

QUICK SPECS

Weight (Cabin)	6,217 lbs
Horsepower	20.4 HP
Max Dig Depth	10'4"

Capabilities packed with lifting capacity.

YANMAR's ViO25-6A, our 2.5-ton class mini excavator, is powered by a 20.4 HP Tier 4 Final YANMAR engine. It gives extra capability in tight spaces on job sites with its powerful lifting capacity. With true zero tail swing, it lets you complete your jobs with ease while working around or on jobsites. Plus, YANMAR's unique SmartAssist Remote system gives you peace of mind with theft prevention and work schedule tools, as well as among other remote monitoring services.

ViO25-6A

POWERFUL, EFFICIENT, ELECTRONICALLY CONTROLLED 20.4 HP TIER 4 FINAL YANMAR DIESEL ENGINE

JOYSTICK PILOT CONTROLS WITH CONTROL PATTERN STANDARD

AUXILIARY HYDRAULICS W/ PROPORTIONAL CONTROL STANDARD

2-SPEED DRIVE CONTROL STANDARD

OPTIONAL ENCLOSED CAB WITH HEAT

HYDRAULIC QUICK COUPLER

DIGITAL CONTROL SYSTEM

INNOVATIVE FEATURES

Advanced Operation Control System

The digital control system allows you to monitor up to three months of operational history. Because this state-of-the-art system centralizes control of machine operation information and maintenance support information, it's never been easier to maintain a timely, efficient service process.

YANMAR's Patented Quick Coupler System

The standard hydraulic Quick Coupler makes changing buckets fast and easy. With the exception of fitting and removing the safety lock pin, the entire operation is performed electronically while you're seated in the comfort of the cab. Less hassle. Less downtime. More productivity.

Easier To Service Than Your Car

The innovative design puts virtually every major component – engine, hydraulic system, starter, alternator, and battery – right at your fingertips. Because routine filter and grease fitting checks are easier and quicker, you can perform them more often, extending the life of and improving the durability of your machine.

Vi025-6A

Dimensions - Vi025-6A

A 9 ft. 8 in. (2,950 mm)	M 9 ft. 1 in. (2,780 mm)
B 10 ft. 4 in. (3,150 mm)	N 1 ft. 11 in. (585 mm)
C 7 ft. 9 in. (2,370 mm)	O 8 ft. 2 in. (2,490 mm)
D 15 ft. 9 in. (4,800 mm)	P 10 in. (250 mm)
E 16 ft. 1 in. (4,910 mm)	Q 4 ft. 1 in. (1,250 mm)
F 13 ft. 5 in. (4,090 mm)	R 4 ft. 11 in. (1,500 mm)
G 6 ft. 8 in. (2,040 mm)	S 6 in. (145 mm)
H 4 ft. 6 in. (1,380 mm)	T 1 ft. 7 in. (490 mm)
I 7 ft. 1 in. (2,160 mm)	U 1.4 in. (35 mm)
J 1 ft. 2 in. (355 mm)	V 4 ft. 11 in. (1,500 mm)
K 1 ft. 1 in. (340 mm)	W 2 ft. 5 in. (750 mm)
L 14 ft. 8 in. (4,480 mm)	

Specifications

Model		Vi025-6A	
Type		Canopy	Cabin
Operating Weight	Rubber track	lbs (t)	5,919 (2.68)
	Steel track	lbs (t)	6,162 (2.79)
Engine	Type	-	Water-cooled 4-cylinder diesel
	Model	-	Tier 4 Final 3TNV80F-SXNBV
	Rated Output	HP (kW)/rpm	20.4 (15.2)/ 2,500
Performance	Max Digging Force, Bucket / Arm	lbs (kN)	5,203 (23.1)* / 2,844 (12.6)*
	Traveling Speed, High / Low	MPH (km / h)	2.8 (4.5) / 1.7 (2.8)
	Swing Speed	RPM	10
	Boom Swing Angle, (L / R)	degrees	47 / 74
Ground Contact Pressure (Rubber Track)		PSI (kPa)	4.38 (30.2) / 4.59 (31.7)
Hydraulic System	Pump Capacity	GPM (L / min)	7.9 (30.0)x2 <Variable displacement pump> 5.6 (21.3) x 1, 3.0 (11.3) x 1 <Gear pump>
	Main Relief Set Pressure	PSI (MPa)	2,987 (20.6) x 2, 2,631 (18.1) x 1
Blade Dimensions	Width	ft-in (mm)	4'11" (1,500)
	Stroke, Raise / Lower from G.L.	ft-in (mm)	1' 2" (355) / 1' 1" (340)
Fuel tank capacity		Gals (L)	8.1 (30.7)

*without quick coupler

Standard Equipment

- Hydraulic Quick Coupler*
- Backfill Dozer Blade
- Boom Swing Function
- Rubber Track
- Arm End Auxiliary Valve
- Back Mirror
- 2-way Pattern Control
- ROPS / FOPS Canopy, Cabin
- Windshield Washer
- Joystick Pilot Controls
- Arm Rests (Adjustable)
- Suspension and Reclining Seat
- Seat Belt
- Proportional Auxiliary Hydraulics Control
- Automatic Dual Speed
- Travel Switch
- Auto Deceleration Switch
- Eco Mode Switch
- Engine Stop Switch
- Traveling Alarm
- Floor Mats

*Also available without Quick Coupler.

Please note that the standard equipment may vary from this list. Consult your YANMAR dealer for confirmation.

Hydraulic PTO

Model	Output	Vi025-6A	
		PSI (MPa)	GPM (L / min)
			2,500RPM
Combined Flow, Double Actions		2,987 (20.6)	13.6 (51.3) / 7.58 (28.7)

Lifting Capacity

LIFT POINT HEIGHT h(in (mm))	(r) LIFT RADIUS in. (mm)				(r) LIFT RADIUS in. (mm)				(r) LIFT RADIUS in. (mm)			
	RATED LIFT CAPACITY OVER END BLADE DOWN lbs (kg)				RATED LIFT CAPACITY OVER END BLADE UP lbs (kg)				RATED LIFT CAPACITY OVER SIDE BLADE UP lbs (kg)			
	MAX	118.1 (3,000)	98.4 (2,500)	78.7 (2,000)	MAX	118.1 (3,000)	98.4 (2,500)	78.7 (2,000)	MAX	118.1 (3,000)	98.4 (2,500)	78.7 (2,000)
118.1 (3,000)	1,014 (460)				992 (450)				837 (380)			
98.4 (2,500)	1,014 (460)	1,014 (460)			881 (400)	1,014 (460)			727 (330)	992 (450)		
78.7 (2,000)	1,036 (470)	1,014 (460)			793(360)	1,014 (460)			661 (300)	793 (360)		
39.4 (1,000)	1,080 (490)	1,366 (620)	1,675 (760)		705 (320)	1,322 (600)	1,675 (760)		595 (270)	970 (440)	1,675 (760)	
0 (0)	1,146 (520)	1,609 (730)	2,094 (950)	2,888 (1,310)	727 (330)	1,058 (480)	1,388 (630)	1,962 (890)	595 (270)	881 (400)	1,124 (510)	1,521 (690)
-39.4 (-1,000)	1,190 (540)	1,543 (700)	2,028 (920)	2,645 (1,200)	859 (390)	1,036 (470)	1,322 (600)	1,918 (870)	705 (320)	837 (380)	1,102 (500)	1,543 (700)
-59.1 (-1,500)	1,168 (530)		1,675 (760)	2,116 (960)	1,036 (470)		1,344 (610)	1,851 (840)	881 (400)		1,124 (510)	1,499 (680)