

Outerspace

Reactive robotic creature

A project by Andre Stubbe and Markus Lerner

<http://www.outerspace-robot.com>

Technical rider

1. Robot

Size of base

40 x 40 x 15 cm (L*B*H)

Length of arm

about 55 cm

Weight

7,5 kg

Connections

90–240 V power adaptor with europlug (Type C European 2-pin)

Time for setup

about 30 mins

Time for breakdown

about 15 mins

2. Transport Box

Type

Aluminium box with 2 handles for horizontal transport and 1 handle for vertical transport

Size

45 x 55 x 35 cm (L*W*H)

Weight

15 kg (including robot)

3. Setup requirements

1. A white pedestal measuring 60 x 60 x 75 cm (LxWxH) is the perfect stand for the robot.
2. Ideally a hole is placed centrally under the robot. The small plug of the power cable has to fit through this hole. In this way the power supply of the robot is invisible and nobody can get their hands on it.
3. A light spot exactly above Outerspace is ideal, too. Outerspace needs light, it can't see well in the dark.