
YTG5.0S

YTG6.5S

YTG10S

YTG5.0T

YTG6.5T

YTG9.0T

YTG12.5T

YTG15T

0AYTG-G00100
PRINTED IN JAPAN

California
Proposition 65 Warning

Diesel engine exhaust and some of its
constituents are known to the state of
California to cause cancer, birth
defects, and other reproductive harm.

California
Proposition 65 Warning

Battery posts, terminals, and related
accessories contain lead and lead
compounds, chemicals known to the
state of California to cause cancer and
reproductive harm.
Wash hands after handling.

Head Office:
Yanmar Co., Ltd.

1-32 Chayamachi, Kita-ku, Osaka 530-8311, Japan
http://www.yanmar.co.jp

Yanmar America Corporation
951 Corporate Grove Drive

Buffalo Grove, IL 60089-4508, U.S.A.
TEL: 1-847-541-1900 FAX: 1-847-541-2161

http://www.yanmar.com

Yanmar Europe B.V.
Brugplein11, 1332 BS Almere -de Vaart,

The Netherlands.
TEL: 31-36-5493200 FAX: 31-36-5493209

http://www.yanmar.nl

Yanmar Asia (Singapore) Corporation Pte. Ltd.
4 Tuas Lane, Singapore 638613

TEL: 65-68615077 FAX: 65-68611509
http://www.yanmar.co.jp/yasc/

YTG Operation Manual

YTG
series

OPERATION MANUAL
Diesel Generators

YTG5.0S
YTG6.5S
YTG10S
YTG5.0T
YTG6.5T
YTG9.0T

YTG12.5T
YTG15T

P/N: 0AYTG-G00100

INDUSTRIAL
ENGINES

Disclaimers:

All information, illustrations and specifications in this manual are based on the latest information available
at the time of publishing. The illustrations used in this manual are intended as representative reference
views only. Moreover, because of our continuous product improvement policy, we may modify information,
illustrations, and / or specifications to explain and / or exemplify a product, service, or maintenance
improvement. We reserve the right to make any change at any time.

Yanmar and are registered trademarks of Yanmar Co., Ltd. in Japan, the United States and /
or other countries.

All Rights Reserved:

No part of this publication may be reproduced or used in any form by any means - graphic, electronic, or
mechanical, including photocopying, recording, taping, or information storage and retrieval systems -
without the written permission of Yanmar Co., Ltd.

© 2008 Yanmar Co., Ltd.
ii YTG Operation Manual

© 2008 Yanmar Co., LTD.

YTG Operation ManualTO THE OWNER OF THIS YTG DIESEL GENERATOR:
Welcome to the expanding brotherhood of YTG D.G. users, whom YANMAR is proud of serving.
Your choice of this D.G. unit among many counterparts currently marketed is sincerely vouchsafed to be a
right one, your YTG D.G. unit is to prove it.
This manual, dealing with the generator part of the unit, provides all the basic information necessary for you
to obtain maximum benefits from your YTG generator. Please use this manual as a companion to the other
manual covering the engine part.
Thank you.
YTG Operation Manual iii
© 2008 Yanmar Co., LTD.

This Page Intentionally Left Blank
iv YTG Operation Manual

© 2008 Yanmar Co., LTD.

YTG Operation Manual

TABLE OF
CONTENTS
Page

1. SPECIFICATIONS .. 1
1-1. Single Phase (2 Wire) .. 1
1-2. Three Phase (4 Wire) ... 2

2. NAMES OF IMPORTANT PARTS AND COMPONENTS 3
2-1. YTG-S (Single phase) .. 3
2-2. YTG-T (Three phase) ... 4

3. PREPARATORY STEPS FOR OPERATION.................................. 5
Environmental Requirements .. 5

4. STARTING-UP PROCEDURE .. 7
YTG-S (Single-Phase)... 7
YTG-T (Three-Phase).. 7

5. LOAD-SUPPORTING RUN... 8

6. SHUTTING-DOWN PROCEDURE ... 9

7. STORING THE D.G. UNIT .. 10

8. PERIODICAL INSPECTION.. 11

9. SIMPLIFIED TROUBLESHOOTING GUIDE................................. 12

10. WIRING DIAGRAMS... 13
10-1. Single Phase .. 13
10-2. Three Phase... 15

11. EXPLODED VIEWS OF CONTROLLER AND GENERATOR 18
11-1. Single Phase .. 18
11-2. Three Phase... 42
YTG Operation Manual v
© 2008 Yanmar Co., LTD.

TABLE OF CONTENTS
This Page Intentionally Left Blank
vi YTG Operation Manual

© 2008 Yanmar Co., LTD.

SPECIFICATIONS
YTG Operation Manual SPECIFICATIONS1. SPECIFICATIONS

1-1. Single Phase (2 Wire)

A
lte

rn
at

or

Model YTG5.0S YTG6.5S YTG10S

Alternator Model S16F180-A S20FS160A S20F200A

Alternator Weight kg 33.2 50 57

Insulation Class H

Operation Condition
Ambient temperature not exceeding 50°C

Attitude not exceeding 1000m

E
ng

in
e

YANMAR TF90M TF120M TF160M

Type Horizontal water-cooled, 4-cycle diesel engine

Bore x Stroke mm 85 x 87 92 x 96 102 x 105

Displacement liters 0.493 0.638 0.857

Cont. output kW (hp) 6.3 (8.5) 7.7 (10.5) 10.3 (14)

Rated output kW (hp) 7.0 (9.5) 8.8 (12) 11.8 (16)

Revolutions rpm 2400

Starting system Hand Start

Cooling System Radiator

Lubricating System Fully sealed forced lubrication with trochold pump & hydraulic regulator valve

Combustion system Direct injection

Fuel conumption lit./h 2.2 2.8 3.5

Fuel Tank Capacity liters 10.5 11 14.3

G
en

er
at

or
 S

et

Capacity
KVA 5 6.5 10

kW 5 6.5 10

Frequency Hz Available in either 50Hz or 60Hz

Revolutions rpm 3000 for 50Hz/3600 for 60Hz

No. of phase Single Phase

Power factor 1

Excitation system Brushless, self-excitation system

Drive system V-belt drive

Voltage (Standard) V 220

Recommend cable dia mm 6-16

Recommend earth cable Equal to the conductor size

Ampere A 22.7 29.5 45.5

D
im

en
si

on

Dimension length mm 1270 1360 1410

Dimension width mm 610 690 700

Dimension height mm 760 800 850

Net weight (dry) kg 219 227 339
YTG Operation Manual 1
© 2008 Yanmar Co., LTD.

SPECIFICATIONS
1-2. Three Phase (4 Wire)

Optional:
1. Voltage for 3 Phase model: 127/220V, 230/400V, 240/415V
2. Electric Starting
3. Battery and cables
4. Wheel Castors

Standard Scope of Supply:
1. Tool kits
2. Additional V-Belt
3. Element F.O Strainer
4. Instruction Manual

A
lte

rn
at

or

Model YTG5.0T YTG6.5T YTG9.0T YTG12.5T YTG15T

Alternator Model EC03-1S EC03-1S EC03-2S EC03-3S EC03-1L

Alternator Weight kg 57 57 63 69 78

Insulation Class H

Operation Condition
Ambient temperature not exceeding 50°C

Attitude not exceeding 1000m

E
ng

in
e

YANMAR TF70M TF90M TF120M TF160M TS190R

Type Horizontal water-cooled, 4-cycle diesel engine

Bore x Stroke mm 78 x 80 85 x 87 92 x 96 102 x 105 110 x 106

Displacement liters 0.382 0.493 0.638 0.857 1.007

Cont. output kW (hp) 4.4 (6) 6.3 (8.5) 7.7 (10.5) 10.3 (14) 11.8 (16)

Rated output kW (hp) 5.2 (7) 7.0 (9.5) 8.8 (12) 11.8 (16) 14.0 (19)

Revolutions rpm 2400 2200

Starting system Hand Start

Cooling System Radiator

Lubricating System Fully sealed forced lubrication with trochold pump & hydraulic regulator valve

Combustion system Direct injection

Fuel conumption lit./h 1.7 2.2 2.8 3.5 4

Fuel Tank Capacity liters 7.1 10.5 11 14.3 13.7

G
en

er
at

or
 S

et

Capacity
KVA 5 6.5 9 12.5 15

kW 4 5.2 7.2 10 12

Frequency Hz Available in either 50Hz or 60Hz

Revolutions rpm 3000 for 50Hz/3600 for 60Hz

No. of phase 3 Phase (4 wire)

Power factor 0.8

Excitation system Brushless, self-excitation system

Drive system V-belt drive

Voltage (Standard) V 220/380

Recommend cable dia mm 6-16

Recommend earth cable Equal to the conductor size

Ampere A 7.6 9.9 13.7 19 22.8

D
im

en
si

on

Dimension length mm 1270 1270 1360 1410 1530

Dimension width mm 610 610 690 700 740

Dimension height mm 760 760 800 850 920

Net weight (dry) kg 214 224 290 353 384
2 YTG Operation Manual

© 2008 Yanmar Co., LTD.

NAMES OF IMPORTANT PARTS AND COMPONENTS

YTG Operation Manual NAMES OF IMPORTANT PARTS AND COMPONENTS2. NAMES OF IMPORTANT PARTS AND COMPONENTS

2-1. YTG-S (Single phase)

1 – Air cleaner
2 – Muffler
3 – Radiator
4 – Fuel tank
5 – Lube oil inlet port
6 – Rubber mount
7 – Common base
8 – Voltmeter
9 – Pilot lamp

10 – Output terminals
11 – Main switch
12 – AC Generator
13 – Belt cover
YTG Operation Manual 3
© 2008 Yanmar Co., LTD.

NAMES OF IMPORTANT PARTS AND COMPONENTS
2-2. YTG-T (Three phase)

1 – Air cleaner
2 – Muffler
3 – Radiator
4 – Fuel tank
5 – Lube oil inlet port
6 – Rubber mount
7 – Common base
8 – Ammeter
9 – Voltmeter
10 – Voltage regulator
11 – Pilot lamp
12 – Main switch
13 – Out put terminals
14 – Belt cover
15 – AC Generator
4 YTG Operation Manual

© 2008 Yanmar Co., LTD.

PREPARATORY STEPS FOR OPERATION

YTG Operation Manual PREPARATORY STEPS FOR OPERATION3. PREPARATORY STEPS FOR OPERATION

3-1. Environmental Requirements

3-1-1. Outdoor use
(1) Place your YTG D.G. unit in a dry place,

where the air is not stagnant.

(2) Avoid the direct sun. Set your YTG D.G,
unit in the shade, as necessary.

(3) Stand your YTG D.G. unit on level ground
so that the unit will not move about by
itself. While running, secure it to the
ground by pegging.

3-1-2. Indoor use
(1) Secure good ventilation to let out the

exhaust fume.

(2) Use forced ventilation, as necessary, to
hold down the room temperature.

(3) Set up your YTG D.G. unit on a flat
foundation having a sufficient mass to stay
solid.

DANGER:

• Using a generator indoors CAN KILL YOU
IN MINUTES.

• Generator exhaust contains carbon
monoxide. This is a poison you cannot see
or smell.

• NEVER use inside a home or garage, EVEN
IF doors and windows are open.

• Only use OUTSIDE and far away from
windows, doors, and vents.

• Avoid other generator hazards.
READ MANUAL BEFORE USE.

025621-00X

025622-00X

025623-00X
YTG Operation Manual 5
© 2008 Yanmar Co., LTD.

PREPARATORY STEPS FOR OPERATION
3-1-3. Readying the Engine
(1) Make sure that fuel, lube oil and cooling

water are all up to level in the engine part
of the unit.

(2) Check to be sure that all major securing
bolts on the unit are tight.

3-1-4. Electrical Connection with Load
(1) Make sure that the load to be supported

does not exceed the power capacity of
your YTG D.G. unit. Make the electrical
connection only after you made sure of
this.

(2) Make all terminal connections good and
tight in tying the load to the generator.

025624-00X

025625-00X

3 PHASES

R S T O
6 YTG Operation Manual

© 2008 Yanmar Co., LTD.

STARTING-UP PROCEDURE

YTG Operation Manual 7
© 2008 Yanmar Co., LTD.

YTG Operation Manual STARTING-UP PROCEDURE4. STARTING-UP PROCEDURE

4-1. YTG-S (Single-Phase)
(1) Check to be sure that the main switch is

off.

(2) Open the fuel cock.

(3) Start up the engine, and warm it up by
idling it. About 5 minutes or so of
warm-up run will be necessary.

(4) After the warm-up run, raise engine speed
slowly while observing the voltmeter
indication. Set the engine running at the
prescribed speed.

(5) Turn on the main switch.

4-2. YTG-T (Three-Phase)
(1) Check to be sure that the main switch is

off.

(2) Open the fuel cock, and set the engine
regulator lever in middle position.

(3) Start up the engine. Carry out a 5-minute
warm-up run.

(4) While referring to the voltmeter, operate
the voltage regulator to bring the voltage
to the prescribed level.

Note: If the voltage regulator will not hold the
voltage at the prescribed level, adjust
engine speed by the engine regulator
lever to the prescribed rpm value.

(5) Turn on the main switch.

(6) Output voltage may change more or less:
if it does, adjust it to the prescribed level
by operating the voltage regulator.

(7) A three-phase load is assumed in the
foregoing sequence. If one or more
single-phase loads are to be supported,
connect the load between "R", "S" or "T"
phase and the neutral (O) terminal, as
shown below: Distribute the single-phase
loads in such a way as to minimize the
difference in phase current.

025626-00X

3 PHASES

R S T O

025627-00X

LOAD-SUPPORTING RUN

8 YTG Operation Manual

© 2008 Yanmar Co., LTD.

YTG Operation Manual LOAD-SUPPORTING RUN5. LOAD-SUPPORTING RUN
(1) Exercise common-sense precautions for

avoiding "shock." Do not touch the
generator or any part of the load with your
bare hand, let alone wet hands.

(2) While your YTG D.G. unit is supporting the
load, check the engine for evidence of
malcondition. To be checked now and
then are these:

• Fuel leakage and fuel level

• Lube-oil circulation

• Cooling water level

• Abnormal noise

• Exhaust gases

• Vibration

(3) Always be sure that output voltage is
pegged to the prescribed level and that
the current being drawn is not in excess of
the specified limit.

Note: Tips on supporting a motor load.

(4) If you are not sure whether a three-phase
inductor motor load will run in normal
direction or not, close the main switch
momentarily to spin the motor for trial. If
the motor runs in reverse direction, swap
any two phase conductors as shown here:

(5) An induction motor draws a very high
starting current and demands the power
source to have a KVA capacity large
enough to supply this current. For
example, a 1.5-kW three-phase motor
with efficiency of 0.8, whose power factor
is O.8, requires a starting power input of
about 2.3 kVA (1.5 ÷ O.8 ÷ O.8).

025628-00X

025629-00X

R S T
R S T

V
U W

M

V
U W

M

025630-00X

SHUTTING-DOWN PROCEDURE

YTG Operation Manual 9
© 2008 Yanmar Co., LTD.

YTG Operation Manual SHUTTING-DOWN PROCEDURE6. SHUTTING-DOWN PROCEDURE
(1) Turn off the main switch.

(2) Lower engine speed a little, and allow it to
run in no-load condition for several
minutes. Then, bring the regulator lever
to "STOP" position to stop the engine.

Note: "Decompressing" the engine by means
of the decompression lever is one way
of stopping the engine but this method
is not recommended.

(3) Close the fuel cock.

(4) If freezing temperatures are expected,
drain out the cooling water by opening the
drain cock, which is located on the lower
part of cylinderhead.

OFF

MAIN SWITCH

025631-00X

025632-00X

STORING THE D.G. UNIT

10 YTG Operation Manual

© 2008 Yanmar Co., LTD.

YTG Operation Manual STORING THE D.G. UNIT7. STORING THE D.G. UNIT
To place the D.G. unit in a long storage, proceed
as follows:

(1) Remove the cooling water from the engine
by draining.

(2) Clean the D.G. unit by wiping, removing
stains.

(3) Check important bolts and nuts for
tightness, and retighten if necessary.
If the D.G. unit is in need of any repair,
complete the repair work before placing it
in storage, so that, at the end of the
storage, the D.G. unit will be ready to go
into service in best possible condition.

(4) Turn the flywheel by hand to bring the
intake and exhaust valves into fully seated
condition. Refer to the engine manual.

(5) For the place of storage, select a location
where you can be sure of adequate
ventilation and dryness. Moisture is bad
on the D.G. unit in storage.

(6) Cover up the D.G. unit in storage for
protection against dust.

025633-00X

PERIODICAL INSPECTION

YTG Operation Manual 11
© 2008 Yanmar Co., LTD.

YTG Operation Manual PERIODICAL INSPECTION8. PERIODICAL INSPECTION
A little time spent at regular intervals in
inspecting the D.G. unit for signs of malcondition
will pay off richly in the form of a trouble-free,
dependable power generation. In this regard, the
engine needs more and closer attentions, which
are described in the engine manual. The
generator and its associated components do not
require more attentions than ordinary electrical
devices. In short, they should be regularly
inspected for signs of insulation failure (due to
overheating or to moisture), tightness of
electrical connections, etc. The YTG D.G. unit is
built so sturdy that this inspection will take but a
little time.
Before starting the use of your D.G. unit for the
day, check on the generator part to make sure
that:

(1) V-belt is in proper tension.
Give a thumb pressure to the belt
between the two pulleys to see how much
it will deflect. A deflection of about 15mm
means that the belt is properly tensioned.

(2) Cooling fins are clean.
The stator coils dissipate heat to the
passing air, and the cooling fins too get rid
of excess heat similarly. Do not allow dust
to accumulate on these parts, for dust
accumulations interfere with passage of
air and obstruct the flow of heat to the air.
Cleaning the cooling fins and stator coils
regularly will materially extend service life
of the generator. Remember, dirty fins
raise the internal temperature of the
generator, high temperature weakens the
insulation, and a weakened insulation
easily "ruptures" to result in a failed
generator.

025634-00X

SIMPLIFIED TROUBLESHOOTING GUIDE

12 YTG Operation Manual

© 2008 Yanmar Co., LTD.

YTG Operation Manual SIMPLIFIED TROUBLESHOOTING GUIDE9. SIMPLIFIED TROUBLESHOOTING GUIDE
Troubleshooting assumes a shooter capable of discriminating between "normal" and "abnormal."
The following guide assumes you to be such a troubleshooter not equipped with testing or measuring
instruments:

Measuring instruments are needed to diagnose most of the parts within the controller. If any trouble is
suspected of the controller and if you cannot determine the cause by visual inspection, you should get in
touch with your YANMAR dealer or service shop for advice.

Complaint Possible causes Remedy

No power, or
not enough power.

(a) Engine rpm too low.

(b) Circuit is decreased.

(a) Raise the speed setting to the
specified level.

(b) Fixing break point.

Power is available
but falls upon loading.

(a) V-belt is too slack.

(b) Too long a line is used
between generator and load.

(c) The load is too large.

(a) Adjust the belt to proper
tension.

(b) Relocate the D.G. unit as
close as possible to the load.

(c) Reduce the load to and below
the capacity limit of the D.G.
unit.

Loading trips off the
main switch instantly.

(a) Overloading.

(b) Fault on the load side.

(a) Reduce the load.

(b) Check to locate the faulted
circuit, and repair.

Pilot lamp stays off. (a) Bulb failure. (a) Replace.

WIRING DIAGRAMS

YTG Operation Manual WIRING DIAGRAMS10. WIRING DIAGRAMS

10-1. Single Phase

1
2

3

4

5
6 7

8
9 10 11 12

14
15 16 17

18

PA
N

E
L

B
O

X

A
17

B

13
A 13

B

O
U

T
 P

U
T

N
F

B

LO
A

D

P
L

LI
N

E

C
A

PA
S

IT
O

R

R
E

D

A
LT

E
R

N
AT

O
R

S
IN

G
LE

 P
H

A
S

E

W
H

IT
E

Y
E

LL
O

W

G
R

E
E

N

YTG Operation Manual 13
© 2008 Yanmar Co., LTD.

WIRING DIAGRAMS
Single Phase

YTG5.0S YTG6.5S YTG10S

1 Ampere Meter (30A) Ampere Meter (50A) Ampere Meter (50A)

2 Pilot Lamp (220V) Pilot Lamp (220V) Pilot Lamp (220V)

3 Volt Meter (300V) Volt Meter (300V) Volt Meter (300V)

4 Breaker (20A) Breaker (30A) Breaker (50A)

5 Terminal Board Terminal Board Terminal Board

6 Ebonit (80 x 35 x 5) Ebonit (80 x 35 x 5) Ebonit (80 x 35 x 5)

7
Bending Phase Red Bending Phase Red Bending Phase Red

Bending Phase Black Bending Phase Black Bending Phase Black

8 Nut M5 Nut M5 Nut M5

9 Cable (Red) Cable (Red) Cable (Red)

10 Cable (White) Cable (White) Cable (White)

11 Cable (Yellow) Cable (Yellow) Cable (Yellow)

12 Cable (Green) Cable (Green) Cable (Green)

13A Cable (Red) Cable (Red) Cable (Red)

13B Cable (Red) Cable (Red) Cable (Red)

14 Cable (Black) Cable (Black) Cable (Black)

15 Cable (Yellow) Cable (Yellow) Cable (Yellow)

16 Cable (Red) Cable (Red) Cable (Red)

17A Cable (Black) Cable (Black) Cable (Black)

17B Cable (Black) Cable (Black) Cable (Black)

18 Cable (Red) Cable (Red) Cable (Red)
14 YTG Operation Manual

© 2008 Yanmar Co., LTD.

WIRING DIAGRAMS
10-2. Three Phase

1
2

3

4

5

6

7
8 9 10 11

12

13
14

16 17

O
U

T
 P

U
T

P
L

R TS O

N
F

B

2
U

1
W

2

V
1

U
2

W
1

V
2

1

4
3

6
5

R
E

D

Y
E

LL
O

W

G
R

E
E

N

B
LA

C
K

A
LT

E
R

N
AT

O
R

 T
H

R
E

E
 P

H
A

S
E

A
14

B

15
A

15
B

PA
N

E
L

B
O

X

YTG Operation Manual 15
© 2008 Yanmar Co., LTD.

WIRING DIAGRAMS
Three Phase (220/380)

YTG6.5T YTG9.0T YTG12.5T YTG15T

1 Ampere Meter (15A) Ampere Meter (15A) Ampere Meter (30A) Ampere Meter (30A)

2 Pilot Lamp (220V) Pilot Lamp (220V) Pilot Lamp (220V) Pilot Lamp (220V)

3 Breaker (10A) Breaker (10A) Breaker (20A) Breaker (20A)

4 Volt Meter (500V) Volt Meter (300V) Volt Meter (500V) Volt Meter (500V)

5 Ebonit (150 x 50 x 5) Ebonit (150 x 50 x 5) Ebonit (150 x 50 x 5) Ebonit (150 x 50 x 5)

6
Bending Phase Red Bending Phase Red Bending Phase Red Bending Phase Red

Bending Phase Black Bending Phase Black Bending Phase Black Bending Phase Black

7 Terminal Board Terminal Board Terminal Board Terminal Board

8 Cable (Red) Cable (Red) Cable (Red) Cable (Red)

9 Cable (Yellow) Cable (Yellow) Cable (Yellow) Cable (Yellow)

10 Cable (Blue) Cable (Blue) Cable (Blue) Cable (Blue)

11 Cable (Black) Cable (Black) Cable (Black) Cable (Black)

12 Cable (Red) Cable (Red) Cable (Red) Cable (Red)

13 Cable (Yellow) Cable (Yellow) Cable (Yellow) Cable (Yellow)

14A Cable (Red) Cable (Red) Cable (Red) Cable (Red)

14B Cable (Red) Cable (Red) Cable (Red) Cable (Red)

15A Cable (Yellow) Cable (Yellow) Cable (Yellow) Cable (Yellow)

15B Cable (Yellow) Cable (Yellow) Cable (Yellow) Cable (Yellow)

16 Cable (Green) Cable (Green) Cable (Green) Cable (Green)

17 Cable (Black) Cable (Black) Cable (Black) Cable (Black)
16 YTG Operation Manual

© 2008 Yanmar Co., LTD.

WIRING DIAGRAMS
Three Phase (127/220)

YTG6.5T YTG9.0T YTG12.5T YTG15T

1 Ampere Meter (15A) Ampere Meter (15A) Ampere Meter (50A) Ampere Meter (50A)

2 Pilot Lamp (220V) Pilot Lamp (220V) Pilot Lamp (220V) Pilot Lamp (220V)

3 Breaker (15A) Breaker (15A) Breaker (30A) Breaker (30A)

4 Volt Meter (300V) Volt Meter (300V) Volt Meter (300V) Volt Meter (300V)

5 Ebonit (150 x 50 x 5) Ebonit (150 x 50 x 5) Ebonit (150 x 50 x 5) Ebonit (150 x 50 x 5)

6
Bending Phase Red Bending Phase Red Bending Phase Red Bending Phase Red

Bending Phase Black Bending Phase Black Bending Phase Black Bending Phase Black

7 Terminal Board Terminal Board Terminal Board Terminal Board

8 Cable (Red) Cable (Red) Cable (Red) Cable (Red)

9 Cable (Yellow) Cable (Yellow) Cable (Yellow) Cable (Yellow)

10 Cable (Blue) Cable (Blue) Cable (Blue) Cable (Blue)

11 Cable (Black) Cable (Black) Cable (Black) Cable (Black)

12 Cable (Red) Cable (Red) Cable (Red) Cable (Red)

13 Cable (Yellow) Cable (Yellow) Cable (Yellow) Cable (Yellow)

14A Cable (Red) Cable (Red) Cable (Red) Cable (Red)

14B Cable (Red) Cable (Red) Cable (Red) Cable (Red)

15A Cable (Yellow) Cable (Yellow) Cable (Yellow) Cable (Yellow)

15B Cable (Yellow) Cable (Yellow) Cable (Yellow) Cable (Yellow)

16 Cable (Green) Cable (Green) Cable (Green) Cable (Green)

17 Cable (Black) Cable (Black) Cable (Black) Cable (Black)
YTG Operation Manual 17
© 2008 Yanmar Co., LTD.

EXPLODED VIEWS OF CONTROLLER AND GENERATOR

YTG Operation Manual EXPLODED VIEWS OF CONTROLLER AND GENERATOR11. EXPLODED VIEWS OF CONTROLLER AND GENERATOR

11-1. Single Phase

YTG 5.0S: Frame

17

9

710

16

18

8

15
3

21

13

5

12

14

20

11

1

19 22
6

26

2

4

23

25

24
18 YTG Operation Manual

© 2008 Yanmar Co., LTD.

EXPLODED VIEWS OF CONTROLLER AND GENERATOR
REF. Part Name
YTG5.0S-ME YTG5.0S-EE

5H 6H 5H 6H

1 FRAME CMP 1 1

2 FRAME CMP 1 1

3 BRACKET 1 1

4 BRACKET 1 1

5 RUBBER MATTRESS 1 1 1 1

6 BED 1 1 1 1

7 RODA EDLY NBKLK-125 2 2 2 2

8 RODA EDLY NBLJ-125 2 2 2 2

9 NAME PLATE 1 1 1 1

10 NUT 8 8 8 8

11 RUBBER MOUNTING 4 4 4 4

12 WASHER, 6 4 4 4 4

13 WASHER, 8 16 16 16 16

14 WASHER, 6 4 4 4 4

15 WASHER, 8 16 16 16 16

16 WASHER, 10 8 8 8 8

17 BOLT, 6 X 20 4 4 4 4

18 BOLT, 8 X 20 16 16 16 16

19 BOLT, 12 X 60 1 1 1 1

20 NUT, 6 4 4 4 4

21 NUT, 8 16 16 16 16

22 NUT, 12 1 1 1 1

23 STOPPER ACCU 1 1

24 BOLT STOPPER ACCU 2 2

25 NUT, WING 2 2

26 BOLT, 8 X 25 1 1
YTG Operation Manual 19
© 2008 Yanmar Co., LTD.

EXPLODED VIEWS OF CONTROLLER AND GENERATOR
YTG 5.0S: Panel

FRAME GENSET

18

14

3

2

5

1

15

16

21

6

13

20

20
13

4

12

9

10
7

8

13

17

19

11

13

17
20 YTG Operation Manual

© 2008 Yanmar Co., LTD.

EXPLODED VIEWS OF CONTROLLER AND GENERATOR
REF. Part Name
YTG5.0S-ME YTG5.0S-EE

5H 6H 5H 6H

1 RUBBER MATTRESS 2 2 2 2

2 KOTAK PANEL(BAWAH) 1 1 1 1

3 KOTAK PANEL(TUTUP) 1 1 1 1

4 BRACKET S,BREAKER 1 1 1 1

5 EBONIT 80X35X5 1 1 1 1

6 RUBBER CABLE HOLE 1 1 1 1

7 BENDING PAST MERAH 1 1 1 1

8 BENDING PAST HITAM 1 1 1 1

9 PILOT LAMP MM-220V 1 1 1 1

10 AMPEREMETER HELES 30 1 1 1 1

11 VOLTMETER HELES 300V 1 1 1 1

12 NFB 1 PHASE 20 AMPER 1 1 1 1

13 WASHER, 5 8 8 8 8

14 WASHER, 5 12 12 12 12

15 WASHER, 6 6 6 6 6

16 WASHER, 6 6 6 6 6

17 BOLT, 5 X 12 4 4 4 4

18 BOLT, 5 X 12 12 12 12 12

19 BOLT, 6 X 20 6 6 6 6

20 NUT, 5 4 4 4 4

21 NUT, 6 6 6 6 6
YTG Operation Manual 21
© 2008 Yanmar Co., LTD.

EXPLODED VIEWS OF CONTROLLER AND GENERATOR
YTG 5.0S: Generator

2

4

1

8

13

14

18

11

6

10

15

169

17

7

5

3

12
22 YTG Operation Manual

© 2008 Yanmar Co., LTD.

EXPLODED VIEWS OF CONTROLLER AND GENERATOR
REF. Part Name
YTG5.0S-ME YTG5.0S-EE

5H 6H 5H 6H

1 WASHER, SHAFT 1 1 1 1

2 GEN S16F 180/A 50HZ 1 1

3 GEN S16F 180/A 60HZ 1 1

4 V-PULLEY 1 1

5 V-PULLEY 1 1

6 V-PULLEY 1 1 1 1

7 WASHER, 10 3 3 3 3

8 WASHER, 8 1 1 1 1

9 WASHER, 10 3 3 3 3

10 WASHER, 12 3 3 3 3

11 WASHER, 12 4 4 4 4

12 V BELT, SB 51 2 2 2 2

13 BOLT, 8 X 20 1 1 1 1

14 BOLT, 10 X 30 3 3 3 3

15 BOLT, 12 X 35 3 3 3 3

16 BOLT, 12 X 40 4 4 4 4

17 NUT, 10 3 3 3 3

18 NUT, 12 4 4 4 4
YTG Operation Manual 23
© 2008 Yanmar Co., LTD.

EXPLODED VIEWS OF CONTROLLER AND GENERATOR
YTG 5.0S: Sticker

87

5

4

6

3

9

11

10

1

13

2

12

15

14
24 YTG Operation Manual

© 2008 Yanmar Co., LTD.

EXPLODED VIEWS OF CONTROLLER AND GENERATOR
REF. Part Name
YTG5.0S-ME YTG5.0S-EE

5H 6H 5H 6H

1 STICKER PANEL SET 1 1 1 1

2 STICKER WIRING DIAGR 1 1 1 1

3 STICKER HIGH VOLT 1 1 1 1

4 STICKER DONT TOUCH 1 1 1 1

5 STICKER BEFORE START 1 1 1 1

6 STICKER WARNING F/W 1 1 1 1

7 STICKER 50HZ 1 1

8 STICKER 60HZ 1 1

9 STICKER YTG5-S-M(E) 1 1 1 1

10 STICK. HAZARD FOR CA 2 2 2 2

11 STICK. HAZARD FOR PL 1 1 1 1

12 STICKER GS.BRUSHLESS 1 1 1 1

13 STICKER ABDUL HASYIM 1 1

14 STICKER SASO YTG5S 1 1

15 STICKER ELECTRIC STR 1 1
YTG Operation Manual 25
© 2008 Yanmar Co., LTD.

EXPLODED VIEWS OF CONTROLLER AND GENERATOR
YTG 6.5S: Frame

17

9

710

16

18

8

15
3

21

13

5

12

14

20

11

1

19 22
6

26

2

4

23

25

24
26 YTG Operation Manual

© 2008 Yanmar Co., LTD.

EXPLODED VIEWS OF CONTROLLER AND GENERATOR
REF. Part Name
YTG6.5S-ME YTG6.5S-EE

5H 6H 5H 6H

1 FRAME CMP 1 1

2 FRAME CMP 1 1

3 BRACKET 1 1

4 BRACKET 1 1

5 BRACKET 1 1 1 1

6 BED 1 1 1 1

7 RODA EDLY NBJ-130 2 2 2 2

8 RODA EDLY NBK-130 2 2 2 2

9 NAME PLATE 1 1 1 1

10 NUT 12 12 12 12

11 RUBBER MOUNTING 6 6 6 6

12 WASHER, 6 4 4 4 4

13 WASHER, 10 16 16 16 16

14 WASHER, 6 4 4 4 4

15 WASHER, 10 16 16 16 16

16 WASHER, 10 12 12 12 12

17 BOLT, 6 X 20 4 4 4 4

18 BOLT, 10 X 20 16 16 16 16

19 BOLT, 12 X 60 1 1 1 1

20 NUT, 6 4 4 4 4

21 NUT, 10 16 16 16 16

22 NUT, 12 1 1 1 1

23 STOPPER ACCU 1 1

24 BOLT STOPPER ACCU 2 2

25 NUT, WING 2 2

26 BOLT, 8 X 25 1 1
YTG Operation Manual 27
© 2008 Yanmar Co., LTD.

EXPLODED VIEWS OF CONTROLLER AND GENERATOR
YTG 6.5S: Panel

FRAME GENSET

18

14

3

2

5

1

15

16

21

6

13

20

20
13

4

12

9

10
7

8

13

17

19

11

13

17
28 YTG Operation Manual

© 2008 Yanmar Co., LTD.

EXPLODED VIEWS OF CONTROLLER AND GENERATOR
REF. Part Name
YTG6.5S-ME YTG6.5S-EE

5H 6H 5H 6H

1 RUBBER MATTRESS 2 2 2 2

2 KOTAK PANEL(BAWAH) 1 1 1 1

3 KOTAK PANEL(TUTUP) 1 1 1 1

4 BRACKET S,BREAKER 1 1 1 1

5 EBONIT 80X35X5 1 1 1 1

6 RUBBER CABLE HOLE 1 1 1 1

7 BENDING PAST MERAH 1 1 1 1

8 BENDING PAST HITAM 1 1 1 1

9 PILOT LAMP MM-220V 1 1 1 1

10 AMPEREMETER HELES 50 1 1 1 1

11 VOLTMETER HELES 300V 1 1 1 1

12 NFB 1 PHASE 30A FUJI 1 1 1 1

13 WASHER, 5 8 8 8 8

14 WASHER, 5 12 12 12 12

15 WASHER, 6 6 6 6 6

16 WASHER, 6 6 6 6 6

17 BOLT, 5 X 12 4 4 4 4

18 BOLT, 5 X 12 12 12 12 12

19 BOLT, 6 X 20 6 6 6 6

20 NUT, 5 4 4 4 4

21 NUT, 6 6 6 6 6
YTG Operation Manual 29
© 2008 Yanmar Co., LTD.

EXPLODED VIEWS OF CONTROLLER AND GENERATOR
YTG 6.5S: Generator

2

4

1

12

8

14

15

19

11

6

10

16

179

18

7

5

3

13
30 YTG Operation Manual

© 2008 Yanmar Co., LTD.

EXPLODED VIEWS OF CONTROLLER AND GENERATOR
REF. Part Name
YTG6.5S-ME YTG6.5S-EE

5H 6H 5H 6H

1 WASHER, SHAFT 1 1 1 1

2 GEN S20FS 160/A 50HZ 1 1

3 GEN S20FS 160/A 60HZ 1 1

4 V-PULLEY 1 1

5 V-PULLEY 1 1

6 V-PULLEY 1 1 1 1

7 WASHER, 10 3 3 3 3

8 WASHER, 10 1 1 1 1

9 WASHER, 10 3 3 3 3

10 WASHER, 12 3 3 3 3

11 WASHER, 12 4 4 4 4

12 V BELT, SB 55 2 2

13 V BELT, SB 54 2 2

14 BOLT, 10 X 20 1 1 1 1

15 BOLT, 10 X 30 3 3 3 3

16 BOLT, 12 X 35 3 3 3 3

17 BOLT, 12 X 40 4 4 4 4

18 NUT, 10 3 3 3 3

19 NUT, 12 4 4 4 4
YTG Operation Manual 31
© 2008 Yanmar Co., LTD.

EXPLODED VIEWS OF CONTROLLER AND GENERATOR
YTG 6.5S: Sticker

5

4

6

3

9

11

10

1

13

2

12

15

7 8

14
32 YTG Operation Manual

© 2008 Yanmar Co., LTD.

EXPLODED VIEWS OF CONTROLLER AND GENERATOR
REF. Part Name
YTG6.5S-ME YTG6.5S-EE

5H 6H 5H 6H

1 STICKER PANEL SET 1 1 1 1

2 STICKER WIRING DIAGR 1 1 1 1

3 STICKER HIGH VOLT 1 1 1 1

4 STICKER DONT TOUCH 1 1 1 1

5 STICKER BEFORE START 1 1 1 1

6 STICKER WARNING F/W 1 1 1 1

7 STICKER 50HZ 1 1

8 STICKER 60HZ 1 1

9 STICKER YTG65-S-M(E) 1 1 1 1

10 STICK. HAZARD FOR CA 2 2 1 2

11 STICK. HAZARD FOR PL 1 1 1 1

12 STICKER GS.BRUSHLESS 1 1 1 1

13 STICKER ABDUL HASYIM 1 1

14 STICKER SASO YTG6.5S 1 1

15 STICKER ELECTRIC STR 1 1
YTG Operation Manual 33
© 2008 Yanmar Co., LTD.

EXPLODED VIEWS OF CONTROLLER AND GENERATOR
YTG 10S: Frame

17

9

710

16

18

8

15
3

21

13

5

12

14

20

11

1

19 22
6

26

2

4

23

25

24
34 YTG Operation Manual

© 2008 Yanmar Co., LTD.

EXPLODED VIEWS OF CONTROLLER AND GENERATOR
REF. Part Name
YTG10S-ME YTG10S-EE

5H 6H 5H 6H

1 FRAME CMP 1 1

2 FRAME CMP 1 1

3 BRACKET 1 1

4 BRACKET 1 1

5 BRACKET 1 1 1 1

6 BED 1 1 1 1

7 RODA EDLY NBJ-130 2 2 2 2

8 RODA EDLY NBK-130 2 2 2 2

9 NAME PLATE 1 1 1 1

10 NUT 12 12 12 12

11 RUBBER MOUNTING 6 6 6 6

12 WASHER, 6 4 4 4 4

13 WASHER, 10 16 16 16 16

14 WASHER, 6 4 4 4 4

15 WASHER, 10 16 16 16 16

16 WASHER, 10 12 12 12 12

17 BOLT, 6 X 20 4 4 4 4

18 BOLT, 10 X 20 16 16 16 16

19 BOLT, 12 X 60 1 1 1 1

20 NUT, 6 4 4 4 4

21 NUT, 10 16 16 16 16

22 NUT, 12 1 1 1 1

23 STOPPER ACCU 1 1

24 BOLT STOPPER ACCU 2 2

25 NUT, WING 2 2

26 BOLT, 8 X 25 1 1
YTG Operation Manual 35
© 2008 Yanmar Co., LTD.

EXPLODED VIEWS OF CONTROLLER AND GENERATOR
YTG 10S: Panel

FRAME GENSET

18

14

3

2

5

1

15

16

21

6

13

20

20
13

4

12

9

10
7

8

13

17

19

11

13

17
36 YTG Operation Manual

© 2008 Yanmar Co., LTD.

EXPLODED VIEWS OF CONTROLLER AND GENERATOR
REF. Part Name
YTG10S-ME YTG10S-EE

5H 6H 5H 6H

1 RUBBER MATTRESS 2 2 2 2

2 KOTAK PANEL(BAWAH) 1 1 1 1

3 KOTAK PANEL(TUTUP) 1 1 1 1

4 BRACKET S,BREAKER 1 1 1 1

5 EBONIT 80X35X5 1 1 1 1

6 RUBBER CABLE HOLE 1 1 1 1

7 BENDING PAST MERAH 1 1 1 1

8 BENDING PAST HITAM 1 1 1 1

9 PILOT LAMP MM-220V 1 1 1 1

10 AMPEREMETER HELES 50 1 1 1 1

11 VOLTMETER HELES 300V 1 1 1 1

12 NFB 1 PHASE 50A 1 1 1 1

13 WASHER, 5 8 8 8 8

14 WASHER, 5 12 12 12 12

15 WASHER, 6 6 6 6 6

16 WASHER, 6 6 6 6 6

17 BOLT, 5 X 12 4 4 4 4

18 BOLT, 5 X 12 12 12 12 12

19 BOLT, 6 X 20 6 6 6 6

20 NUT, 5 4 4 4 4

21 NUT, 6 6 6 6 6
YTG Operation Manual 37
© 2008 Yanmar Co., LTD.

EXPLODED VIEWS OF CONTROLLER AND GENERATOR
YTG 10S: Generator

3

5

2

15

11

18

19

23

14

2112

22

9

6

4

16

13
20 7

1

10

178
38 YTG Operation Manual

© 2008 Yanmar Co., LTD.

EXPLODED VIEWS OF CONTROLLER AND GENERATOR
REF. Part Name
YTG10S-ME YTG10S-EE

5H 6H 5H 6H

1 WASHER, SHAFT 1 1 1 1

2 WASHER, SHAFT 1 1 1 1

3 GEN S20F 200/A 50HZ 1 1

4 GEN S20F 200/A 60HZ 1 1

5 V-PULLEY 1 1

6 V-PULLEY 1 1

7 V-PULLEY,ENGINE 1 1 1 1

8 STUB SHAFT 1 1 1 1

9 WASHER, 10 3 3 3 3

10 WASHER, 10 1 1 1 1

11 WASHER, 10 1 1 1 1

12 WASHER, 10 3 3 3 3

13 WASHER, 12 3 3 3 3

14 WASHER, 12 4 4 4 4

15 V BELT, SB 56 3 3

16 V BELT, SB 55 3 3

17 BOLT, 10 X 20 1 1 1 1

18 BOLT, 10 X 20 1 1 1 1

19 BOLT, 10 X 30 3 3 3 3

20 BOLT, 12 X 35 3 3 3 3

21 BOLT, 12 X 40 4 4 4 4

22 NUT, 10 3 3 3 3

23 NUT, 12 4 4 4 4
YTG Operation Manual 39
© 2008 Yanmar Co., LTD.

EXPLODED VIEWS OF CONTROLLER AND GENERATOR
YTG 10S: Sticker

5

4

6

3

9

11

10

1

2

13

12

15

14

16

7 8
40 YTG Operation Manual

© 2008 Yanmar Co., LTD.

EXPLODED VIEWS OF CONTROLLER AND GENERATOR
REF. Part Name
YTG10S-ME YTG10S-EE

5H 6H 5H 6H

1 STICKER PANEL SET 1 1 1 1

2 STICKER WIRING DIAGR 1 1 1 1

3 STICKER HIGH VOLT 1 1 1 1

4 STICKER DONT TOUCH 1 1 1 1

5 STICKER BEFORE START 1 1 1 1

6 STICKER WARNING F/W 1 1 1 1

7 STICKER 50HZ 1 1

8 STICKER 60HZ 1 1

9 STICKER YTG10S-M(E) 1 1 1 1

10 STICK. HAZARD FOR CA 2 2 2 2

11 STICK. HAZARD FOR PL 1 1 1 1

12 STICKER GS.BRUSHLESS 1 1 1 1

13 STICKER ABDUL HASYIM 1 1

14 STICKER SASO YTG5S 1

15 STICKER ELECTRIC STR 1 1

16 STICKER SASO (60HZ) 1
YTG Operation Manual 41
© 2008 Yanmar Co., LTD.

EXPLODED VIEWS OF CONTROLLER AND GENERATOR
11-2. Three Phase

YTG 6.5T: Frame

17

9

710

16

18

8

15
3

21

13

5

12

14

20

11

1

19 22
6

26

2

4

23

25

24
42 YTG Operation Manual

© 2008 Yanmar Co., LTD.

EXPLODED VIEWS OF CONTROLLER AND GENERATOR
REF. Part Name
YTG6.5T-ME YTG6.5T-EE

5H 6H 6F 5H 6H 6F

1 FRAME CMP 1 1 1

2 FRAME CMP 1 1 1

3 BRACKET 1 1 1

4 BRACKET 1 1 1

5 BRACKET 1 1 1 1 1 1

6 BED 1 1 1 1 1 1

7 RODA EDLY NBJ-130 2 2 2 2 2 2

8 RODA EDLY NBK-130 2 2 2 2 2 2

9 NAME PLATE 1 1 1 1 1 1

10 NUT 8 8 8 8 8 8

11 RUBBER MOUNTING 4 4 4 4 4 4

12 WASHER, 6 4 4 4 4 4 4

13 WASHER, 10 16 16 16 16 16 16

14 WASHER, 6 4 4 4 4 4 4

15 WASHER, 10 16 16 16 16 16 16

16 WASHER, 10 8 8 8 8 8 8

17 BOLT, 6 X 20 4 4 4 4 4 4

18 BOLT, 10 X 20 16 16 16 16 16 16

19 BOLT, 12 X 60 1 1 1 1 1 1

20 NUT, 6 4 4 4 4 4 4

21 NUT, 10 16 16 16 16 16 16

22 NUT, 12 1 1 1 1 1 1

23 STOPPER ACCU 1 1 1

24 BOLT STOPPER ACCU 2 2 2

25 NUT, WING 2 2 2

26 BOLT, 8 X 25 1 1 1
YTG Operation Manual 43
© 2008 Yanmar Co., LTD.

EXPLODED VIEWS OF CONTROLLER AND GENERATOR
YTG 6.5T: Panel

FRAME GENSET

21

16

3

2

5

1

18

19

25

6

17

23
24154

13

9

11
12

7

8

17

20

22

10

14
44 YTG Operation Manual

© 2008 Yanmar Co., LTD.

EXPLODED VIEWS OF CONTROLLER AND GENERATOR
REF. Part Name
YTG6.5T-ME YTG6.5T-EE

5H 6H 6F 5H 6H 6F

1 RUBBER MATTRESS 2 2 2 2 2 2

2 KOTAK PANEL(BAWAH) 1 1 1 1 1 1

3 KOTAK PANEL(TUTUP) 1 1 1 1 1 1

4 BRACKET S,BREAKER 1 1 1 1 1 1

5 EBONIT 150X50X5 1 1 1 1 1 1

6 RUBBER CABLE HOLE 1 1 1 1 1 1

7 BENDING PAST MERAH 3 3 3 3 3 3

8 BENDING PAST HITAM 1 1 1 1 1 1

9 PILOT LAMP MM-220V 1 1 1 1 1 1

10 VOLTMETER HELES 500V 1 1 1 1

11 VOLTMETER HELES 300V 1 1

12 AMPEREMETER HELES 15 1 1 1 1 1 1

13 NFB 30 CS 3 PHASE 10 1 1 1 1

14 NFB 30 CS 3 PHASE 15 1 1

15 WASHER, 5 2 2 2 2 2 2

16 WASHER, 5 12 12 12 12 12 12

17 WASHER, 5 4 4 4 4 4 4

18 WASHER, 6 6 6 6 6 6 6

19 WASHER, 6 6 6 6 6 6 6

20 BOLT, 5 X 12 2 2 2 2 2 2

21 BOLT, 5 X 12 12 12 12 12 12 12

22 BOLT, 6 X 20 6 6 6 6 6 6

23 NUT, 5 2 2 2 2 2 2

24 NUT, 5 2 2 2 2 2 2

25 NUT, 6 6 6 6 6 6 6
YTG Operation Manual 45
© 2008 Yanmar Co., LTD.

EXPLODED VIEWS OF CONTROLLER AND GENERATOR
YTG 6.5T: Generator

2

5

1

13

9

15

18

19

11

7

10

16

1712

20

8

6

3
4

14
46 YTG Operation Manual

© 2008 Yanmar Co., LTD.

EXPLODED VIEWS OF CONTROLLER AND GENERATOR
REF. Part Name
YTG6.5T-ME YTG6.5T-EE

5H 6H 6F 5H 6H 6F

1 WASHER, SHAFT 1 1 1 1 1 1

2 GEN EC03-1SN 50HZ 1 1

3 GEN EC03-1SN 60HZ 1 1

4 GEN EC03-1SN 60HZ 1 1

5 V-PULLEY 1 1

6 V-PULLEY 1 1 1 1

7 V-PULLEY 1 1 1 1 1 1

8 WASHER, 12 4 4 4 4 4 4

9 WASHER, 10 1 1 1 1 1 1

10 WASHER, 12 3 3 3 3 3 3

11 WASHER, 12 4 4 4 4 4 4

12 WASHER, 12 4 4 4 4 4 4

13 V BELT, SB 55 2 2

14 V BELT, SB 54 2 2 2 2

15 BOLT, 10 X 20 1 1 1 1 1 1

16 BOLT, 12 X 35 3 3 3 3 3 3

17 BOLT, 12 X 40 4 4 4 4 4 4

18 BOLT, 12 X 40 4 4 4 4 4 4

19 NUT, 12 4 4 4 4 4 4

20 NUT, 12 4 4 4 4 4 4
YTG Operation Manual 47
© 2008 Yanmar Co., LTD.

EXPLODED VIEWS OF CONTROLLER AND GENERATOR
YTG 6.5T: Sticker

14

87

5

4

6

3

9

11

10

15

1

12

2

13
48 YTG Operation Manual

© 2008 Yanmar Co., LTD.

EXPLODED VIEWS OF CONTROLLER AND GENERATOR
REF. Part Name
YTG6.5T-ME YTG6.5T-EE

5H 6H 6F 5H 6H 6F

1 STICKER PANEL SET 1 1 1 1 1 1

2 STICKER WIRING DIAGR 1 1 1 1 1 1

3 STICKER HIGH VOLT 1 1 1 1 1 1

4 STICKER DONT TOUCH 1 1 1 1 1 1

5 STICKER BEFORE START 1 1 1 1 1 1

6 STICKER WARNING F/W 1 1 1 1 1 1

7 STICKER 50HZ 1 1

8 STICKER 60HZ 1 1 1 1

9 STICKER YTG6.5T-M(E) 1 1 1 1 1 1

10 STICK. HAZARD FOR CA 2 2 2 2 2 2

11 STICK. HAZARD FOR PL 1 1 1 1 1 1

12 STICKER GS.BRUSHLESS 1 1 1 1 1 1

13 STICKER ABDUL HASYIM 1 1 1 1

14 STICKER SASO (60HZ) 1 1 1 1

15 STICKER ELECTRIC STR 1 1 1
YTG Operation Manual 49
© 2008 Yanmar Co., LTD.

EXPLODED VIEWS OF CONTROLLER AND GENERATOR
YTG 9.0T: Frame

17

9

710

16

18

8

15
3

21

13

5

12

14

20

11

1

19 22
6

26

2

4

23

25

24
50 YTG Operation Manual

© 2008 Yanmar Co., LTD.

EXPLODED VIEWS OF CONTROLLER AND GENERATOR
REF. Part Name
YTG9.0T-ME YTG9.0T-EE

5H 6H 6F 5H 6H 6F

1 FRAME CMP 1 1 1

2 FRAME CMP 1 1 1

3 BRACKET 1 1 1

4 BRACKET 1 1 1

5 RUBBER MATTRESS 1 1 1 1 1 1

6 BED 1 1 1 1 1 1

7 RODA EDLY NBJ-130 2 2 2 2 2 2

8 RODA EDLY NBK-130 2 2 2 2 2 2

9 NAME PLATE 1 1 1 1 1 1

10 NUT 12 12 12 12 12 12

11 RUBBER MOUNTING 6 6 6 6 6 6

12 WASHER, 6 4 4 4 4 4 4

13 WASHER, 10 16 16 16 16 16 16

14 WASHER, 6 4 4 4 4 4 4

15 WASHER, 10 16 16 16 16 16 16

16 WASHER, 10 12 12 12 12 12 12

17 BOLT, 6 X 20 4 4 4 4 4 4

18 BOLT, 10 X 20 16 16 16 16 16 16

19 BOLT, 12 X 60 1 1 1 1 1 1

20 NUT, 6 4 4 4 4 4 4

21 NUT, 10 16 16 16 16 16 16

22 NUT, 12 1 1 1 1 1 1

23 STOPPER ACCU 1 1 1

24 BOLT STOPPER ACCU 2 2 2

25 NUT, WING 2 2 2

26 BOLT, 8 X 25 1 1 1
YTG Operation Manual 51
© 2008 Yanmar Co., LTD.

EXPLODED VIEWS OF CONTROLLER AND GENERATOR
YTG 9.0T: Panel

FRAME GENSET

21

16

3

2

5

1

18

19

25

6

17

23
24154

13

9

11
12

7

8

17

20

22

10

14
52 YTG Operation Manual

© 2008 Yanmar Co., LTD.

EXPLODED VIEWS OF CONTROLLER AND GENERATOR
REF. Part Name
YTG9.0T-ME YTG9.0T-EE

5H 6H 6F 5H 6H 6F

1 RUBBER MATTRESS 2 2 2 2 2 2

2 KOTAK PANEL(BAWAH) 1 1 1 1 1 1

3 KOTAK PANEL(TUTUP) 1 1 1 1 1 1

4 BRACKET S,BREAKER 1 1 1 1 1 1

5 EBONIT 150X50X5 1 1 1 1 1 1

6 RUBBER CABLE HOLE 1 1 1 1 1 1

7 BENDING PAST MERAH 3 3 3 3 3 3

8 BENDING PAST HITAM 1 1 1 1 1 1

9 PILOT LAMP MM-220V 1 1 1 1 1 1

10 VOLTMETER HELES 500V 1 1 1 1

11 VOLTMETER HELES 300V 1 1

12 AMPEREMETER HELES 15 1 1 1 1 1 1

13 NFB 30 CS 3 PHASE 10 1 1 1 1

14 NFB 30 CS 3 PHASE 15 1 1

15 WASHER, 5 2 2 2 2 2 2

16 WASHER, 5 12 12 12 12 12 12

17 WASHER, 5 4 4 4 4 4 4

18 WASHER, 6 6 6 6 6 6 6

19 WASHER, 6 6 6 6 6 6 6

20 BOLT, 5 X 12 2 2 2 2 2 2

21 BOLT, 5 X 12 12 12 12 12 12 12

22 BOLT, 6 X 20 6 6 6 6 6 6

23 NUT, 5 2 2 2 2 2 2

24 NUT, 5 2 2 2 2 2 2

25 NUT, 6 6 6 6 6 6 6
YTG Operation Manual 53
© 2008 Yanmar Co., LTD.

EXPLODED VIEWS OF CONTROLLER AND GENERATOR
YTG 9.0T: Generator

2

5

1

13

9

15

18

19

11

7

10

16

1712

20

8

6

3
4

14
54 YTG Operation Manual

© 2008 Yanmar Co., LTD.

EXPLODED VIEWS OF CONTROLLER AND GENERATOR
REF. Part Name
YTG9.0T-ME YTG9.0T-EE

5H 6H 6F 5H 6H 6F

1 WASHER, SHAFT 1 1 1 1 1 1

2 GEN EC03-2SN 50HZ 1 1

3 GEN EC03-2SN 60HZ 1 1

4 GEN EC03-2SN 60HZ 1 1

5 V-PULLEY 1 1

6 V-PULLEY 1 1 1 1

7 V-PULLEY 1 1 1 1 1 1

8 WASHER, 12 4 4 4 4 4 4

9 WASHER, 10 1 1 1 1 1 1

10 WASHER, 12 3 3 3 3 3 3

11 WASHER, 12 4 4 4 4 4 4

12 WASHER, 12 4 4 4 4 4 4

13 V BELT, SB 57 2 2

14 V BELT, SB 55 2 2 2 2

15 BOLT, 10 X 20 1 1 1 1 1 1

16 BOLT, 12 X 35 3 3 3 3 3 3

17 BOLT, 12 X 40 4 4 4 4 4 4

18 BOLT, 12 X 40 4 4 4 4 4 4

19 NUT, 12 4 4 4 4 4 4

20 NUT, 12 4 4 4 4 4 4
YTG Operation Manual 55
© 2008 Yanmar Co., LTD.

EXPLODED VIEWS OF CONTROLLER AND GENERATOR
YTG 9.0T: Sticker

16

14

87

5

4

6

3

9

11

10

15

1

12

13

2

56 YTG Operation Manual

© 2008 Yanmar Co., LTD.

EXPLODED VIEWS OF CONTROLLER AND GENERATOR
REF. Part Name
YTG9.0T-ME YTG9.0T-EE

5H 6H 6F 5H 6H 6F

1 STICKER PANEL SET 1 1 1 1 1 1

2 STICKER WIRING DIAGR 1 1 1 1 1 1

3 STICKER HIGH VOLT 1 1 1 1 1 1

4 STICKER DONT TOUCH 1 1 1 1 1 1

5 STICKER BEFORE START 1 1 1 1 1 1

6 STICKER WARNING F/W 1 1 1 1 1 1

7 STICKER 50HZ 1 1

8 STICKER 60HZ 1 1 1 1

9 STICKER MDL YTG9T(E) 1 1 1 1 1 1

10 STICK. HAZARD FOR CA 2 2 2 2 2 2

11 STICK. HAZARD FOR PL 1 1 1 1 1 1

12 STICKER GS.BRUSHLESS 1 1 1 1 1 1

13 STICKER ABDUL HASYIM 1 1 1 1

14 STICKER SASO (60HZ) 1 1

15 STICKER ELECTRIC STR 1 1 1

16 STICKER SASO (60HZ) 1 1
YTG Operation Manual 57
© 2008 Yanmar Co., LTD.

EXPLODED VIEWS OF CONTROLLER AND GENERATOR
YTG 12.5T: Frame

17

9

710

16

18

8

15
3

21

13

5

12

14

20

11

1

19 22
6

26

2

4

23

25

24
58 YTG Operation Manual

© 2008 Yanmar Co., LTD.

EXPLODED VIEWS OF CONTROLLER AND GENERATOR
REF. Part Name
YTG12.5T-ME YTG12.5T-EE

5H 6H 6F 5H 6H 6F

1 FRAME CMP 1 1 1

2 FRAME CMP 1 1 1

3 BRACKET 1 1 1

4 BRACKET 1 1 1

5 BRACKET 1 1 1 1 1 1

6 BED 1 1 1 1 1 1

7 RODA EDLY NBJ-130 2 2 2 2 2 2

8 RODA EDLY NBK-130 2 2 2 2 2 2

9 NAME PLATE 1 1 1 1 1 1

10 NUT 12 12 12 12 12 12

11 RUBBER MOUNTING 6 6 6 6 6 6

12 WASHER, 6 4 4 4 4 4 4

13 WASHER, 10 16 16 16 16 16 16

14 WASHER, 6 4 4 4 4 4 4

15 WASHER, 10 16 16 16 16 16 16

16 WASHER, 10 12 12 12 12 12 12

17 BOLT, 6 X 20 4 4 4 4 4 4

18 BOLT, 10 X 20 16 16 16 16 16 16

19 BOLT, 12 X 60 1 1 1 1 1 1

20 NUT, 6 4 4 4 4 4 4

21 NUT, 10 16 16 16 16 16 16

22 NUT, 12 1 1 1 1 1 1

23 STOPPER ACCU 1 1 1

24 BOLT STOPPER ACCU 2 2 2

25 NUT, WING 2 2 2

26 BOLT, 8 X 25 1 1 1
YTG Operation Manual 59
© 2008 Yanmar Co., LTD.

EXPLODED VIEWS OF CONTROLLER AND GENERATOR
YTG 12.5T: Panel

FRAME GENSET

22

18

3

2

5

1

19

20

26

6

16

24
25174

14

9

11
12

7

8

16

21

23

10

15

13
60 YTG Operation Manual

© 2008 Yanmar Co., LTD.

EXPLODED VIEWS OF CONTROLLER AND GENERATOR
REF. Part Name
YTG12.5T-ME YTG12.5T-EE

5H 6H 6F 5H 6H 6F

1 RUBBER MATTRESS 2 2 2 2 2 2

2 KOTAK PANEL(BAWAH) 1 1 1 1 1 1

3 KOTAK PANEL(TUTUP) 1 1 1 1 1 1

4 BRACKET S,BREAKER 1 1 1 1 1 1

5 EBONIT 150X50X5 1 1 1 1 1 1

6 RUBBER CABLE HOLE 1 1 1 1 1 1

7 BENDING PAST MERAH 3 3 3 3 3 3

8 BENDING PAST HITAM 1 1 1 1 1 1

9 PILOT LAMP MM-220V 1 1 1 1 1 1

10 VOLTMETER HELES 300V 1 1 1 1

11 VOLTMETER HELES 500V 1 1

12 AMPEREMETER HELES 30 1 1 1 1

13 AMPEREMETER HELES 50 1 1

14 NFB 30 CS 3 PHASE 20 1 1 1 1

15 NFB 30 CS 3 PHASE 30 1 1

16 WASHER, 5 4 4 4 4 4 4

17 WASHER, 5 2 2 2 2 2 2

18 WASHER, 5 12 12 12 12 12 12

19 WASHER, 6 6 6 6 6 6 6

20 WASHER, 6 6 6 6 6 6 6

21 BOLT, 5 X 12 2 2 2 2 2 2

22 BOLT, 5 X 12 12 12 12 12 12 12

23 BOLT, 6 X 20 6 6 6 6 6 6

24 NUT, 5 2 2 2 2 2 2

25 NUT, 5 2 2 2 2 2 2

6 NUT, 6 6 6 6 6 6 6
YTG Operation Manual 61
© 2008 Yanmar Co., LTD.

EXPLODED VIEWS OF CONTROLLER AND GENERATOR
YTG 12.5T: Generator

3

6

2

16

12

19

22

23

14

2115

24

10

7

4
5

17

13
20 8

1

11

189
62 YTG Operation Manual

© 2008 Yanmar Co., LTD.

EXPLODED VIEWS OF CONTROLLER AND GENERATOR
REF. Part Name
YTG12.5T-ME YTG12.5T-EE

5H 6H 6F 5H 6H 6F

1 WASHER, SHAFT 1 1 1 1 1 1

2 WASHER, SHAFT 1 1 1 1 1 1

3 GEN EC03-3SN 50HZ 1 1

4 GEN EC03-3SN 60HZ 1 1

5 GEN EC03-3SN 60HZ 1 1

6 V-PULLEY 1 1 1 1

7 V-PULLEY 1 1

8 V-PULLEY,ENGINE 1 1 1 1 1 1

9 STUB SHAFT 1 1 1 1 1 1

10 WASHER, 12 4 4 4 4 4 4

11 WASHER, 10 1 1 1 1 1 1

12 WASHER, 10 1 1 1 1 1 1

13 WASHER, 12 3 3 3 3 3 3

14 WASHER, 12 4 4 4 4 4 4

15 WASHER, 12 4 4 4 4 4 4

16 V BELT, SB 59 3 3

17 V BELT, SB 57 3 3 3 3

18 BOLT, 10 X 20 1 1 1 1 1 1

19 BOLT, 10 X 20 1 1 1 1 1 1

20 BOLT, 12 X 35 3 3 3 3 3 3

21 BOLT, 12 X 40 4 4 4 4 4 4

22 BOLT, 12 X 40 4 4 4 4 4 4

23 NUT, 12 4 4 4 4 4 4

24 NUT, 12 4 4 4 4 4 4
YTG Operation Manual 63
© 2008 Yanmar Co., LTD.

EXPLODED VIEWS OF CONTROLLER AND GENERATOR
YTG 12.5T: Sticker

14

87

5

4

6

3

9

11

10

15

1

12

13

2

64 YTG Operation Manual

© 2008 Yanmar Co., LTD.

EXPLODED VIEWS OF CONTROLLER AND GENERATOR
REF. Part Name
YTG12.5T-ME YTG12.5T-EE

5H 6H 6F 5H 6H 6F

1 STICKER PANEL SET 1 1 1 1 1 1

2 STICKER WIRING DIAGR 1 1 1 1 1 1

3 STICKER HIGH VOLT 1 1 1 1 1 1

4 STICKER DONT TOUCH 1 1 1 1 1 1

5 STICKER BEFORE START 1 1 1 1 1 1

6 STICKER WARNING F/W 1 1 1 1 1 1

7 STICKER 50HZ 1 1

8 STICKER 60HZ 1 1 1 1

9 STICKER YTG12.5T 1 1 1 1 1 1

10 STICK. HAZARD FOR CA 2 2 2 2 2 2

11 STICK. HAZARD FOR PL 1 1 1 1 1 1

12 STICKER GS.BRUSHLESS 1 1 1 1 1 1

13 STICKER ABDUL HASYIM 1 1 1

14 STICKER SASO YTG12.5 1 1 1

15 STICKER ELECTRIC STR 1 1 1
YTG Operation Manual 65
© 2008 Yanmar Co., LTD.

EXPLODED VIEWS OF CONTROLLER AND GENERATOR
YTG 15T: Frame

17

9

710

16

18

8

15
3

21

13

5

12

14

20

11

1

19 22
6

26

2

4

23

25

24
66 YTG Operation Manual

© 2008 Yanmar Co., LTD.

EXPLODED VIEWS OF CONTROLLER AND GENERATOR
REF. Part Name
YTG15T-ME YTG15T-EE

5H 6H 6F 5H 6H 6F

1 FRAME CMP 1 1 1

2 FRAME CMP 1 1 1

3 BRACKET 1 1 1

4 BRACKET 1 1 1

5 BRACKET 1 1 1 1 1 1

6 BED 1 1 1 1 1 1

7 RODA EDLY NBJ-130 2 2 2 2 2 2

8 RODA EDLY NBK-130 2 2 2 2 2 2

9 NAME PLATE 1 1 1 1 1 1

10 NUT 12 12 12 12 12 12

11 RUBBER MOUNTING 6 6 6 6 6 6

12 WASHER, 6 4 4 4 4 4 4

13 WASHER, 10 16 16 16 16 16 16

14 WASHER, 6 4 4 4 4 4 4

15 WASHER, 10 16 16 16 16 16 16

16 WASHER, 10 12 12 12 12 12 12

17 BOLT, 6 X 20 4 4 4 4 4 4

18 BOLT, 10 X 20 16 16 16 16 16 16

19 BOLT, 12 X 60 1 1 1 1 1 1

20 NUT, 6 4 4 4 4 4 4

21 NUT, 10 16 16 16 16 16 16

22 NUT, 12 1 1 1 1 1 1

23 STOPPER ACCU 1 1 1

24 BOLT STOPPER ACCU 2 2 2

25 NUT, WING 2 2 2

26 BOLT, 8 X 25 1 1 1
YTG Operation Manual 67
© 2008 Yanmar Co., LTD.

EXPLODED VIEWS OF CONTROLLER AND GENERATOR
YTG 15T: Panel

FRAME GENSET

21

16

3

2

5

1

18

19

25

6

17

23
24154

13

9

11
12

7

8

17

20

22

10

14
68 YTG Operation Manual

© 2008 Yanmar Co., LTD.

EXPLODED VIEWS OF CONTROLLER AND GENERATOR
REF. Part Name
YTG15T-ME YTG15T-EE

5H 6H 6F 5H 6H 6F

1 RUBBER MATTRESS 2 2 2 2 2 2

2 KOTAK PANEL(BAWAH) 1 1 1 1 1 1

3 KOTAK PANEL(TUTUP) 1 1 1 1 1 1

4 BRACKET S,BREAKER 1 1 1 1 1 1

5 EBONIT 150X50X5 1 1 1 1 1 1

6 RUBBER CABLE HOLE 1 1 1 1 1 1

7 BENDING PAST MERAH 3 3 3 3 3 3

8 BENDING PAST HITAM 1 1 1 1 1 1

9 PILOT LAMP MM-220V 1 1 1 1 1 1

10 VOLTMETER HELES 500V 1 1 1 1

11 VOLTMETER HELES 300V 1 1

12 AMPEREMETER HELES 15 1 1 1 1 1 1

13 NFB 30 CS 3 PHASE 10 1 1 1 1

14 NFB 30 CS 3 PHASE 15 1 1

15 WASHER, 5 2 2 2 2 2 2

16 WASHER, 5 12 12 12 12 12 12

17 WASHER, 5 4 4 4 4 4 4

18 WASHER, 6 6 6 6 6 6 6

19 WASHER, 6 6 6 6 6 6 6

20 BOLT, 5 X 12 2 2 2 2 2 2

21 BOLT, 5 X 12 12 12 12 12 12 12

22 BOLT, 6 X 20 6 6 6 6 6 6

23 NUT, 5 2 2 2 2 2 2

24 NUT, 5 2 2 2 2 2 2

25 NUT, 6 6 6 6 6 6 6
YTG Operation Manual 69
© 2008 Yanmar Co., LTD.

EXPLODED VIEWS OF CONTROLLER AND GENERATOR
YTG 15T: Generator

3

6

2

16

12

19

22

23

14

2115

24

10

7

4
5

17

13
20 8

1

11

189
70 YTG Operation Manual

© 2008 Yanmar Co., LTD.

EXPLODED VIEWS OF CONTROLLER AND GENERATOR
REF. Part Name
YTG15T-ME YTG15T-EE

5H 6H 6F 5H 6H 6F

1 WASHER, SHAFT 1 1 1 1 1 1

2 WASHER, SHAFT 1 1 1 1 1 1

3 GEN.ECO3-1LN 50HZ 1 1

4 GEN.ECO3-1LN 60HZ 1 1

5 GEN.ECO3-1LN 60HZ 1 1

6 V-PULLEY 1 1

7 V-PULLEY 1 1 1 1

8 V-PULLEY,ENGINE 1 1 1 1 1 1

9 STUB SHAFT 1 1 1 1 1 1

10 WASHER, 12 4 4 4 4 4 4

11 WASHER, 10 1 1 1 1 1 1

12 WASHER, 10 1 1 1 1 1 1

13 WASHER, 12 3 3 3 3 3 3

14 WASHER, 12 4 4 4 4 4 4

15 WASHER, 12 4 4 4 4 4 4

16 V BELT, SB 59 3 3

17 V BELT, SB 56 3 3 3 3

18 BOLT, 10 X 20 1 1 1 1 1 1

19 BOLT, 10 X 20 1 1 1 1 1 1

20 BOLT, 12 X 35 3 3 3 3 3 3

21 BOLT, 12 X 40 4 4 4 4 4 4

22 BOLT, 12 X 40 4 4 4 4 4 4

23 NUT, 12 4 4 4 4 4 4

24 NUT, 12 4 4 4 4 4 4
YTG Operation Manual 71
© 2008 Yanmar Co., LTD.

EXPLODED VIEWS OF CONTROLLER AND GENERATOR
YTG 15T: Sticker

87

5

4

6

3

9

11

10

1

13

2

12

15

14
72 YTG Operation Manual

© 2008 Yanmar Co., LTD.

EXPLODED VIEWS OF CONTROLLER AND GENERATOR
REF. Part Name
YTG15T-ME YTG15T-EE

5H 6H 6F 5H 6H 6F

1 STICKER PANEL SET 1 1 1 1 1 1

2 STICKER WIRING DIAGR 1 1 1 1 1 1

3 STICKER HIGH VOLT 1 1 1 1 1 1

4 STICKER DONT TOUCH 1 1 1 1 1 1

5 STICKER BEFORE START 1 1 1 1 1 1

6 STICKER WARNING F/W 1 1 1 1 1

7 STICKER 50HZ 1 1

8 STICKER 60HZ 1 1 1 1

9 STICKER MDL YTG15T 1 1 1 1 1 2

10 STICK. HAZARD FOR CA 2 2 2 2 2 1

11 STICK. HAZARD FOR PL 1 1 1 1 1 1

12 STICKER GS.BRUSHLESS 1 1 1 1 1 1

13 STICKER ABDUL HASYIM 1 1 1 1

14 STICKER SASO 1 1 1 1

15 STICKER ELECTRIC STR 1 1 1
YTG Operation Manual 73
© 2008 Yanmar Co., LTD.

California
Proposition 65 Warning

Diesel engine exhaust and some of its
constituents are known to the state of
California to cause cancer, birth
defects, and other reproductive harm.

California
Proposition 65 Warning

Battery posts, terminals, and related
accessories contain lead and lead
compounds, chemicals known to the
state of California to cause cancer and
reproductive harm.
Wash hands after handling.

Head Office:
Yanmar Co., Ltd.

1-32 Chayamachi, Kita-ku, Osaka 530-8311, Japan
http://www.yanmar.co.jp

Yanmar America Corporation
951 Corporate Grove Drive

Buffalo Grove, IL 60089-4508, U.S.A.
TEL: 1-847-541-1900 FAX: 1-847-541-2161

http://www.yanmar.com

Yanmar Europe B.V.
Brugplein11, 1332 BS Almere -de Vaart,

The Netherlands.
TEL: 31-36-5493200 FAX: 31-36-5493209

http://www.yanmar.nl

Yanmar Asia (Singapore) Corporation Pte. Ltd.
4 Tuas Lane, Singapore 638613

TEL: 65-68615077 FAX: 65-68611509
http://www.yanmar.co.jp/yasc/

YTG5.0S

YTG6.5S

YTG10S

YTG5.0T

YTG6.5T

YTG9.0T

YTG12.5T

YTG15T

0AYTG-G00100
PRINTED IN JAPAN

	Cover
	TO THE OWNER OF THIS YTG DIESEL GENERATOR:
	Table of Contents
	Specifications
	1. Specifications
	1-1. Single Phase (2 Wire)
	1-2. Three Phase (4 Wire)

	NAMES OF IMPORTANT PARTS AND COMPONENTS
	2. NAMES OF IMPORTANT PARTS AND COMPONENTS
	2-1. YTG-S (Single phase)
	2-2. YTG-T (Three phase)

	PREPARATORY STEPS FOR OPERATION
	3. PREPARATORY STEPS FOR OPERATION
	3-1-1. Outdoor use
	3-1-2. Indoor use
	3-1-3. Readying the Engine
	3-1-4. Electrical Connection with Load

	STARTING-UP PROCEDURE
	4. STARTING-UP PROCEDURE

	LOAD-SUPPORTING RUN
	5. LOAD-SUPPORTING RUN

	SHUTTING-DOWN PROCEDURE
	6. SHUTTING-DOWN PROCEDURE

	STORING THE D.G. UNIT
	7. STORING THE D.G. UNIT

	PERIODICAL INSPECTION
	8. PERIODICAL INSPECTION

	SIMPLIFIED TROUBLESHOOTING GUIDE
	9. SIMPLIFIED TROUBLESHOOTING GUIDE

	Wiring Diagrams
	10. Wiring Diagrams
	10-1. Single Phase
	Single Phase

	10-2. Three Phase
	Three Phase (220/380)
	Three Phase (127/220)

	Exploded Views of Controller and Generator
	11. Exploded Views of Controller and Generator
	11-1. Single Phase
	YTG 5.0S: Frame
	YTG 5.0S: Panel
	YTG 5.0S: Generator
	YTG 5.0S: Sticker
	YTG 6.5S: Frame
	YTG 6.5S: Generator
	YTG 6.5S: Sticker
	YTG 10S: Frame
	YTG 10S: Panel
	YTG 10S: Generator
	YTG 10S: Sticker

	11-2. Three Phase
	YTG 6.5T: Frame
	YTG 6.5T: Panel
	YTG 6.5T: Generator
	YTG 6.5T: Sticker
	YTG 9.0T: Frame
	YTG 9.0T: Panel
	YTG 9.0T: Generator
	YTG 9.0T: Sticker
	YTG 12.5T: Frame
	YTG 12.5T: Panel
	YTG 12.5T: Generator
	YTG 12.5T: Sticker
	YTG 15T: Frame
	YTG 15T: Panel
	YTG 15T: Generator
	YTG 15T: Sticker

	Back Cover

