

QUICK SPECS

Weight (Cabin)	8,214 lbs
Horsepower	24.4 HP
Max Dig Depth	11'3"

Power, flexibility and stability in a compact package.

YANMAR's ViO35-6A, our 3.5-ton class mini excavator, is powered by a 24.4 HP Tier 4 Final

YANMAR engine. It raises the bar with 20 percent less fuel consumption and with operator comfort for the long hours at jobsites. With true zero tail swing, it allows you to be more productive while working on construction, utility and landscaping applications. Plus, YANMAR's unique SmartAssist Remote gives you peace of mind with theft prevention and maintenance management tools as well as other remote monitoring services.

ViO35-6A

POWERFUL, EFFICIENT, ELECTRONICALLY CONTROLLED 24.4 HP TIER 4 FINAL YANMAR DIESEL ENGINE

ECO & AUTO-DECEL MODE STANDARD

JOYSTICK PILOT CONTROLS WITH CONTROL PATTERN STANDARD

AUXILIARY
HYDRAULICS WITH
PROPORTIONAL
CONTROL STANDARD

2-SPEED DRIVE CONTROL STANDARD

OPTIONAL ENCLOSED CAB WITH HEAT AND A/C

RUBBER TRACKS STANDARD; STEEL TRACKS OPTIONAL

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.

Easier To Service Than Your Car

The innovative design puts virtually every major component – engine, hydraulic system, starter, alternator, 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.

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!

ViO35-6A

Dimensions - Vi035-6A

- **A** 10 ft. 8 in. (3,250 mm)
- **B** 11 ft. 3 in. (3,440 mm)
- **C** 7 ft. 11 in. (2,410 mm)
- **D** 17 ft. 3 in. (5,270 mm)
- **E** 17 ft. 8 in. (5,390 mm)
- **F** 15 ft. 8 in. (4,770 mm)
- **G** 7 ft. 1 in. (2,160 mm)
- **H** 5 ft. 4 in. (1,630 mm)
- **I** 7 ft. 1 in. (2,170 mm) **J** 1 ft. 3 in. (370 mm)
- **K** 1 ft. 5 in. (425 mm)

- **L** 16 ft. 9 in. (5,110 mm)
- **M** 11 ft. 2 in. (3,410 mm)
- **N** 4 ft. 1 in. (1,240 mm)
- **O** 8 ft. 1 in. (2,470 mm)
- **P** 1 ft. (300 mm)
- **Q** 4 ft. 9 in. (1,440 mm)
- **R** 5 ft. 9 in. (1,740 mm)
- **S** 2.6 in. (65 mm)
- **T** 1 ft. 11 in. (590 mm)
- **U** 0.6 in. (15 mm)
- **V** 5 ft. 9 in. (1,740 mm)
- **W** 2 ft. 7 in. (775 mm)

Specifications

Model		Vi035-6A					
Туре			Canopy	Cabin			
Operating	Rubber track	lbs (t)	7,905 (3.58)	8,214 (3.72)			
Weight	Steel track	lbs (t)	8,125 (3.68)	8,434 (3.83)			
Engine	Туре	-	Water-cooled	Water-cooled 4-cycle diesel			
	Model	-	3TNV88I	3TNV88F-ESBV			
	Rated Output	HP (kW)/rpm	24.4 (18.2	2) / 2,200			
Performance	Max Digging Force, Bucket / Arm	lbs (kN)	7,216 (32.1)* /	4,586 (20.4)*			
	Traveling Speed, High / Low	MPH (km / h)	2.7 (4.5) /	1.6 (2.7)			
	Swing Speed	RPM	9.	5			
	Boom Swing Angle, (L / R)	degrees	43 /	65			
Ground Conta	ct Pressure (Rubber Track)	PSI (kPa)	4.80 (33.1)	4.97 (34.3)			
Hydraulic	Pump Capacity	GPM (L / min)	9.8 (37.0) x 2 <variable< td=""><td colspan="3">9.8 (37.0) x 2 <variable displacement="" pump<="" td=""></variable></td></variable<>	9.8 (37.0) x 2 <variable displacement="" pump<="" td=""></variable>			
System			6.9 (26.2) x 1, 2.9 (10.	.8) x 1 <gear pump=""></gear>			
	Main Relief Set Pressure	PSI (MPa)	3,205 (22.1) x 2,	3,133 (21.6) x 1			
Blade	Width	ft-in (mm)	5' 8" (1,740)				
Dimensions	Stroke, Raise / Lower from G.L.	ft-in (mm)	1' 5" (425) /	1' 5" (425) / 1' 3" (370)			
Fuel tank capa	acity	Gals (L)	10.8 (41)				
			*without qui	ick coupler			

Hydraulic PTO

Model	ViO35-6A				
Output	PSI (MPa)	GPM (L / min)			
Specification	FOI (IVIFA)	2,200RPM	1,100RPM		
Combined Flow, Double Actions	3,205 (22.1)	16.7 (63.2)	8.35 (31.6)		

Standard Equipment Hydraulic Quick Coupler*

Backfill Dozer Blade Boom Swing Function **Rubber Tracks** 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 **Dual Speed 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.

Lifting Capacity

LIFT P	TNIC	r:REACH in (mm)											
HEIGH	Т	RATED LIFT CAPACITY OVER END BLADE DOWN			RATED LIFT CAPACITY OVER END BLADE UP			RATED LIFT CAPACITY OVER SIDE BLADE UP					
h:in (mr	nm) Ibs (kg)			lbs (kg)			lbs (kg)						
		MAX	137.8(3,500)	118.1(3,000)	98.5(2,500)	MAX	137.8(3,500)	118.1(3,000)	98.5(2,500)	MAX	137.8(3,500)	118.1(3,000)	98.5(2,500)
118.1	(3,000)	1,719(780)	1,631(740)	1,609(730)		1,058(480)	1,322(600)	1,565(710)		992(450)	1,278(580)	1,565(710)	
78.7	(2,000)	1,763(800)	1,918(870)	2,138(970)	2,491(1,130)	903(410)	1,278(580)	1,653(750)	2,447(1,110)	815(370)	1,256(570)	1,543(700)	2,447(1,110)
39.4	(1,000)	1,807(820)	2,336(1,060)	2,888(1,310)	3,813(1,730)	793(360)	1,190(540)	1,521(690)	1,984(900)	749(340)	1,124(510)	1,410(640)	1,807(820)
Ground	(0)	1,873(850)	2,601(1,180)	3,218(1,460)	4,012(1,820)	815(370)	1,124(510)	1,410(640)	1,873(850)	793(360)	1,058(480)	1,322(600)	1,719(780)
-39.4	(-1,000)	1,940(880)	2,403(1,090)	2,954(1,340)	3,703(1,680)	925(420)	1,080(490)	1,388(630)	1,851(840)	881(400)	1,014(460)	1,322(600)	1,675(760)
-59.1	(-1,500)	1,918(870)	2,050(930)	2,579(1,170)	3,130(1,420)	1,124(510)	1,080(490)	1,410(640)	1,851(840)	1,058(480)	1,058(480)	1,344(610)	1,675(760)
-78.7	(-2,000)	1,851(840)				1,477(670)				1,410(640)			