

APOLLO A4M31 General Robot Platform

Small & medium-size robot development platform

Flexible adaptation and strong extendability

Rich options

Apollo

Apollo Switch(Optional)

Apollo Charging Station

Product Name		Apollo A4M31 Series	
Core Feature		SLAM localization and navigation	
Item		Index	Value
Mass & Volume		Diameter	500mm±10mm
		Height	270mm±10mm (without accessories)
		Weight	About 47kg
		Maximum Load	About 35kg
Sensor Performance	RPLIDAR	Maximum Scan Radius (On the surface with a 90% reflective rate)	25m
		Ultrasonic Sensor	Number
	Maximum Detecting Distance		50cm
	Cliff Sensor	Number	3
		Minimum Detecting Depth	5cm
	Depth Camera	Detecting Distance Range	0.4m-1.3m
		Field of View (FOV)	H 59° / V 46°
	Magnetic Sensor	Number	3
		Minimum Detecting Distance	3.5cm
	Pressure Bumper	Number	1
Pressure Increase Rate		100pa/5ms	
Mapping Performance		Map Definition	5cm
		Maximum Mapping Area	500m x 500m
Walking Performance		Maximum Speed	0.7 m/s
		Maximum Passing Slope Angle	Slope not supported
User Interface	Hardware Interface	Ethernet	10/100/1000 Mbps
		Control Interface	Self-defined 15 pin interface
		Power	DC 20-25.2V 5A Max
	Software Interface	SLAMWARE™	Windows/iOS/Android/Linux
Battery & Endurance		Working Hours	> 12 h
		Power Dissipation In Stand-by Time	< 25 W
		Battery Life	Power will decline to 60% percent after 300 charge-discharge cycles
Autonomous Recharging		Charging Dock	Input: 220 ~ 240 VAC
			Output: 25.2V 10A Max
		Charging Time	5.5h
Operating Environment		Operating Temperature	-10°C ~ 40°C
		Operating Humidity	30% ~ 70%