

delta.x haptic devices

force feedback interfaces

delta.3

delta.6

The **delta.3** is a high performance, high precision force feedback interface based on the original delta manipulator. The interface offers 3 active degrees-of-freedom in translation and features a **larger workspace** than the omega.x family of devices. With its unique parallel mechanical design, the **delta.3** can display **large continuous forces** at any location within its workspace.

Built with the same meticulous care as its **delta.3** counterpart, the **delta.6** haptic device offers an **active wrist extension** with full force- and torque-feedback capabilities. Built with a **modular architecture**, the delta.x family of devices are highly accessible systems for developers who wish to **extensively customize their device** to best meet the specification of their application.

Conceived and manufactured in Switzerland, the **delta.x** range is specifically designed for demanding applications where **large workspace and flexibility of use** are critical, including:

- › medical and space robotics
- › micro and nano manipulators
- › teleoperation consoles
- › virtual simulations
- › training systems
- › research

force dimension

delta.x

workspace	translation	Ø 400 x 260 mm	(delta.6)
	rotation	± 22 deg	
forces	translation	20.0 N	(delta.6)
	rotation	150 mNm	
resolution	translation	0.02 mm	(delta.6)
	rotation	< 0.04 deg	

electronics

interface	standard	USB 2.0
	refresh rate	up to 4 KHz
power	universal	110V - 240V

software

platforms	Microsoft	Windows
	Linux	all distributions
	Apple	macOS
	Blackberry	QNX
	WindRiver	VxWorks
software	haptic SDK robotic SDK	

features

structure	delta-based parallel kinematics	(delta.6)
	hand-centered rotations	
	rotations decoupled from translations	
	active gravity compensation	
calibration	automatic	(delta.3)
	driftless	
user input	1 programmable button	(delta.3)
safety	velocity monitoring electromagnetic damping	

Force Dimension
Allée de la Petite Prairie 2
CH - 1260 Nyon
Switzerland

t +41 22 362 6570
f +41 22 362 6571

www.forcedimension.com
info@forcedimension.com