnesota

American State Equipment
www.amstate.com
Minneapolis/St. Paul
☎ (651) 464-0996, (612) 849-6332
Duluth ☎ (800) 236-6900

Missouri

Liebherr Equipment Source
www.liebherrequipmentsource.com
Kansas City 📞 (816) 471-6295

Central Power Systems and Services
www.cpower.com
Liberty 📞 (816) 781-8070

Mississippi

www.heavymachinesinc.com
North 📞 (800) 432-8904
South 📞 (251) 653-5955

Montana

Westate Machinery
www.westate.com
Billings 📞 406-373-6010, (800) 999-6676

Nevada

Liebherr Mining Equipment
www.liebherr.us
Elko 📞 (775) 738-7386

Bejac Corporation
www.bejac.com
Reno 📞 (800) 77-Bejac

New Mexico

Nueces Power Equipment
www.nuecespower.com
📞 (915) 541-0066
Power Screening, LLC
www.powerscreening.com
Albuquerque 📞 (505) 345-4467

New Hampshire

Hill-Martin Corporation
www.hillmartin.com
📞 (802) 476-1000

New York

Tracey Road Equipment
www.traceyroad.com
Albany 📞 (518) 438-1100, (866) 740-8853
Syracuse 📞 (315) 437-1471, (800) 872-2390
Binghamton 📞 (607) 775-5010, (800) 370-9488
Rochester 📞 (585) 334-5120, (866) 950-6210
Watertown 📞 (315) 788-0200, (888) 335-0200

Hoffman Equipment
www.hoffmanequip.com
New York City 📞 (800) 4-Hoffman
Marlboro 📞 (845) 236-3000

New Jersey

Hoffman Equipment
www.hoffmanequip.com
Piscataway 📞 (732) 752-3600
Williamstown 📞 (856) 875-0036
Medford 📞 (631) 207-2900

North Carolina

Liebherr Equipment Source
www.liebherrequipmentsource.com
Raleigh 📞 (919) 329-0080, (866) 362-0970

RECO Equipment Inc.
www.recoequip.com
Charlotte 📞 (704) 399-7555

Ohio

RECO Equipment, Inc.
www.recoequip.com
Belmont 📞 (740) 782-1314
Columbus 📞 (614) 276-0001
Monroe 📞 (513) 539-5255
Richfield 📞 (330) 659-0800
Perrysburg 📞 (419) 874-6001

Oklahoma

Central Power System and Services
www.cpower.com
Woodward 📞 (405) 324-2330
Yukon 📞 (405) 324-2330

Oregon

Orion Equipment
www.orion-equip.com
Seattle 📞 (800) 280-8124

Pennsylvania

RECO Equipment, Inc.
www.recoequip.com
Cranberry 📞 (724) 779-4646
Groff Tractor & Equipment, Inc.
www.grofftractor.com
Mechanicsburg
📞 (717) 766-7671, (800) 33-Groff
Ephrata
📞 (717) 738-0220, (888) 66-Groff
State College
📞 (814) 353-8400, (888) 66-Groff

South Carolina

RECO Equipment, Inc.
www.recoequip.com
📞 (704) 399-7555

Tennessee

Heavy Machines Inc.
www.heavymachinesinc.com
Memphis 📞 (901) 260-2310, (800) 432-8902
RECO Equipment, Inc.
www.recoequip.com
📞 (859) 727-7970

Texas

Nueces Power Equipment
www.nuecespower.com
Corpus Christi 📞 (361) 289-0066
Victoria 📞 (361) 576-0666
Laredo 📞 (956) 725-0066
San Benito 📞 (956) 316-0066
El Paso 📞 (915) 541-0066
San Antonio 📞 (210) 310-0066
Houston 📞 (713) 247-0066

BANE Machinery Inc.
www.banemachinery.com/
Dallas 📞 (214) 352-2468
Ft Worth 📞 (817) 847-5894
Tyler 📞 (903) 597-6641

Utah

Power Equipment Company
www.power-equip.com
West Jordan 📞 (801) 280-4105

Vermont

Hill-Martin Corporation
www.hillmartin.com
Northfield 📞 (802) 476-1000

Virginia

Liebherr Equipment Source
liebherrequipmentsource.com
Manassas 📞 (703) 392-0111, (800) 838-7534
Newport News
📞 (757) 926-5124, (855) 474-7925

RECO Equipment Inc.
www.recoequip.com
📞 (704) 399-7555

Washington

Orion Equipment
www.orion-equip.com
Seattle & Vancouver 📞 (800) 280-8124

Wisconsin

American State Equipment
www.amstate.com
Milwaukee 📞 (414) 541-8700, (800) 236-6900
Wausau 📞 (715) 675-6900, (800) 242-7113
Little Chute 📞 (920) 788-6646, (800) 236-8318

West Virginia

RECO Equipment, Inc.
www.recoequip.com
📞 (724) 779-4646

Wyoming

Power Equipment Company
www.power-equip.com
Casper 📞 (800) 883-9275

The Liebherr Group of Companies

Wide Product Range

The Liebherr Group is one of the largest construction equipment manufacturers in the world. Liebherr's quality products and services hold a high reputation in many industries. The wide range includes domestic appliances, aerospace and transportation systems, machine tools and maritime cranes.

Exceptional Customer Benefit

Every product line provides a complete range of models in many different versions. With both their technical excellence and acknowledged quality, Liebherr products offer customers the highest benefits in practical applications.

State-of-the-art Technology

Liebherr attributes great importance to the product areas of core technology and components, in order to achieve its consistent, top-quality products. Important modules and components are developed and manufactured in-house, for instance, the entire drive and control technology for the construction equipment and mining trucks.

Worldwide and Family-Owned

Hans Liebherr founded the Liebherr family company in 1949. Since that time, the enterprise has steadily grown to a group of more than 130 companies with nearly 44,000 employees located on all continents. The corporate headquarters of the Group is Liebherr-International AG in Bulle, Switzerland. The Liebherr family is the sole owner of the company.

www.liebherr.us