

JLG® RS SERIES TELEHANDLERS

JLG®

JLG® RS Telehandlers

SIMPLICITY WITHOUT COMPROMISE

JLG introduces the RS Series of Telehandlers. All set to go to work, the RS Series is available in two models. Both models offer added comfort, improved serviceability and a lower cost of ownership. Constructed with proven components, the RS series telehandlers are an attractive and productive addition to your fleet.

**ALL THE POWER AND
LIFT YOU NEED**

SMART DESIGN

While reliability is the foundation for profitable equipment ownership, there are many components that factor into the total cost of ownership and overall profitability. With this in mind JLG launches the RS Series of Telehandlers, meeting the rental industry's demand for easier ownership, clean design and easier upkeep

Smart design extends beyond the obvious; the RS Series – two on a single truck – can be transported conveniently.

The cab was designed with the operator in mind, allowing them to acclimate to new equipment more quickly.

Proven Power Train

Both RS Models come standard with integrated powershift 3-speed transmission and feature Dana axles.

Straightforward to Service

Simplified boom design so there is less service and easier access provided.

Payload and Working Height

The JLG RS Series feature a 3.6t/4.0t max. lift capacity and a 14m/17m max. lift height respectively.

Minimising Cleaning Time

The JLG 3614RS and 4017RS telehandlers have cabins that can be cleaned using a pressure washer typically used to clean the exterior.

UNCOMPROMISED COMFORT

The cab was designed with the operator in mind allowing them to acclimate to new equipment more quickly. Single joystick controls reduce complexity. And features such as improved sightlines,

enhanced visibility, mechanical suspension seats, and thoughtfully positioned armrests all enhance operator comfort and productivity. Ultimately, these types of features make machines easier to rent.

FIELDPROVEN RELIABILITY

Reliability starts with a proven powertrain. The JLG 3614RS and 4017RS telehandlers feature Dana axles and transmissions paired with Deutz engines, all components that have been proven over time and add to reliability in the field.

Pick, carry and place.

Cabin Controls

Well spaced cabin with controls placed in front of the operator.

Driving Experience

Longer wheel base provides greater stability and comfort when driving as well as landing loads.

Fuel-efficient Engine

JLG RS Series Telehandlers are equipped with a dependable Deutz TCD 3.6L4 Stage 5 engine, providing 55.4kW.

Powerfull Hydraulics

The gear pump provides 100 l/min flow at 270 bar generating competitive cycle times.

Our commitment to engineering and testing means that our telehandlers provide you with high performance when you need it most. Our test facility is designed to provide realistic work situations. Advanced reach and load placement technologies are tested and refined to improve capacity, boom speed and accuracy.

Steering and drive performance are tested on the purposely designed steering course. Durability and extended driving are tested using our purpose designed rough terrain circuit as well as in the field. Our engineers and technicians conduct these tests, and more, so they understand what you are experiencing on the job site.

TURN CORNERS

A tight turning radius helps you get around on crowded job sites.

SIMPLICITY IN UPKEEP

The JLG RS Series of telehandlers deliver convenience of maintenance and upkeep. With the external telescopic cylinder being located on the outside, rather than inside the boom, it provides quicker and easier access for service technicians.

Less service and fewer points for potential hydraulic leaks due to single compensation lift cylinder.

CHOOSE YOUR STEERING MODE

Front wheel steer when driving on the road.

All-wheel steer to help reduce the turning radius in confined areas.

Crab steer for sideways movement and precise positioning before lifting.

ALL ACCESS FOR ALL TERRAIN

JLG RS Series telehandlers are designed to take on almost any kind of job. A high ground clearance, with a low center of gravity and 4-wheel drive is a particular advantage traversing rough terrain. Standard frame leveling adds to your level of efficiency, especially when loading on slopes and uneven terrain.

FRAME LEVELLING

The front axle of the 3614RS and the 4017RS can oscillate on slopes up to 10 degrees.

VERSATILITY YOU CAN COUNT ON

Our full range of options and accessories extends the versatility and performance of your telehandler. Choose from a wide range of attachments, such as buckets and carriages, so you can handle an even wider variety of jobs faster and with greater ease.

Light Material Bucket

Clean up the job site, spread gravel or for loading and leveling.

Standard Carriage

Forks that are fully floating and adjustable side-to-side for efficient load entry and exit.

Truss Boom

Allows operator to set trusses and wall sections for wood and steel building construction. Available with or without winch.

2m Pallet Forks

Ideal for large, flat materials, limiting damage during transport such as drywall or steel plates. Fork positioning carriage 1225mm, incl. 50 x100x1200 forks

4-In-One bucket

Carry out multiple activities with the 4-in-one (cylinder operated) bucket.

Fork Mounted Lifting Hook

Add versatility to any standard carriage by lifting and lowering objects without changing attachments.

Enclosed Cab

Hitches

Rotating Beacon

Inclinometer

Sun Blind

Non Slip Floor Mat

Radio Ready Kit

Load Stability Indicator

Brick Guard

Air Conditioning

Rear Road Lights

Front Road Lights

Cabin Work Lights

Mirrors

	3614RS	4017RS
A. Maximum Lift Height	14 m	17.1 m
B. Length (Less Forks)	6.38 m	6.41 m
C. Width	2.35 m	2.35 m
D. Height	2.61 m	2.68 m
E. Wheelbase	3.15 m	3.23 m
F. Ground Clearance	428 mm	458 mm
Rated Capacity	3,600 kg	4,000 kg
Capacity @ Maximum Lift Height	3,000 kg	2,500 kg
Maximum Forward Reach	9.5 m	13.9 m
Capacity @ Maximum Reach	900 kg	500 kg
Approximate Operating Weight	9,880 kg	11,620 kg
Outside Turning Radius	3.81 m	3.85 m
Drive	4 x 4	4 x 4
Engine	Deutz TCD 3.6 L4 STAGE 5 COMPLIANT	Deutz TCD 3.6 L4 STAGE 5 COMPLIANT
Engine Gross Power	55.4 kW	55.4 kW
Maximum Torque	405 Nm	405 Nm
Transmission	3 Speed forward and reverse	
Steering	Two wheel / four wheel / crab steer with push button select facility	
Tires	Mitas 15.5 / 80-24ply	Mitas 14.00-24TGO2
Maximum Travel Speed	19 km/h	20 km/h
Frame Tilt Left/Right	10 degrees	10 degrees

PUTTING YOUR WORK ABOVE EVERYTHING

When it comes to JLG® Ground Support, it's all about you. Your productivity. Your profitability. Your uptime. From the purchase of your first piece of equipment straight through to the training, parts and maintenance that follows.

FINANCIAL SOLUTIONS

Maximising your profits. Preserving your cash flow. Let our financing specialists help choose the program designed specifically for your needs.

TRAINING

Knowing your equipment inside and out results in higher productivity on the job. Our instructor-led courses give you the hands-on time you need for success.

AFTERMARKET PARTS

Keep your equipment running at peak performance with genuine replacement parts, accessories, attachments and competitive parts all from one source - JLG.

SERVICE CENTERS

Your needs. Your uptime. JLG is on the job to fulfill your every need, from repair, same-day parts and much more. We're here to support you.

Due to continuous product improvements, JLG Industries reserves the right to make specification and/or equipment changes without prior notification.

Deutschland

Tel: +49 (0) 421 693 500
JLG Deutschland GmbH
Max-Planck-Straße 21
27721 Ritterhude-Ihlpohl (Bei Bremen)

España

Tel: +34 93 772 47 00
JLG Ibérica, SL
Trapadella, 2
Pol. Ind. Castellbisbal Sur
08755 Castellbisbal (Barcelona)

France

Tel: +33 (0) 553 88 31 70
JLG France SAS
ZI Guillaume mon Amy
CS 30204 Fauillet
F-47400 Tonneins

Italia

Tel: +39 02 9359 5210
JLG Industries (Italia) s.r.l.
Via Po.22
20010 Pregnana Milanese -MI-

Russia

Tel: +7 (495) 967 79 14
JLG Industries Inc.
Vashutinskoe shosse 24b
Khimki, Moscow Region 141400
Russian Federation

Sverige

Tel: +46 (0) 8 506 59500
JLG Sverige AB
Enköpingsvägen 150
Box 704, 176 77 Järfälla

United Kingdom

Tel: +44 (0) 161 654 1000
JLG Industries (United Kingdom) Limited
Bentley House, Bentley Avenue
Middleton, Greater Manchester
M24 2GP

JLG EMEA BV

Tel: +31 (0) 23 565 5665
Polaris Avenue 63
2132 JH Hoofddorp
The Netherlands

JLG Ground Support bvba

Tel: +32 (0) 89 77 49 74
Incubathor
Thor park 8300
3600 Genk
Belgium

Romania Manufacturing Central Europe SRL

Tel: +40 (0) 269 803 974
A. Vlaicu nr. 41
551041 Medias
Romania

JLG Industries, Inc. is a leading designer and manufacturer of access equipment and complementary services and attachments.

JLG has manufacturing facilities in the United States, France, Romania and China. Customers throughout Europe, Africa and the Middle East benefit from a network of dedicated sales and service operations designed to deliver the highest levels of support.

www.jlg.com JLG is an Oshkosh Corporation company.

