


KUKA youBot Research & Application Development in Mobile Robotics

youBot Arm

Experience Manipulation

ENTER INTO THE AREA OF ROBOTIC MANIPULATORS. With the external, controllable 5-axis kinematics you can practically demonstrate and analyze the basics of robotics kinematics and dynamics. It is possible to perform basic grasping applications and, if extended with sensors, you can realize applications with grasp planning.


Serial kinematics - 5 axes Height – — 655 mm Work envelope - 0.513 m³ Weight -– 5.8 kg — 0.5 kg Payload -Structure — Magnesium Cast Positioning repeatability -– 0.1 mm EtherCAT: 1 ms cycle Communication -Voltage connection -— 24 V DC Drive train power limitable to -- 80 W

youBot arm

Detachable, 2 fingers

Axis data	Range	Speed
Axis 1 (A1)		90°/s
Axis 2 (A2)		90°/s
Axis 3 (A3)		90°/s
Axis 4 (A4)		90°/s
Axis 5 (A5)		90°/s

Gripper


Gripper stroke		20 mm
Gripper range	 	70 mm
Motors ——	 2 independent stepper r	notors


Details provided about the properties and usability of the products are purely for information purposes and do not constitute a guarantee of these characteristics. The extent of goods delivered and services performed is determined by the subject matter of the specific contract. No liability accepted for errors or omissions.

youBot Platform

Experience Mobility

ENTER INTO THE WORLD OF MOBILE ROBOTICS. Maximal freedom of movement (x, y, Θ) with the omnidirectional wheel system. The KUKA youBot platform is ideal for research, education and application development especially in the field of logistics and navigation, whether for motion planning, autonomous driving or feasibility studies. With open interfaces – simply extended with sensors or actors – and equipped with an integrated controller PC, it is possible to work on a broad spectrum of topics.


KUKA KO

youBot platform

Omnidirectional kinematics	4 KUKA omniWheels
Length	580 mm
Width	376 mm
Height	140 mm
Clearance	30 mm
Weight	20 kg
Payload	20 kg
Structure	Steel
Speed	0.8 m/s
Communication ———	EtherCAT: 1 ms cycle
Voltage connection	24 V DC

General characteristics energy supply

Maintenance-free lead acid rechargeable batteries: 24 V, 5 Ah; Power supply: 200 W

Approximate battery runtime of KUKA youBot mobile manipulator: 90 minutes

General characteristics mini PC

Mini ITX PC-Board with embedded Intel* Atom Dual-Core CPU, 2 GB RAM, 32 GB SSD, USB

Modules and Product Variants

In its basic configuration, the KUKA youBot consists of an omnidirectional mobile platform on which a 5-axis robot arm with a gripper is installed. The arm, gripper and mobile platform can also be used individually.


KUKA youBot omni-directional mobile platform


KUKA youBot 5-degree-of-freedom arm with 2-finger gripper


KUKA youBot omni-directional mobile platform with 5-degree-of-freedom manipulator with 2-finger gripper


KUKA youBot omni-directional mobile platform with two 5-degree-of-freedom manipulators with two 2-finger grippers

youBot Application Development


Possible Application Domains


high accuracy applications

cooperating robots


human-robot interaction


logistics and swarm applications

Available Software

- Linux-based, open-source robot control API with open interfaces (position, velocity and current control) and sample applications
- models for simulation software tools
- application development by common control systems and functional packages (e.g. ROS, Orocos, LabView)
- inifinite variety of compatible sensors (e.g. laser scanners, infrared distance sensors, cameras)


KUKA youBot product page
www.kuka-youbot.com


Further examples of applications www.youtube.com/kukalaboratories

KUKA

KUKA Laboratories GmbH

Zugspitzstr. 140, 86165 Augsburg, Germany, Phone: +49 821 797-4000, www.kuka-labs.com

Details provided about the properties and usability of the products are purely for information purposes and do not constitute a guarantee of these characteristics. The extent of goods delivered and services performed is determined by the subject matter of the specific contract. No liability accepted for errors or omissions.