

Dobot Magician Specifications

	S	pecifica	ations			
Number of Axes		4				
Playload		500 g				
Max. Reach			320 mm			
Position Repeatability(Control)		0.2 mm				
Communication		USB/ WIFI */ Bluetooth				
Power Supply		100V-240 V, 50/60 Hz				
Power In		12V / 7A DC				
Consumption		60W Max				
Working Temperature		-10 °C-60 °C				
morning remperature			10 0 00 0			
Axis Movement						
Axis	Range			Max Speed (250g workload)		
Joint 1 base	-135 ° to +135 °			320 °/s		
Joint 2 rear arm	0°to +85°			320 °/s		
Joint 3 forearm	-10 ° to +95 °			320 °/s		
Joint 4 rotation servo	+90 °to -90 °			480 °/s		
Physical						
Net Weight (Arm and Contr	3.4kg					
Gross weight (Standard Version)			7.2kg			
Gross weight (Education Ve	8.0kg					
Base Dimension (Footprint)			158 mm * 158 mm			
Materials			Aluminum Alloy 6061, ABS Engineering Plastic			
Controller			Dobot Integrated Controller			
Robot Mounting			Desktop			
Packing Size (L*W*H)			307mm * 224mm * 330mm			
Carton Size for Standard Version (L*W*F			340mm * 300mm * 400mm			
Carton Size for Education Version (L*W			345mm * 290mm * 485mm			
Applications						
	DobotStudio, Repetier Host,					
Software		GrblController3.6, DobotBlockly (Visual				
		Programing editor)				
SDK (Software Develop Kit)		Comm	Communication Protocol, Dobot Program Library			
1. I/O*10 (Configurable as Analog Input or PV						

Extensible I/O Interfaces		Output)				
		2. Controllable 12V Power output*4				
		3. Communication Interface (UART, Reset, Stop,				
		12V, 5V and two I/O included)				
		4. Stepper * 2				
Endeffectors						
3D Printer Kit	Maximum Print Size (L *W *H)		150 mm *150 mm * 150mm (MAX)			
	Material		PLA			
	Resolution		0.1 mm			
Laser*	Power Consumption		500 mw			
	Type		405 nm (Blue laser)			
	Power		12V			
Pen Holder	Pen Diameter		10 mm			
Vacuum Suction Cap	Cap Diameter		20 mm			
	Pressure		-35 Kpa			
Gripper	Range		27.5 mm			
	Drive Type		Pneumatic			
	Force		8 N			


Note: Above information is for reference only and subject to change without prior notice. Items marked with * are optional kits, not includeed in default package.