

Technical Specifications

GENERAL*

Total Weight	8.2 kg (no gripper)	
Payload	4 kg (mid-range continuous; no gripper)	
	4.5 kg (full-reach peak/temporary; no gripper)	
	1.1 kg (full-reach continuous; no gripper)	
Actuator joint range after start-up (software limitation)	Infinite ¹	
Maximum Cartesian translation speed	Low-level: 40 cm/s (recommended)	
	High-level: 30 cm/s	
Power supply voltage	18 to 31 VDC, 24 VDC nominal	
Average power	36 W (25 W in standby)	
Peak power	155 W	
Water resistance	Arm: IP33	
	Base / controller: IP33	
Operating temperature	-30 °C to 35 °C	
Materials	Carbon fiber	
	Aluminium	
Maximum reach	902 mm	
Degrees of freedom	7 DoF	
Actuator sensors	Torque, position, velocity, current (motor), voltage, temperature (motor)	
Actuators	Large: joints #1, 2, 3, 4	
	Small: joints #5, 6, 7	

Dimensions in mm

Technical Specifications

BASE CONTROLLER

Software	KINOVA® KORTEX™		
Internal communications	2 x Fast Ethernet (100 Mbps)		
API compatibility	Windows 10, Linux Ubuntu 16.04, ROS Kinetic		
Programming languages	C++, Python, MATLAB²		
Supported web browser	Google Chrome 64+		
Controller interfaces	USB	Gamepad	
	Ethernet (Web App + API)	1 Gbps	
	HDMI	1.4a³	
	Wi-Fi (Web App + API)	IEEE 802.11a/b/g/n	
	Bluetooth 4.0 + LE ³		
	Digital I/O³		
Control system frequency	1 kHz		
Servoing modes	High-level, low-level, low-level bypass		
Low-level control	Position, velocity, current³, torque³		
High-level control	Cartesian position/velocity, joint position/velocity, force ³ , torque ³		
Controller sensors	Voltage, current, accelerome gyroscope	Voltage, current, accelerometer, temperature and gyroscope	

Technical Specifications

INTERFACE MODULE

Interfaces	RS-485 ³		
	Ethernet	100 Mbps	
	GPIO ³		
	I ² C ³		
	UART ³		
	Power	24 V	
Vision module			
Color sensor	Resolution and frame rates: 1920 x 1080 @ 30, 15 fps (16:9) 1280 x 720 @ 30, 15 fps (16:9) 640 x 480 @ 30, 15 fps (4:3) 320 x 240 @ 30, 15 fps (4:3)		
	FOV	77° (diagonal)	
	Focal length (range)	30 cm to ∞	
Depth sensor (Intel® RealSense™)	Resolution and frame rates: 480 x 270 @ 30, 15, 6 fps (16:9) 424 x 240 @ 30, 15, 6 fps (16:9)		
	FOV	77° (diagonal)	
	Focal length (range)	18 cm to ∞	
Interface sensors	Accelerometer and gyroscope, voltage, temperature		

Interface module with Vision module

kinovarobotics.com

- $\ensuremath{\mathbb{R}}$ KINOVA is a registered trademark of Kinova inc. $^{\rm m}$ KORTEX is a trademark of Kinova inc.
- © Kinova inc 2018. All rights reserved.

