

ADVANTAGES & BENEFITS

OF XL MODELS WITH **left side cab** OVER **right side cab** MODELS

SETUP FOR CURB REMOVAL

sell the **difference**

Job setup is different on a typical curb removal project, depending on whether you're using a new XL Series Gradall model with an upperstructure cab on the left or an older model with a cab on the right

DITCHING ON A DIVIDED HIGHWAY

OLD HIGHWAY EXCAVATOR

- * Trucks continue in traffic without merging
- * Gradall faces traffic
- * Operator can see curb and tires

NEW HIGHWAY EXCAVATOR

- * Gradall faces with traffic
- * Operator has good view of curb line
- * Truck must merge into two lanes of oncoming traffic

NEW HIGHWAY EXCAVATOR

- * Trucks continue in traffic without merging
- * Gradall faces traffic
- * Operator can see truck and driver
- * *Operator cannot see curb and tires as well*

NEW RT WHEELED MODELS

- * Gradall faces with traffic
- * Operator swings 120 degrees
- * Gradall will push truck ahead
- * Operator has good view down curb line

GRADALL[®]

Gradall Industries, Inc. • 406 Mill Avenue S.W. • New Philadelphia, OH 44663 • Phone: 330-339-2211 • Fax: 330-339-8468 • www.gradall.com
Printed in U.S.A. • Form No. 11221 05/12

