

Standard L

Specifications

L2501

Model			L2501		
			Gear-Drive Transmission		HST
			2WD	4WD	4WD
Engine	Type				
	Engine gross horsepower*	HP (kW)	24.8 (18.5)		
	Engine net power**	HP (kW)	23.9 (17.8)		
	PTO power	HP (kW)	20.5 (15.3)	19.0 (14.2)	
	No. of cylinders		3		
	Bore & stroke	in. (mm)	3.4 × 3.6 (87 × 92.4)		
	Total displacement	cu. in. (cm3)	100.47 (1647)		
	Rated speed	rpm	2200		
	Battery		12V, RC: 123 min, CCA: 490 A		
	Alternator				
	Fuel tank capacity	US gal. (t)	10.0 (38.0)		
PTO	Rear PTO type	Transmission driven with overrunning clutch		Live-continuous running	
	PTO/Engine speeds/system	540/1910		540/2105	
Hydraulic	Lift control type				
	Pump capacity (main)	gpm (l/min)	5.15 (19.5)		
	(PS)	gpm (l/min)	3.13 (11.8)		
	3-point hitch				
	Lift capacity at lift points	lbs. (kg)	1918 (870)		
	24 in. behind lift points	lbs. (kg)	1389 (630)		
	System pressure	kgf/cm2 (MPa)	2205 (15.2)		
Traveling System	Transmission	Gear shift, 8 forward and 4 reverse		Hydrostatic transmission, 3 range speed	
	Steering	Integral type power steering			
	Brake	Wet disc type			
	Clutch	Dry type single stage			
Tire size	AG Standard	5 - 15/ 11.2 - 24	7.2 - 16/ 11.2 - 24		
	TURF Option	Front/Rear	N / A		
	Indust. Option	Front/Rear	N / A	27 × 8.50 - 15/ 15 - 19.5 R4	
Traveling speed with standard AG tires	mph (km/h)	Forward 0.9 (1.4) - 10.7 (17.3) Reverse 1.2 (1.9) - 3.9 (6.2)		Forward 0 (0.0) - 11.5 (18.5) Reverse 0 (0.0) - 10.3 (16.6)	
Dimensions	Overall length (w/o 3P)	in. (mm)	110.6 (2810)	106.3 (2700)	
	Overall width (min.tread)	in. (mm)	55.1 (1400)		
	Overall height (w/Foldable ROPS)	in. (mm)			
	Wheelbase	in. (mm)	63.3 (1610)		
	Min. ground clearance	in. (mm)	13.6 (345) 13.4	13.4 (340)	
	Tread	Rear tire in. (mm)	41.3 (1050)	43.1 (1095)	
		Front tire in. (mm)	43.8 (1115) / 47.1 (1195) / 50.8 (1290)		
	Min. turning radius (w/brake, 4WD disengaged)	feet (m)	7.9 (2.4)	8.2 (2.5)	
Weight (with ROPS)	lbs. (kg)	2425 (1100)	2601 (1180)	2623 (1190)	

* SAE J1995

** SAE J1349

The company reserves the right to change the above specifications without notice. This brochure is for descriptive purposes only. Please contact your local Kubota dealer for warranty information.
For your safety, KUBOTA strongly recommends the use of a Rollover Protective Structure (ROPS) and seat belt in almost all applications.