

KOMATSU®

PC35MR-3

NET HORSEPOWER

21.4 kW **29 HP**

OPERATING WEIGHT

3595 kg **7,909 lb**

PC
35MR

COMPACT HYDRAULIC
EXCAVATOR

Photo may include optional equipment.

WALK-AROUND

Performance and Versatility

- Standard auxiliary hydraulics
- Standard thumb mounting bracket
- Three track options: Rubber, steel, roadliner
- Automatic two-speed travel
- ISO/SAE pattern change valve
- Optional Power Angle blade

Service and Maintenance

- Wide opening engine hood and side covers
- Side-by-side radiator and oil cooler are easily inspected
- Grease points for work equipment are on the same side of the boom and arm
- Tilt-forward operator's station provides full access to engine and hydraulic components
- Hydraulic hoses are alpha-numerically marked or color coded making them easy to identify

Operator Comfort

- Large operator platform
- Adjustable suspension seat with retractable seat belt
- Pilot proportional joystick controls
- Easy entry and egress
- Low noise

KOMTRAX equipped machines can send location, SMR and operation maps to a secure website utilizing wireless technology.

NET HORSEPOWER

21.4 kW 29 HP

OPERATING WEIGHT

3595 kg 7,909 lb

DIG DEPTH

3455 mm 11'4"

Value, Durability, and Strength

- KOMTRAX® wireless equipment monitoring system
- High strength X-track frame
- Castings are used for boom foot, tip, and swing yoke
- Large diameter swing pin
- Reinforced arm
- O-ring face seal hydraulic fittings
- Moisture/dust resistant electrical connectors

Peace of Mind

- Two-post ROPS canopy or ROPS cab
- Neutral engine start system
- Excellent visibility enhances job site awareness
- Low emission Komatsu engine with dual element air cleaner
- One key operates the ignition and all machine locks

OPERATOR ENVIRONMENT

Operator Station

- Spacious canopy/cab with unobstructed floor provides the operator with ample leg room
- Folding travel pedals
- Upper rail sliding door (cab models)
- Air conditioning provides a comfortable operating space throughout the year (cab models)
- Two-post ROPS canopy provides unequalled visibility
- Fully adjustable suspension seat reduces operator fatigue
- PPC joystick controls are low effort and provide fine control
- Gauges and indicator lights are easy to read

FEATURES

Tight Tail Swing

The operator can focus more on the work in front and worry less about rear swing clearance, even in confined areas with only an 80 mm 3.1" projection over the tracks.

Pattern Change Valve

Whether you are comfortable with ISO or SAE, you can easily change from one to the other.

Excellent Visibility

The operator's station design allows the operator to maintain a 360° field-of-view.

Tilt-Up Operator Compartment

The operator compartment tilts forward for easy access to hydraulic and engine components.

Wide Opening Engine Hood and Side Covers

Allow easy access for daily checks and regular maintenance.

High Strength X-Track Frame

X-track frame is a large hydraulic excavator concept and deters the build-up of dirt and debris, saving the operator valuable time when cleaning the machine.

Neutral Engine Start System

Locks out drives and hydraulics during machine start up.

Manual Selector Valve

Allows the operator to switch between one-way (Breaker) and two-way auxiliary hydraulic flow (Thumb).

Large Diameter Swing Pin

Has high durability and maintains suitable clearances between pin and bushing after long-term operation.

Extended Maintenance Intervals

Lubricate swing circle	500 hrs
Lubricate work equipment	500 hrs
Replace engine oil and filter	500 hrs
Fuel filter	500 hrs
Hydraulic filter	1000 hrs

Three Track Options Available

Rubber

Steel

Roadliner

SPECIFICATIONS

ENGINE

Model	Komatsu 3D88E-6
Type	Direct injection
Piston displacement	1.64 ltr 100 in³
Horsepower:	
Net (ISO 9249/SAE J1349)	21.4 kW 29 HP @ 2400 rpm

ELECTRICAL SYSTEM

Operating voltage	12 V
Battery	58 Ah
Alternator	40 A
Starter	2.3 kW

HYDRAULIC SYSTEM

Type	HydrauMind
Main pump:	
Type	Variable displacement x 2 Gear x 1
Maximum oil flow	36.1 x 2 + 19.8 ltr/min 9.5 x 2 + 5.2 gal/min
Hydraulic motor:	
Travel	Variable displacement x 2
Swing	Fixed displacement x 1
Maximum pressure setting	265 kg/cm² 3,770 psi
Auxiliary flow	70 ltr/min 18.5 gal/min

PERFORMANCE

Travel speed	
High	4.8 km/hr 3.0 mph
Low	2.8 km/hr 1.7 mph
Swing speed	9.0 rpm
Ground pressure	0.36 kg/cm² 5.1 psi
Max. drawbar pull	3400 kg 7,500 lb
Gradeability	30°
Bucket digging force (ISO)	3050 kg 6,725 lb
Arm crowd force (ISO)	1670 kg 3,682 lb

DRIVES AND BRAKES

Drive method	Hydrostatic
Type of travel brake	Hydraulic lock
Type of travel shoe	Rubber

UNDERCARRIAGE

Adjustment of the track tension	Grease gun
Number of carrier rollers (each side)	1
Number of track rollers (each side)	4

REFILL CAPACITIES

Fuel tank	44 ltr 11.6 U.S. gal
Hydraulic tank	14 ltr 3.7 U.S. gal
Engine	6.7 ltr 1.8 U.S. gal
Coolant	3.3 ltr 0.9 U.S. gal

OPERATING WEIGHT (APPROXIMATE)

Operating weight (with ROPS canopy and rubber shoe)	3595 kg 7,909 lb
--	-------------------------

BLADE

Width x height	1740 x 355 mm 5'9" x 1'2"
----------------	-------------------------------------

DIMENSIONS

A	Overall length	4905 mm 16'1"
B	Overall width	1740 mm 5'9"
C	Overall height	2520 mm 8'3"
D	Tail swing radius	950 mm 3'1"
E	Crawler length	2105 mm 6'11"
F	Track gauge	1440 mm 4'9"
G	Track shoe width	300 mm 11.8"
H/I	Boom swing angle	Left 75°/Right 50°
J/K	Bucket offset	LH 580 mm/RH 770 mm LH 1'11"/RH 2'6"

WORKING RANGE

a	Maximum digging height	5270 mm 17'3"
b	Maximum dumping height	3790 mm 12'5"
c	Maximum digging depth	3455 mm 11'4"
d	Maximum vertical digging depth	3120 mm 10'3"
e	Maximum digging reach	5640 mm 18'6"
f	Maximum reach-ground level	5520 mm 18'1"
g	Minimum swing radius (With boom swing)	2140 mm 7'0" (1710 mm 5'7")
h	Maximum blade lift	360 mm 1'2"
i	Maximum blade depth	390 mm 1'3"

LIFTING CAPACITY

Blade on ground		Unit: kgf lbf							
		2 m 6.5'		3.0 m 10'		4 m 13'		Maximum Reach	
		Front	Side	Front	Side	Front	Side	Front	Side
Arm Length 1720 mm 5'7"	3 m 10'	—	—	—	—	595* 1312*	410 904	615* 1356*	340 750
	2 m 6.5'	—	—	795* 1753*	660 1455	680* 1499*	400 882	640* 1411*	285 628
	1 m 3.25'	—	—	1165* 2568*	610 1345	815* 1797*	380 838	675* 1488*	265 584
	0 m 0'	2735* 6030*	1085 2392	1390* 3064*	575 1268	910* 2006*	365 805	720* 1587*	275 606
	-1 m -3.25'	2470* 5445*	1090 2403	1370* 3020*	565 1246	880* 1940*	360 794	770* 1698*	320 705

*Load is limited by hydraulic capacity rather than tipping. Rated loads do not exceed 87% of hydraulic capacity or 75% of tipping load.

STANDARD EQUIPMENT

- Air cleaner, dual element
- Automatic two-speed travel control
- Auxiliary hydraulics with selector valve
- Backfill blade
- KOMTRAX®
- Pattern change valve
- Rearview mirrors
- Rubber track
- Suspension seat with 50 mm 2" wide retractable seat belt
- Travel alarm
- Travel pedals
- Two-post ROPS canopy

OPTIONAL EQUIPMENT

- 76 mm 3" retractable seat belt
- Additional work light (cab or canopy)
- Cab with air conditioner, radio ready, and 12 V outlet
- Power angle blade
- Road liner track
- Steel track
- Wide variety of attachments

KOMATSU®

YANMAR

Vi035-6A

TRUE ZERO TAIL SWING MINI EXCAVATOR

Power, flexibility and stability in a compact package.

YANMAR's Vi035-6A, 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% 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 system gives you peace of mind with theft prevention and maintenance management tools as well as among other remote monitoring services.

QUICK SPECS

Weight	Horsepower	Max Dig Depth
7,905 lbs	24.4 hp	11'3"

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!

Specifications

Model			Vi035-6A	
Type			Canopy	Cabin
Operating Weight	Rubber track	lbs (t)	7,905 (3.58)	8,214 (3.72)
	Steel track	lbs (t)	8,125 (3.68)	8,434 (3.83)
Engine	Type	-	Water-cooled 4-cycle diesel	
	Model	-	3TNV88F-ESBV	
	Rated Output	HP (kW)/rpm	24.4 (18.2) / 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 Contact Pressure (Rubber Track)		PSI (kPa)	4.80 (33.1)	4.97 (34.3)
Hydraulic System	Pump Capacity	GPM (L / min)	9.8 (37.0) x 2 <Variable displacement pump> 6.9 (26.2) x 1, 2.9 (10.8) x 1 <Gear pump>	
	Main Relief Set Pressure	PSI (MPa)	3,205 (22.1) x 2, 3,133 (21.6) x 1	
Blade Dimensions	Width	ft-in (mm)	5' 8" (1,740)	
	Stroke, Raise / Lower from G.L.	ft-in (mm)	1' 5" (425) / 1' 3" (370)	
Fuel tank capacity		Gals (L)	10.8 (41)	

*without quick coupler

Hydraulic PTO

Model	ViO35-6A			
Specification	Output	PSI (MPa)	GPM (L / min)	
			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 POINT HEIGHT h:in (mm)	r:REACH in (mm)											
	RATED LIFT CAPACITY OVER END BLADE DOWN				RATED LIFT CAPACITY OVER END BLADE UP				RATED LIFT CAPACITY OVER SIDE BLADE UP			
	lbs (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)			

Dimensions - Vi035-6A

- A** 10 ft. 8 in. (3,250 mm) **N** 4 ft. 1 in. (1,240 mm)
B 11 ft. 3 in. (3,440 mm) **O** 8 ft. 1 in. (2,470 mm)
C 7 ft. 11 in. (2,410 mm) **P** 1 ft. (300 mm)
D 17 ft. 3 in. (5,270 mm) **Q** 4 ft. 9 in. (1,440 mm)
E 17 ft. 8 in. (5,390 mm) **R** 5 ft. 9 in. (1,740 mm)
F 15 ft. 8 in. (4,770 mm) **S** 2.6 in. (65 mm)
G 7 ft. 1 in. (2,160 mm) **T** 1 ft. 11 in. (590 mm)
H 5 ft. 4 in. (1,630 mm) **U** 0.6 in. (15 mm)
I 7 ft. 1 in. (2,170 mm) **V** 5 ft. 9 in. (1,740 mm)
J 1 ft. 3 in. (370 mm) **W** 2 ft. 7 in. (775 mm)
K 1 ft. 5 in. (425 mm)
L 16 ft. 9 in. (5,110 mm)
M 11 ft. 2 in. (3,410 mm)

Find more information on the Vi035-6A at YanmarCE.com.