

Attachments

**WACKER
NEUSON**
all it takes!

Versatility is the key to success.

Season to season across a variety of applications, whatever your workday brings, we have the right tool for the job. When you connect a Wacker Neuson attachment, you can be assured that it will deliver peak performance, just as it was designed to do. Working with industry-leading attachment manufacturers, our engineers and product specialists have done the research, development and testing to produce attachments that are the perfect fit for Wacker Neuson machines to get the job done as quickly and efficiently as possible.

Get connected – fast!

Improving productivity and flexibility on the job site, Wacker Neuson's universal skid steer style attachment plate promotes fast attachment changes and the ability to share attachments across different material handling machines. The hydraulically controlled universal plate enables the operator to quickly switch attachments without leaving the cab, saving time and extra effort. In addition, attachments can be used for skid steers, track loaders, wheel loaders and telehandlers across the Wacker Neuson line, increasing your return on investment and opportunities to expand your business.

Job site efficiency

The hydraulic quick hitch on Wacker Neuson excavators allows the operator to easily switch between attachments without leaving the cab, improving productivity. The multi-pin grabber increases the excavator's versatility by allowing it to connect with competitive attachments, and it also provides the ability to reverse the bucket for additional shoveling-type applications.

Loader Buckets

Fertilizer Bucket

General Purpose Bucket, Teeth

General Purpose Bucket, Bolt on Edge

Light Material Bucket, Bolt on Edge

General Purpose Bucket

General Purpose Bucket, Teeth

General Purpose Bucket, Long Floor

General Purpose Bucket, Long Floor, Teeth

High Capacity Bucket

High Capacity Bucket, Teeth

4-in-1 Bucket with or without Teeth

Tree Scoop Bucket

Light Material Bucket, High Back

Machine Key:

Skid Steer Track Loader Wheel Loader Telehandler Excavator

Excavator Buckets

Heavy Duty Digging Bucket, Pin-on, 25mm, 1 ton

Heavy Duty Digging Bucket, Pin-on, 32mm, 1.4-2 ton

Heavy Duty Digging Bucket, Pin-on, 40mm, 2.8 ton

Heavy Duty Digging Bucket, Hensley Teeth, Pin-on, 40mm, 3.3-3.8 ton

Heavy Duty Digging Bucket, Hensley Teeth, Pin-on, 50mm, 5-6.5 ton

Heavy Duty Digging Bucket, Hensley Teeth, Pin-on, 40mm, 8-10 ton

Clean Out Bucket, Pin-on, 25-55mm

Swivel Bucket, Pin-on, 40-55mm

Hydraulic and mechanical couplers

Hydraulic Thumb

Grapples / Bale Handlers

G56 Brush Root Grapple or G72 Low Brush Root Grapple

Brush Root Grapple

Root Rake

Utility Fork Grapple

Bale Hugger

Bale Spear

Bale Spear

Utility Fork

Brooms / Brush Cutters / Trenchers / Mulchers

Angle Broom

Pick Up Broom

Cold Planer

Standard Duty
Brush Cutter

Extreme Duty
Brush Cutter

Mulcher (FAE)*

Mulcher (FAE)*

Mulcher (Bradco)*

Trencher

Harley Rake

Compaction / Augers / Breakers

Vibratory Plates

Augers

Auger Bits

Breaker

Breaker*

*Available in 2016

Snow Blowers / Blades / Pushers

Snow Blower

Pronovost, Standard Flow, Snow Blower

Pronovost, Heavy Duty, Standard Flow, Snow Blower

Pronovost, Heavy Duty, High Flow, Snow Blower

Pronovost, Industrial Duty High Flow Snow Blower

Hydraulic Snow Angle Blade

Snow Pusher

Snow Pusher, Low Profile

Hydraulic Snow V Blade, Trip Edge

Snow Bucket

Pallet Forks

Pallet Fork 42"-60" tines

Pallet Fork 48" tine

Pallet Fork 48"-72" tines

Floating Pin Carriage Pallet Fork

Adding value through subject matter expertise.

**WACKER
NEUSON**
all it takes!

Success in any industry requires long hours, hard work and the right tools. At Wacker Neuson, we offer the machines and attachments you need, complemented by service and support that goes beyond expectations.

Why choose Wacker Neuson?

Manufacturing excellence and superior distribution. We spend time in the field and understand the demanding requirements placed on our equipment. First-hand application experience and a strong network of dealers across the United States and Canada enable us to provide the right solution when and where you need it.

The Wacker Neuson name stands for reliability. Every component, every machine, every attachment. This is solid equipment, built to handle serious duty every day. We stand behind every machine we manufacture with a promise for quality and personal service.

Your success is our priority. No matter what your equipment challenge, Wacker Neuson has all it takes to deliver, time and time again.

www.wackerneuson.com