Lifting Capacity

Excavator equipped with ROPS/FOPS and rubber crawlers

r :Reach from swing center line : ft-in(mm)

h:Lift point height: ft-in(mm) w:Lifting capacity: lbs(kg)

		r:Reach ft-in (mm)													
	Rated Lift Capacity Over End Blade Down : lbs (kg)			s (kg)	Rated Lift Capacity Over End Blade Up : lbs (kg)				Rated Lift Capacity Over Side Blade Up : lbs (kg)						
	6'7"(2,000)	8'2"(2,500)	9'10"(3,000)	Max	Radius	6'7"(2,000)	8'2"(2,500)	9'10"(3,000)	Max	Radius	6'7"(2,000)	8'2"(2,500)	9'10"(3,000)	Max	Radius
9'10" (3,000)				*1,014(460)	9'10" (3,010)				*992(450)	9'10" (3,010)				837(380)	9'10" (3,010)
8'2" (2,500)			*1,014(460)	*1,014(460)	11'1" (3,380)			*1,014(460)	881(400)	11'1" (3,380)			*992(450)	727(330)	11'1" (3,380)
6'7" (2,000)			*1,014(460)	*1,036(470)	11'10" (3,630)			*1,014(460)	793(360)	11'10" (3,630)			793(360)	661(300)	11'10" (3,630)
3'3" (1,000)		*1,675(760)	*1,366(620)	*1,080(490)	12'5" (3,800)		*1,675(760)	*1,322(600)	705(320)	12'5" (3,800)		*1,675(760)	970(440)	595(270)	12'5" (3,800)
Ground (0)	*2,888(1,310)	*2,094(950)	*1,609(730)	*1,146(520)	12'2" (3,720)	1,962(890)	1,388(630)	1,058(480)	727(330)	12'2" (3,720)	1,521(690)	1,124(510)	881(400)	595(270)	12'2" (3,720)
-3'3" (-1,000)	*2,645(1,200)	*2,028(920)	*1,543(700)	*1,190(540)	10'4" (3,150)	1,918(870)	1,322(600)	1,036(470)	859(390)	10'4" (3,150)	1,543(700)	1,102(500)	837(380)	705(320)	10'4" (3,150)
-4'11" (-1,500)	*2,116(960)	*1,675(760)		*1,168(530)	8'9" (2,680)	1,851(840)	1,344(610)		1,036(470)	8'9" (2,680)	1,499(680)	1,124(510)		881(400)	8'9" (2,680)

- Do not attempt to lift or hold any load that is greater than these lift capacities at their specified lift point radius and heights. Weight of all accessories must be deducted from the above lift capacities.
- Lift capacities are based on machine standing on level, firm, and uniform ground. User must make allowance for job conditions such as soft or uneven ground, out of level conditions, side loads, sudden stopping of loads, hazardous conditions, experience of personnel, etc.
- 3. Arm bucket pin is defined as lift point.

- The above lifting capacities are in compliance with SAE J/ISO 10567. They do not exceed 87 % of hydraulic lifting capacity or 75 % of tipping load. Lifting capacities marked with an asterisk (*) are limited by hydraulic capacity rather than tipping load.
- 5. Operator should be fully acquainted with the Operator's and Maintenance Instructions before operating
- this machine. Rules for safe operation of equipment should be adhered to at all times.

 6. Lift capacities apply to only machines as normally equipped by KOBELCO CONSTRUCTION MACHINERY CO., LTD.

STANDARD EQUIPMENT

- · ROPS / FOPS Canopy
- Rubber track
- · Reclining seat
- N&B piping
- Travel alarm
- 2-way pattern changer

OPTIONAL EQUIPMENT

- ROPS / FOPS Cab
- Steel track
- Auto deceleration

Note: This brochure may show attachments and optional equipment that is not available in your area. It may contain images of machines with specifications that differ from those sold in your area. Please consult your nearest KOBELCO distributor for items you require. Due to our policy of continuous product improvement, all designs and specifications are subject to change without advance notice.

Copyright by KOBELCO CONSTRUCTION MACHINERY CO., LTD. No part of this brochure may be reproduced in any manner without prior written permission.

KOBELCO CONSTRUCTION MACHINERY U.S.A. INC.

22350 Merchants Way Katy, Texas 77449 T: 281-888-8430 F: 281-506-8713 www.KOBELCO-USA.com/

nquiries To:			

KOBELCO EXCAVATORS SK25SR SK25SR - 6E

Compact, Tough Performer

Mini excavators are widely used at sites where space is limited, such as residential areas and industrial operations. Users want big power in a small machine, stable operation, rugged construction and

durability to reduce downtime. The SK25SR combines a compact design with long digging reach for efficiency, maneuverability and durability to ensure a long working life. Maintenance is straightforward, with an LED monitor, fitted as standard, to keep the operator up to speed on the machine's running condition.

The SK25SR is a mini with big aspirations, designed and equipped for full-sized performance over an extended working life.

High lifting performance

Ensures high lifting performance with excellent stability

1,146 lbs (5209 kg)

Reach from swing center line: 12' 2" Lift Point Height: 0 (Ground)

Reliable swing power, faster working speed

Powerful swing torque and top-class swing speed deliver shorter cycle times.

Swing speed: 10 rpm

Auto deceleration (option)

If the operating levers have been in neutral for more than 4 seconds, the engine will automatically drop back to idle, which lowers noise, emissions and fuel consumption.

Digging depth at the top of its class

Digging depth of nine feet, two inches puts it at the top of its class.

Backlit liquid crystal monitor

The backlit liquid crystal monitor is standard.

Operation information as well as the full range of machine status information can be readily checked.

Zero tail swing and excellent side digging along walls

During a right boom swing, the left front frame does not extend past the crawler shoes, so you can smoothly dig along walls.

Body does not extend past – crawler shoes.

Tail overhang: **0 inches**

Front overhang: 0 inches (During right boom swing)

Superior durability

The spring steel cylinder rod guard is standard for the bucket, boom and arm cylinder. The use of spring steel not only protects the cylinder rod, but gives resiliency to the guard itself.

Boom light

Work light is set under the boom to minimize potential damage during operation.

Smaller front minimum swing radius

The front minimum swing radius is a short five feet, five inches at full boom swing that allows for digging, swinging, and loading even in tight spots.

Blade cutting edge

Backfill dozer blade has wear-resistant cutting edge.

Operator's manual storage

The operator's manual storage is located on the back side of the operator's seat.

Wrist rest

Wrist rests fitted on the each control lever box to ensure comfortable operation.

Comfortable reclining seat

Seat can be adjusted to match the operator's size and posture.

Levers and switches concentrated on the right side of the operator

Centralized switches in a convenient position to allow for simple, convenient operation.

Proportional control lever allows you to control boom swing operation and the attachment easily.

/FOPS canopy Control lock lever

Raise the control lock lever to lock the attachment, rotate, swing the boom and operate the machine. As an added precaution, the engine won't start with the lever raised.

Travel alarm

An alarm sounds when driving to notify those nearby to stay clear.

Right side of the machine

Fuel tank

Under the operator's seat for easy access

Dimensions

	SK25SR						
	Canopy spec	Cab spec					
Α	9'2"(2,790)	9'2"(2,790)					
В	9'10"(2,990)	9'10"(2,990)					
С	8'2"(2,490)	8'2"(2,490)					
D	15'7"(4,750)	15'7"(4,750)					
Ε	15'3"(4,640)	15'3"(4,640)					
F	13'6"(4,120)	13'6"(4,120)					
G	4'6"(1,370)	4'6"(1,370)					
Н	4'6"(1						
I	6'8"(2	2,040)					
J	1'2"(355)					
K	1'1"(340)						
L	8'2"(2,490)	8'4"(2,530)					
	6'6"(1,990)	6'6"(1,990)					
Μ	SWING	SWING					
	5'6"(1,680)	5'6"(1,680)					
Ν	2'4" (705)	2'4"(705)					
0	9'7"(2,930)	9'7"(2,930)					
Р	14'2"(4,330)	14'2"(4,330)					
Q	4'11"	(1,500)					
R	4'1"(1,250)					
S	0'10	"(250)					
Т		(320)					
U	1'7"	(485)					
V	2'4"	(705)					
W	1'7"	(490)					
Χ	0'1	"(35)					
Υ	0'6"	(145)					
Z	4'11"(1,500)						

Unit : ft-in (mm)

		ions

Specification	15					
GENERAL						
MODEL				SK25SR		
Туре				SK25SR-6E		
	Cab	Rubber	lbs (kg)	5,930(2,690)		
Machine Mass	Cab	Steel	lbs (kg)	6,173(2,800)		
Wacriiric Wass	Canany	Rubber	lbs (kg)	5,644(2,560)		
	Canopy	Steel	lbs (kg)	5,886(2,670)		
Recommended bu	icket capacity		cu ft (m³)	2.83(0.08)		
Arm length			ft-in (mm)	4'7"(1,397)		
Bucket Digging Fo	rce (SAE J11	79)	lbf (kN)	4,546(20.2)		
Bucket Digging Fo	orce (ISO 745	1)	lbf (kN)	5,203(23.1)		
Arm Crowding For	rce (SAE J117	79)	lbf (kN)	2,720(12.1)		
Arm Crowding For	rce (ISO 7451)	lbf (kN)	2,844(12.6)		
ENGINE						
Model		YANMAR 3TNV80F-SXNBV				
Туре		Tier4 water-cooled 4-cycle 3-cylinde				
Power Output	SAE NET		hp (kW)/rpm	19.7(14.7)/2,500		
i owei Output	(Without Fa	n)	hp (kW)/rpm	20.4(15.2)/2,500		
Max. Torque	SAE NET		lbf (N·m)/rpm	47.1(63.9)/1,800		
wax. Torque	(Without Fa	n)	lbf (N·m)/rpm	48.1(65.2)/1,800		
Displacement			cu in (L)	77.3(1.27)		
Fuel Tank U.S. gal (L)			U.S. gal (L)	8.06(30.5)		
HYDRAULIC S	YSTEM					
Pump				Two variable displacement pumps + two gear pump(one for pilot pump		
Max. Discharge F	low	l	J.S. gal (L)/min	2×7.9(30.0), 1×5.6(21.3), 1×3.0(11.3)		
Relief Valve Settin	ıg		psi (MPa)	2×2,987(20.6), 1×2,631(18.1), 1×427(2.		
Hydraulic Oil Tank	(system)	6.6(25)(10.3(39))				
TRAVEL SYST	EM					
Travel Motors				Two Speed Travel Motors		
Parking Brake				Hydraulic lock type		
Travel speed (high	n/low)		mph (km/h)	2.8(4.5) /1.7(2.8)		
Traction force		cab	lbf (kN)	5,485(24.4)		
Traction force		canony	lhf (kN)	5 485(24 4)		

lbf (kN)

5,485(24.4)

CRAWLER								
Shoe Width			in (mm)	10(250)				
	Cab	Rubber	psi (kPa)	4.52(31.1)				
Ground Pressure	Cab	Steel	psi (kPa)	4.69(32.3)				
	Canopy	Rubber	psi (kPa)	4.30(29.6)				
	Сапору	Steel	psi (kPa)	4.47(30.8)				
DOZER BLADE								
Width x Height			ft-in (mm)	4'11"(1500) x 1'(295)				
Working Ranges (h	eight/depth)		ft-in (mm)	1'1"(340) / 1'2"(355)				
SWING SYSTEM								
Swing Motor				Fixed displacement pump				
Parking Brake				Spring set, hydraulic release				
Swing Speed			rpm	10				
Tail Swing Radius			ft-in(mm)	2'6"(750)				
	Over the front	Cab	ft-in (mm)	6'6"(1,990)				
Min. Front		Canopy	ft-in (mm)	6'6"(1,990)				
Swing Radius	At full boom	Cab	ft-in (mm)	5'6"(1,680)				
	swing	Canopy	ft-in (mm)	5'6"(1,680)				
MECHANISM			·					
Туре				Boom swing				
Offset Angle	To the left		degree	47				
Oliset Angle	To the right	To the right		74				

Hydraulic P.T.O

Model	SK25SR					
Output	PSI (Mpa)	US gal (L) / min				
Specifications	(pa)	2,500RPM	1,400RPM			
Combined flow, double action	2,987 (20.6)	13.6 (51.3)	7.58 (28.7)			