
ORIGINAL ARTICLE

Robert W. Lindeman Æ Yasuyuki Yanagida
Haruo Noma Æ Kenichi Hosaka

Wearable vibrotactile systems for virtual contact and information display

Received: 30 July 2005 / Accepted: 7 October 2005 / Published online: 2 December 2005
� Springer-Verlag London Limited 2005

Abstract This paper presents a development history of a
wearable, scalable vibrotactile stimulus delivery system.
This history has followed a path from desktop-based,
fully wired systems, through hybrid approaches con-
sisting of a wireless connection from the host computer
to a body-worn control box and wires to each tactor, to
a completely wireless system employing Bluetooth
technology to connect directly from the host to each
individual tactor unit. Applications for such a system
include delivering vibrotactile contact cues to users of
virtual environments, providing directional cues in order
to increase situational awareness in both real and virtual
environments, and for general information display in
wearable contexts. Through empirical study, we show
that even a simple configuration, such as eight tactors
arrayed around the torso, can be effective in increasing
situational awareness in a building-clearing task, com-
pared to users who perform the same task without the
added cues.

Keywords Vibrotactile Æ Tactile Æ Wearable Æ
Feedback Æ Human–computer interaction

1 Introduction

Over the past decade, we have seen a steady rise in the
amount of information available to many types of people
(e.g., old, young) in various contexts (e.g., work, home,
school) while performing various tasks (e.g., shopping,
traveling from one place to another, providing patient
care). In addition to an increase in the amount of
available information, we now receive information from
multiple types of sources, and in more formats, than was
previously the case. By way of example from a mobile-
computing context, mobile-phone usage worldwide
continues to increase, with many developing nations
forgoing traditional land-line infrastructure in favor of
more-reconfigurable wireless solutions. The typical
functionality included in mobile devices also continues
to increase, with most handsets worldwide including
high-quality color displays, digital cameras, polyphonic
audio support, and some form of Global Positioning
System (GPS). From a software perspective, many
handsets include some typical Personal Information
Management (PIM) applications (i.e., scheduler, address
book, memo-pad, etc.), E-mail, Web browsing, and
Short Message System (SMS) capabilities. Many hand-
sets have support for Java applications, and even 2D-
barcode and optical character recognition from images
taken using the built-in digital camera. The existence of
GPS has spawned location-aware applications, such as
restaurant guides and payment systems.

The preceding discussion gave only a cursory
description of features currently available in one segment
of the mobile-computing space. Other hybrid hardware
devices combining motion sensors, media streaming, and
support for general applications, provide other services,
though the current user-base is much smaller than for
mobile phones. One of the main difficulties in the design
of mobile devices relates to the desire to reduce device

R. W. Lindeman (&)
Department of Computer Science, Worcester Polytechnic Institute,
100 Institute Road, Worcester, MA 01609-2280, USA
E-mail: gogo@wpi.edu

Y. Yanagida
Department of Information Engineering, Faculty of Science &
Technology, Meijo University, 1-501 Shiogamaguchi,
468-8502 Nagoya, Tempaku-ku, Japan
E-mail: yanagida@ccmfs.meijo-u.ac.jp

H. Noma
ATR International, Media Information Science Labs,
2-2-2 Hikari-dai, Seika-cho, Souraku-gun,
619-0288 Kyoto, Japan
E-mail: noma@atr.jp

K. Hosaka
ATR International, Media Information Science Labs, Intelligent
Robotic Communications Labs, 2-2-2 Hikari-dai, Seika-cho,
Souraku-gun, 619-0288 Kyoto, Japan
E-mail: hosaka@atr.jp

Virtual Reality (2006) 9: 203–213
DOI 10.1007/s10055-005-0010-6

size, while still providing usability. Display screens,
though of high resolution, are physically constrained by
device size. Thus, as the amount of information we want
to display increases, contention for the already precious
screen real-estate increases even further.

As computing resources and network bandwidth
continue to increase for mobile devices, users will have
to deal with an increasing amount of information. For
the past several years, we have been working on devel-
oping technology and techniques for information dis-
play that offload work from the visual channel to the
touch sense, in order to better utilize the human band-
width capacity. Most computer-mediated information
we receive today utilizes the visual and/or audio chan-
nels. As the amount of information needing to be di-
gested increases, however, it can become difficult for
users to keep up if we limit ourselves to these two
channels, possibly leading to information loss, decreased
efficiency, and increased distraction.

The largest organ in the human body is the skin, and its
surface proves to be an interesting and expressive channel
for conveying information. However, because of wide
variations in the makeup of the sensory substrate
depending on body location, selecting suitable locations
for presenting stimuli for a given mix of user, context, and
task must be done carefully. Due to the relatively high
density of receptors in the distal finger-pad of humans, in
addition to versatility and dexterity characteristics, most
early work into providing touch stimuli has focused on
this region of the body. More-recent work has begun to
explore the effectiveness of the rest of the body for
information display in virtual and real environments.

This paper describes the work we have been doing for
the past several years designing, building, testing, and
integrating scalable systems for delivering vibrotactile
stimuli to the body at large. The goal of our work is to
produce a highly reconfigurable, wearable system for
delivering vibrotactile cues for use in the study of how
these cues can be used in human–computer interaction.
In addition, we place great importance on the ease with
which application developers can integrate our tech-
nology into systems for deployment. In the following
sections, we briefly describe characteristics of the spatial
senses that should be taken into account when designing
information displays, and then describe our work into
the use of vibrotactile cues to display information in
virtual environments.

2 Sensory characteristics and display technology
for the spatial senses

In this section we provide brief descriptions of charac-
teristics of the individual spatial senses that should be
taken into account when designing displays. In addition,
we present the current state of technology available to
display information to eachmodality.Wewill not provide
a detailed physiological description of the workings of
each sense, as that has been adequately covered elsewhere.

2.1 Visual

The visual sensing system in humans is very well devel-
oped. The makeup of visual stimuli is well understood,
and display technology can produce extremely expres-
sive stimuli, whether iconic, textual, or graphical.
However, one aspect that limits its general usage is the
need for the user to attend to (i.e., look at) the visual
stimulus. If the user is looking in a different direction, or
is preoccupied with another visual task, stimuli can be
missed. Contrast this with the audio channel, which can
receive stimuli from any direction. Visual stimuli are
generated by combinations of varying hue, saturation,
and intensity. Both public (e.g., projection) and private
(e.g., head mounted) displays exist, so many types of
applications can be supported. There is a range of
pathologies that can affect visual acuity. The more-
common cases of near- and far-sightedness are routinely
corrected optically. Aging can also degrade the visual
sense.

2.2 Auditory

The sense of hearing is also very developed, and humans
are sensitive to temporal, spatial, and waveform char-
acteristics of audio signals. Audio cues are omni-direc-
tional in the sense that the listener does not need to be
facing in a certain direction to attend to the sound. A
sound signal is made up of waves of varying frequency
and amplitude. This makes the general use of sound
attractive for alerts (e.g., the telephone ringing), as well
as for information display (e.g., flight arrival informa-
tion at an airport). The makeup of sound waves is very
well understood, and the technology for producing
many audio effects is very advanced, both for private
and public displays. In terms of hearing pathologies,
total or partial hearing loss and amusia (tone deafness)
are the most common. Partial hearing loss, due to
accident or aging, can often be treated with hearing aids
or cochlear implants. Sign languages and lip reading are
often used to compensate for hearing loss. Aging often
brings on hearing loss.

2.3 Cutaneous

The sense of touch is arguably the most complex of the
three modalities. This is partially due to several types of
sensations all being attributed to this single ‘‘sense’’.
Broadly speaking, our sense of touch can be divided into
kinesthetic and cutaneous sub-senses. Kinesthetic stim-
ulation maps roughly to forces being exerted on, and
sensed by, mechanoreceptors in the joints, tendons, and
muscles. For example, we feel the weight of a heavy
object held in an upturned palm because the object
weight exerts forces on the wrist, elbow, and shoulder
joints, and we exert opposite forces to counter the
weight. Proprioception, knowing where your limbs are

204

without looking at them, is another example of a kin-
esthetic sense. Cutaneous stimuli, in contrast, are sensed
through mechanoreceptors in the skin layers. There are
several kinds of receptors, each allowing us to sense a
different type of stimulus, such as thermal properties,
vibration of varying frequencies, pressure, and pain. The
sense of balance is also sometimes included as a cuta-
neous sense. The sense of touch is the only one where the
entire system conducts both sensing and actuation, e.g.,
we maintain the equilibrium of an object held in our
hands through a tight loop of sensing weight and
exerting supportive forces.

The technologies for generating force-feedback (kin-
esthetic) stimuli are typically cumbersome, have limited
range of motion, and are designed for special purpose
applications. On the other hand, these devices can typ-
ically generate strong forces and arrest user motion in a
realistic manner. Tactile (cutaneous) devices are de-
signed to stimulate a local area of the skin. As with
sound, a tactile stimulus is made up of a signal with
varying frequency and amplitude. Much work has fo-
cused on the use of pin arrays for stimulating one of the
most sensitive parts of the body, the distal finger pad of
the index finger [1, 2]. More-recent work has focused on
the use of large numbers of vibrating tactors distributed
over a larger area of the body [3–6]. These devices can-
not arrest the motion of the user, but can provide a
means for displaying contact cues, as well as other types
of information.

3 Development history of wearable cutaneous displays

For the past several years, we have been working to
develop the necessary technologies and techniques for
deploying wearable, scalable, systems for delivering vi-
brotactile cues. We have defined several desirable attri-
butes of such a system that would allow researchers to
better study the use of vibrotactile cues in human–
computer interaction, and allow application developers
to more-easily integrate such systems into their prod-
ucts. The first of these is expressiveness, meaning that
such a system should allow for multiple tactors (devices
that provide some form of tactile sensation) to be con-
trolled, with multiple levels of vibration (e.g., intensity,
frequency), and with dependable timing, so that patters
could be reliably displayed. Second, the system should
impose limited cumber upon the user, meaning it should
be easy to put on/take off the tactors and support
hardware, and that movement should not be hindered
by excessive cabling. Also, such a system should be
easily scalable and reconfigurable, and the mapping of
input data to stimulus output should be straightforward.
As is the case in most designs, decisions about the rel-
ative importance of these characteristics will depend on
many factors, such the target application space (e.g.,
wearable, desktop, in-vehicle) or complexity of control
and support apparatus (e.g., pneumatic, electrical,
mechanical).

Several potential application domains have been
identified, encompassing both virtual environments as
well as the real world. Applications for virtual envi-
ronments include providing force and torque informa-
tion for molecular-docking tasks [7], creating a sense of
motion using sensory saltation [8], and delivering cues
when a user comes into contact with virtual objects [9],
such as collision reaction vibrations in video games,
rumble vibration for driving simulators, and high-fre-
quency surface properties during active touching [10]. In
terms of real-world applications, situation-awareness
systems for pilots [5, 6] and road vehicle drivers [4],
guidance systems for firefighters [11] or blind individuals
[12], motion-following systems for sports and fitness,
such as for learning Tai Chi [13] or improving a golf
swing (Innovative Sports Training http://www.inn-
sport.com/), and non-verbal communication [14] have
been proposed.

Many technological approaches to providing high-
fidelity haptic or tactile cues require a significant portion
of the apparatus to bemountedon the floor [7] or fixed to a
desk (PHANToM—www.sensable.com), while others
place a substantial weight burden on the user for unteth-
ered operation (CyberGrasp—www.immersion.com).
Several researchers have proposed the use of low-cost
vibrationmotors as ameans of providing vibrotactile cues
in virtual environments [5, 6, 15–17]. In general, such
systems trade high-fidelity and precise control for sim-
plicity, modest power consumption, and reduced cumber
on the user.

3.1 Scalable haptic feedback systems

The development of scalable haptic feedback systems
has followed a path from fully wired systems to current
systems, which have significantly reduced cumber. Early
systems required tethering to a host computer for pro-
ducing the haptic signals [5, 6, 15]. The advantages of
this class of system include support for tactors that re-
quire substantial power or control circuitry, such as
pneumatic actuators, and the ability to provide coun-
terbalancing for exoskeleton-type or arm-linkage-type
devices which can produce significant forces [7]
(PHANToM, CyberGrasp). One example of this class of
system uses a PC with analog-to-digital conversion
hardware to feed a signal to motor driver hardware,
which in turn drives the tactors (Fig. 1).

In order to reduce the complexity of full-body haptic
feedback systems, several researchers began to experi-
ment with the use of low-cost pager motors as a way of
delivering vibrotactile stimuli [6, 16–18]. These systems
use simple control boxes connected to a standard serial
or parallel port to interface with the tactors. Van Erp
and his group developed a 64-tactor wired system, and
deployed the tactors in a regular-grid pattern around the
torso.

Vibration intensity is controlled by varying the volt-
age delivered to each tactor, thereby causing them to

205

spin faster or slower. Alternatively, the well-known
approach of Pulse-Width Modulation (PWM) can be
used to vary the ON-time of the motor, instead of the
voltage (Fig. 2). If the period is too long, then strobing
can occur, as the power is rapidly being turned ON and
OFF by the PWM hardware. One of the advantages of
using DC-motor-type tactors, however, is that the iner-
tia of the spinning weight smoothes out discontinuities
caused by this rapid power switching.

The main disadvantage of DC-motor-type ap-
proaches is the lack of a mechanism for arresting user
movements. For example, when using exoskeleton-type
devices, we can give a sense of the weight of virtual
objects. With vibrotactile systems, we can map weight to
some (arbitrary) vibration pattern, but gravitational
forces cannot be properly simulated. Providing the
ability to control the intensity of the vibration [16], as
opposed to simply turning the motors on or off [6, 17],
can provide added information (e.g., velocity, depth of
penetration), but the stimulus will still only approximate
the real sensation of touching.

Another problem with these DC-motor-type tactors
is the lack of control over the actual stimulus that is
output to the user. The mechanical performance of the
motor is subject to dynamic changes in the environment.
For example, the resonance frequency changes based on
how rigidly the tactor is attached to the user, or other
objects. Reorienting a spinning motor also produces
changes in the vibration stimulus. We have tried several

approaches to monitoring the momentary frequency of
these tactors using a laser range finder and accelerome-
ters. We have concluded that a number of hard-to-
control parameters, including body location, method of
attachment to the user, load placed on the tactor sur-
face, orientation of the tactor, and individual manufac-
turing differences in tactors, precludes the use of static
calibration data correction. Among these factors, the
most significant is the location and method of attach-
ment of the tactor to the subject. For example, if a
tactor’s attachment loosens during use, the frequency
and amplitude of vibration of that tactor for a given
input voltage may well change, affecting the quality and
sensation magnitude of the stimulus. We have decided
that a dynamic control approach, which constantly
monitors the vibration frequency (and/or amplitude)
and adjusts the voltage to maintain a desired value, will
be necessary for studies where precise characterization
of these parameters is required using DC-motor-type
tactors [19].

In terms of tethering, many systems use AC power
and control signals from a wired serial or parallel port
(Fig. 3a). The technological solution to removing these
two tethers is to use battery power in place of AC power,
and wireless communication in place of serial/parallel
control lines. To make the most efficient use of battery
power, the selection of components on the controller,
and the type of tactor, are key factors. We designed our
own control box, called the TactaBox, selecting com-
ponents that draw as little power as possible, while still
allowing us to vary the intensity of the vibration using
PWM. Several manufacturers now produce Bluetooth-
serial-bridge solutions that are composed of a paired set
of devices that conform to the hardware specs of RS-232
on one side, and use standard Bluetooth between them
(Figs. 3b and 4). The main features of these devices are
OS-independence, modest-power requirements, and a
communication range of up to 100 m.

We have successfully used these serial-bridge devices
in several applications, including vibrotactile armbands
for sending simple signals to dismounted infantry during
live-fire exercises on an obstacle course [11] (Fig. 5a),
and an upper-body vibrotactile feedback system for
training Marines in building clearing exercises in VR
[20]. For these applications, the tactors are wired to the
body-worn TactaBox, which uses the serial-bridge to

Fig. 2 Varying the output: the
resulting output produced by
halving the input voltage (a)
can be achieved by halving the
ON time (duty cycle) within a
pulse period (b)

Fig. 1 Fully wired systems. The PC contains control software, and
an analog-to-digital converter outputs stimulus signal to motor
driving circuitry, which feeds power to the tactors over cables

206

talk to the host computer. As the dismounted infantry
VR system uses passive-optical tracking, the only
remaining tether is the video cable for the stereo HMD
(Fig. 5b).

The vibrotactile stimuli are delivered using tactors
placed at 16 locations on the upper-body of the wearer.
The tactors, ruggedized in house, are Tokyo Parts
Industrial Co., Ltd., Model No. FM37E (Fig. 6a). They
have an operating voltage range of 2.5–3.8 V at 40 mA,
measure 2 cm (0.79¢¢) in diameter, and 1.5 cm (0.59¢¢) in
height. They have a frequency of 142 Hz at 3.0 V, and
have a vibration quantity of 0.85 G. We designed the
shape of the tactor casing to be a disk with a cone on top
that tapers to a near-point on the side that contacts the
body (Fig. 6b). Several researchers have reported that
maintaining good contact of the tactor with the body is a
major problem in similar systems [5, 21], and this shape
was chosen to mitigate this problem. Lightweight cable
carries the power signal to the tactors, and connects to
the TactaBox using friction-lock connectors inside the
box.

3.2 Garment design, tactor placement, and wiring

One of the major issues to be dealt with in designing
garments is the variation in size of potential wearers. We
call our first attempt at designing and building such an
upper-body garment the TactaVest (Fig. 7).

Fig. 3 a wired version of
TactaBox, b wireless from host
PC to TactaBox, wired to
tactors

Fig. 4 Battery-powered TactaBox that can independently control
16 tactors using PWM (US quarter shown for scale)

Fig. 5 Wireless vibrotactile
cueing systems. a real-world
obstacle course, b Fully
immersive VR simulator with
only a single cable (for video)

207

Because tactor location is so important for most
applications, the garment needs to keep each tactor
fairly tight against the body, even during vigorous
movement. In addition, the garment needs to fit differ-
ent-sized users. We addressed these two, seemingly
opposing requirements by making the garment out of
five individual pieces of stretch neoprene (Fig. 8): two
yoke-shaped pieces for the upper torso, two thin straps
for the elbows, and a belt for the lower-torso/waist area.

Hook-and-loop fastener is used to secure the pieces in
place, and during the donning procedure, each piece can
be adjusted to correctly fit the user. Tactor mounting
points are designated with a patch of loop-fabric sewn
on the underside of the garment, allowing for fine
adjustment of the tactor location. In order to reduce the
amount the garment restricts the movement of the user,
care was taken to minimize the amount of material used
in the overall garment. The use of five distinct pieces of
material also helps in this regard.

For wiring the 16 tactors in this system to the
TactaBox, light-weight cabling, similar to that used for
personal headphones, was mounted on the outside of the
vest, with the tactors on the inside, in a branching
structure using hook-and-loop swatches (Fig. 9). The
use of lightweight cable, along with the garment’s neo-

prene material, helps reduce the vibration propagation
and localize the vibrations. Through the use of hook-
and-loop fastener, the tactors and cables can be removed
when the garment needs cleaning.

Similar to Yano et al. [14], we choose to mount the
tactors at locations on the body with a high probability
of contacting virtual objects. In addition, our applica-
tion environment has users wearing a military tactical
protective vest (a modern version of a flak jacket) during
the simulation (Fig. 10), so care was taken to choose
locations that would not be adversely affected by this
and other gear worn during a typical session.

Fig. 6 a DC-motor type tactor,
b Ruggedized version used in
deployment

Fig. 7 The TactaVest (before wiring) is designed to hug the wearer
through a large range of motion, while still granting adequate
freedom of movement

Fig. 8 The TactaVest is made up of five parts: two yoke-like
shoulder pieces, two elbow bands, and a belt (not shown). The
longer white hook-and-loop fastener pieces denote mounting points
for the tactors

208

3.2.1 Virtual-contact example

As an example of the effectiveness of our approach, one
common problem encountered in head-mounted display
virtual environments is the limited field of view available
to the user. This can lead to confusion when the user
bumps into a virtual object that is currently outside the
field of view (Fig. 11). The collision detection system will

typically stop the movement of the user, thereby
enforcing physical constraints, and either an audio or
visual cue will be given to indicate the contact. However,
because the user does not see anything to impede pro-
gress, this situation can lead to confusion.

Although formal impact studies are still pending,
after adding the TactaVest to this particular system, and
triggering a vibrotactile cue to be delivered in the
proximity of the contact, anecdotal evidence has shown
that users experience less confusion compared to before
the TactaVest was added, as the cue they are given better
matches what they would expect in the real world. It
should be noted that little extra computation is needed
to decide where to deliver the cues, as the collision-
detection system gives the location of contact as output,
which we then take as input to a mapping function of
collision location to tactor actuation.

3.2.2 Information-display example

In related work, we have also tested our TactaBox,
along with the belt from the TactaVest, in an eight-
tactor configuration [22] (Fig. 12a). It has been found
that subjects can differentiate with 80% accuracy eight
points equally distributed around the waist, with accu-
racy reaching 100% at the naval and spine [3]. Location
discrimination accuracy falls off the further away from
the mid-line the stimulus is presented [3, 23]. In our
study, 28 subjects performed a building-clearing task, in
an environment similar to a first-person shooter game
(Fig. 12b). Each subject performed the task twice, once
with a vibrotactile cue denoting areas of the space that
they were exposed to, but had not yet viewed, and once
without such cues.

Our main results showed a significantly lower per-
centage of time spent exposed when the vibrotactile cues
were present, versus when they were absent (20.7% vs.
25.0%; F 6.54, g2 0.20, df 1, 26; p<0.05). Also, subjects
cleared a larger percentage of the space when vibrotac-
tile cues were present (90.0% vs. 97.5%; F 14.47, g2 0.36,
df 1, 26; p<0.01) [22]. We are currently implementing
the same setup to display sensor data on the torso of
robot teleoperators. By offloading the visual channel,
and providing a clearer mapping between the orientation
of the sensor and the operator, we believe this system
will be very effective.

3.3 Wireless tactors

A natural evolution of the system described above would
attempt to increase the number of tactors, in order to
cover a larger area of the body. With the current
approach, however, adding more tactors means adding
cables from each one to the TactaBox. This goes against
the drive to reduce cumber, and limits the overall sca-
lability of the system. One solution to this is to use
additional TactaBoxes deployed at different locations on

Fig. 9 TactaVest (back) shoulder wiring

Fig. 10 TactaVest integrated within a VR simulation system

209

the body (e.g., one on the torso for tactors on the upper
body, one on the abdomen for tactors on the legs).
While feasible, the added space and weight [each
TactaBox with a battery weights approximately 0.45 kg
(15.8 oz), and measures 15.2·10.1·5.1 cm3 (6¢¢·4¢¢·2¢¢)]
still limits scalability. A better solution would be to use a
wireless connection from the tactor to the control box.
This would allow tactors to be easily mounted at any
location on the person, as well as on hand-held props,
and would mitigate the increased cumber incurred with
the addition of more tactors.

In undertaking the design of wireless tactor units, we
first concentrated on building a system that incorporated
basic functionality, so as to better understand the nature
of the problem. Once the prototype was working, we
began to focus more on optimizing size and weight
characteristics, as well as providing increased function-
ality.

The design goals of the wireless tactor unit are:

1. to include a vibration motor, a motor driving
amplifier, a microcontroller, a wireless communica-
tion circuit module, an antenna, and a battery, in a
compact chassis,

2. to make the tactor unit as small and light as possible,
and

3. to allow the host to control multiple tactors simul-
taneously, so that various stimulus patterns using
multiple tactors could be realized.

3.3.1 First wireless tactor version

The first attempt consisted of a host computer (PC) to
send control commands, a wireless transmitter unit (base
unit Fig. 13a), and multiple tactor units. One of the
drawbacks of the use of wireless technologies is the

Fig. 11 a First-person and b
over-the-shoulder views of a
user stuck on a door frame

Fig. 12 a TactaBelt with eight
tactors, b first-person view of
the test environment

Fig. 13 a base unit of the
wireless tactor system, b
configuration of the wireless
tactor system

210

additional communications delay that is incurred. We
are currently evaluating the size and variation in this
delay. The base unit receives control commands from
the host via a RS-232C serial communication channel,
and broadcasts to all wireless tactor units (Fig. 13b).

Each tactor unit (Fig. 14a) is an all-in-one package
consisting of a vibration motor, an amplifier circuit, a
microcontroller (4-bit CPU: Mitsubishi Electric
M34518M4), a wireless receiver circuit module, a chip
antenna, and a coin-type lithium battery (CR2025). We
use Fujikura FMIU-005 as the vibration motor, which
measures 8.0 mm (0.31¢¢) in diameter, 3.7 mm (0.15¢¢) in
thickness, weighs 0.95 g, and spins at 10,000 rpm at
3.0 V. The motor draws 24 mA of current at 3.0 V, and
the vibration quantity is 10 m/s2 for a 60 g chassis. The
size of a tactor unit package (Fig. 14b) is 26 mm
(1.0¢¢)·26 mm (1.0¢¢)·45 mm (1.8¢¢) (H · W · D), and
weighs 30 g including the battery. The battery lifetime is

approximately 3 h when the vibration motor is always
ON. As the time that the motor is switched ON is usually
much less than this case, battery life is expected to exceed a
whole day.

We use a 315 MHz-band weak radio wave for com-
munication between the base unit and the tactors. The
effective range is 4 m, which is considered to be sufficient
for coverage of the human body, assuming the base unit
is well positioned within the workspace. Each tactor unit
has a wireless receiver unit, but does not have a trans-
mitter unit. This is because we wanted to make the
tactor units as simple as possible. Each tactor unit has a
unique ID, and the base unit sends a command that
contains bits corresponding to ON/OFF for each tactor,
allowing each tactor unit to find if it should activate
itself or not. As the wireless communication is unidi-
rectional, wireless tactor units may miss a control com-
mand if there is noise in the environment. However, by
repeating commands, the tactor unit can recover the
latest status.

3.3.2 Current wireless tactor version

There were several changes to this first attempt we
wanted to make for future versions, including reducing
the size, making the shape more appropriate for deliv-
ering feedback on the body, and adding bi-directional
communication to get status from each unit. Most
importantly, we wanted to have the ability to vary the
vibration signal, instead of simply turning it ON and
OFF, in order to support more-expressive cues. To this
end, our current wireless tactor version takes advantage
of recent reduction in size of support chipsets for both
processing and wireless communication. Also, new
innovations in battery technology are used to increase
operating times. Finally, because we chose to use a
more-powerful processor, we also included a three-axis
accelerometer in the design.

As shown in Figs. 15 and 16, our latest version, called
the TactaPack, uses a standard Bluetooth interface, as
opposed to Bluetooth-serial-bridge devices, to control
each unit. The microprocessor is a Renesas Technology
H8/3687F running at 7.3728 MHz. The Version 1.2,
class 2 Bluetooth chipset we are using is part number
WML-C29 from Mitsumi. A three-axis accelerometer,

Fig. 14 A wireless tactor unit. a
interior, b case

Fig. 16 The TactaPack contains a Bluetooth chipset, a three-axis
accelerometer, a microprocessor, motor driver, and a vibrotactile
tactor

Fig. 15 The TactaPack uses a standard Bluetooth connection to
exchange commands and data with the host

211

model number H48C from Hitachi Metals, is used as the
sensor for this application. Each unit is powered by a
rechargeable lithium-ion battery, part number IML-
270530-2 from NEC Tokin, with a rating of 300 mAh.
In our testing, we were able to stream data from the
sensor over Bluetooth continuously for 8 h before the
battery needed re-charging. In addition, we tested bat-
tery life when vibration was used, and were able to pulse
the tactor ON and OFF in half-second intervals for 1 h
and 20 min, while streaming sensor samples every 5 s.
After this time, sensor return continued, but the battery
could no longer support vibration. The physical, encased
size of the current prototype is 58 mm (2.28¢¢)·35 mm
(1.38¢¢)·13.5 mm (0.53¢¢) (H · W · D), and weighs
24.6 g (Fig. 17). This low-profile design is more ame-
nable to mounting on the body than our previous de-
sign, but further refinement is necessary.

In terms of interacting with the devices, an ASCII
protocol allows for the host PC to collect data from the
accelerometer and trigger vibration with varying inten-
sity, depending on the application. The TactaPack has a
local real-time clock in order to synchronize the ac-
quired data. In general, the synchronization of distrib-
uted sensing data can be very important. However, data
transmissions are sometimes interrupted and/or deferred
due to radio conditions, especially in wireless networks.
For the synchronization of the acquired sensing data,
each TactaPack sends data with the local time stamp. In
addition, a wake-up timer can be set to begin sensing at
a specified time, relative to the on-board clock, and
another can be set to vibrate at a certain time. If all
TactaPacks are synchronized, they can be commanded
to all vibrate at prespecified times, thereby providing
support for fine-grained control, such as that required
for producing apparent motion [24].

The target application for this project is the use of
sensor/actuator devices for monitoring patient move-
ments in physical therapy exercises following surgery,
such as hip replacement. Using sensor data returned

from the TactaPack, each unit can be instructed to vi-
brate when its movement violates a certain constraint in
any of the three axes. Both maximum and minimum
constraints could be defined for each of the three axes.
For instance, if a patient moves their hip outwards, the
sensor data can be used to trigger a vibration to occur,
‘‘nudging’’ the patient back into a safe range.

3.3.3 Wireless connectivity

To provide wireless network connectivity, we chose the
Bluetooth standard for the following reasons. First, the
use of Bluetooth is safe in many high-risk locations, such
as hospitals. Some hospitals restrict the use of radio
devices, such as mobile phones, because of the possi-
bility they might interfere with other wireless equipment.
However, because Bluetooth uses much less power than
802.11 b, which uses the same ISM band, it can be used
in many hospitals.

Second, with our previous wireless system, tactors
often missed broadcast commands. The transmission
reliability provided by Bluetooth allows us to improve
the delivery of commands, especially in environments
where multiple devices must coexist. The Bluetooth
specification includes support for simultaneous opera-
tion of multiple devices and covers many of the complex
problems encountered in wireless networks, such as
collisions and error detection/correction. So, we expect
reliable connectivity even if multiple devices are worn on
several parts of a body at the same time. Also, because
the low-level network functionality can be offloaded to
the Bluetooth chipset, the CPU can dedicate itself to
processes related to sensing and actuation. Finally,
Bluetooth provides sufficient bandwidth to transmit fine-
grained sensor data, approximately 400 kbps in sym-
metric mode. Assuming that eight channels of 10-bit A/
D data are acquired at 100 Hz and they are packed into
128 bits (with every 10-bits of data packed into 16 bits),
the data rate is 12.8 kbps. Even if seven units are used
simultaneously, requiring a bandwidth of 89.6 kbps,
Bluetooth can successfully transmit the data, and still
have a margin to transmit additional data. Moreover,
Bluetooth is designed for short-range wireless network-
ing, so the power consumption is relatively low, which is
suitable for our use of the TactaPack.

The Bluetooth specification only allows each device
to communicate with seven other active devices at a
time. However, by using several Bluetooth controllers,
we can support a much larger number of TactaPacks.
And because Bluetooth control devices are fairly inex-
pensive (less than US$15), this provides cost-effective
scalability.

4 Conclusions and future work

The results of our current work have been very
encouraging for the future of unencumbered, full-body

Fig. 17 The TactaPack interior (with mm ruler)

212

haptic feedback systems. We have followed the natural
progression from a fully wired system to one that pro-
vides much more flexibility in terms of tactor placement,
coverage, and ease of donning/doffing. Our first wireless
system only allowed the tactor units to be switched ON
and OFF, but this first prototype convinced us of the
merit of the approach we are taking. The current system
provides support for more-expressive vibrotactile stimuli
to be output, and increases reliability through the use of
Bluetooth.

We are now in the process of continuing to minia-
turize the tactor units further, refining the shape, and are
looking at how the overall mass of the tactor package
affects the choice of the vibration motors we use. Be-
cause we still have some headroom in terms of pro-
cessing power on the TactaPack, we are also looking at
support for other sensors, such as microphones.

In terms of deploying the wireless tactor system, we
have designed and built a second TactaVest that sup-
ports placing the tactors at any location on the torso,
while still maintaining the flexible design that allows
variations in user size to be accommodated. Finally, the
wireless tactors have allowed us to expand the coverage
of our vibration to the arms and legs, using similar
wraps as we use in the TactaVest. These additions are
currently being evaluated.

Acknowledgements This research was supported in part by the
National Institute of Information and Communications Technol-
ogy in Japan.

References

1. Howe RD, Kontarinis DA, Peine WJ (1995) Shape memory
alloy actuator controller design for tactile displays. In: Pro-
ceedings of the 34th IEEE Conference on Decision and Con-
trol, vol 4,pp 540–3544

2. Akamatsu M, Sato S (1994) A multi-modal mouse with tactile
and force feedback. Int J Hum Comput Stud 40:443–453

3. Cholewiak RW, Brill JC, Schwab A (2004) Vibrotactile local-
ization on the abdomen: effects of place and space. Percept
Psychophys 66(6):970–987

4. Tan H, Lu I, Pentland A (1997) The chair as a novel haptic user
interface. In: Proceedings of the workshop on perceptual user
interfaces. Banff, Alberta, pp 56–57

5. Rupert A (2000) An instrumentation solution for reducing
spatial disorientation mishaps. IEEE Eng Med Biol 19(2):71–80

6. Erp JBF van, Veen HAHC van (2003) A multi-purpose tactile
vest for astronauts in the international space station. Proc
Eurohaptics, Trinity college, Dublin, Ireland, pp 405–408

7. Brooks FP Jr, Ouh-Young M, Batter JJ, Kilpatrick PJ (1990)
Project GROPE: haptic displays for scientific visualization,
Proc SIGGRAPH, Comput Graph 24(4):177–185

8. Tan H, Lim A, Traylor R (2000) A psychophysical study of
sensory saltation with an open response paradigm. In: Pro-
ceedings of the 9th international sympoisum on haptic inter-

faces for virtual environment and teleoperator systems, pp
1109–1115

9. Lindeman RW, Templeman JN, Sibert JL, Cutler JR (2002)
Handling of virtual contact in immersive virtual environments:
beyond visuals. Virtual Real 6(3):130–139

10. Choi S, Tan HZ (2003) An experimental study of perceived
instability during haptic texture rendering: effects of collision
detection algorithm. In: Proceedings of the 11th international
sympoisum on haptic interfaces for virtual environment and
teleoperator systems, pp 197–204

11. Lindeman RW, Sibert JL, Lathan CE, Vice JM (2004) The
design and deployment of a wearable vibrotactile feedback
system. In: Proceedings of the 8th IEEE international sym-
poisum on wearable computers. Arlington, VA, pp 56–59

12. Amemiya T, Yamashita J, Hirota K, Hirose M (2004) Virtual
leading blocks for the deaf-blind: a real-time way-finder by
verbal-nonverbal hybrid interface and high-density RFID tag
space. Proc IEEE Virtual Real 165–172

13. Chua PT, Crivella R, Daly B, Hu N, Schaaf R, Ventura D,
Camill T, Hodgins J, Pausch R (2003) Training for physical
tasks in virtual environments: Tai Chi. Proc IEEE Virtual Real
87–94

14. Yano H, Ogi T, Hirose M (1998) Development of haptic suit
for whole human body using vibrators. Trans Virtual Real Soc
Jpn 3(3):141–147

15. Tan HZ, Gray R, Young JJ, Traylor R (2003) A haptic back
display for attentional and directional cueing. Haptics-e
3(1):http://www.haptics-e.org

16. Lindeman RW, Cutler JR (2003) Controller design for a
wearable, near-field haptic display. In: Proceedings of the 11th
sympoisum on haptic interfaces for virtual environment and
teleoperator systems, pp 397–403

17. Jones LA, Nakamura M, Lockyer B (2004) Development of a
tactile vest. In: Proceedings of the 12th sympoisum on haptic
interfaces for virtual environment and teleoperator systems, pp
82–89

18. Gemperle F, Ota N, Siewiorek D (2001) Design of a wearable
tactile display. In: Proceedings of the international sympoisum
on wearable computers, pp 5–12

19. Cohen J, Niwa M, Lindeman RW, Noma H, Yanagida Y,
Hosaka K (2005) A closed-loop tactor frequency control sys-
tem for vibrotactile feedback. Extended Abstracts, ACM CHI
2005, Portland, Oregon, pp 1296–1299

20. Lindeman RW, Page R, Yanagida Y, Sibert JL (2004) Towards
full-body haptic feedback: the design and deployment of a
spatialized vibrotactile feedback system. Proceedings of ACM
Virtual Reality Software and Technology (VRST) 2004. Hong
Kong, China, pp 146–149

21. Toney A, Dunne L, Thomas B, Ashdown S (2003) A shoulder
pad insert vibrotactile display. In: Proceedings of the interna-
tional sympoisum on wearable computers, pp 35–44

22. Lindeman RW, Sibert JL, Mendez-Mendez E, Patil S, Phifer D
(2005) Effectiveness of directional vibrotactile cuing on a
building-clearing task. In: Proceedings of ACM CHI 2005.
Portland, Oregon, pp 271–280

23. Erp JBF van (2000) Direction estimation with vibro-tactile
stimuli presented to the torso: a search for a tactile egocentre.
In: TNO-Report TM-00-B012. TNO Human Factors, Soest-
erberg, The Netherlands

24. Niwa M, Yanagida Y, Noma H, Hosaka K, Kume Y (2004)
Vibrotactile apparent movement by DC motors and voice-coil
tactors. In: Proceedings of the 14th International Conference
on Artificial Reality and Telexistence (ICAT), pp 126–131

213

	Sec1
	Sec2
	Sec3
	Sec4
	Sec5
	Sec6
	Sec7
	Fig2
	Fig1
	Sec8
	Fig3
	Fig4
	Fig5
	Fig6
	Fig7
	Fig8
	Sec9
	Sec10
	Sec11
	Fig9
	Fig10
	Sec12
	Fig11
	Fig12
	Fig13
	Sec13
	Fig14
	Fig16
	Fig15
	Sec14
	Sec15
	Fig17
	Ack
	Bib
	CR1
	CR2
	CR3
	CR4
	CR5
	CR6
	CR7
	CR8
	CR9
	CR10
	CR11
	CR12
	CR13
	CR14
	CR15
	CR16
	CR17
	CR18
	CR19
	CR20
	CR21
	CR22
	CR23
	CR24

