

xsens


Xsens MVN
MVN Animate
Motion Capture for 3D
Character Animation

Xsens MVN (Hardware)

Version

Lycra suit

Trackers

17 wired trackers

Data

Production quality

Setup

Fast

Latency

20 ms

Data link

One Access Point
for Multiple actors

Battery management

One battery

Battery life

10 hours

Wireless range

Indoor: 50 m/150 ft
Outdoor: 150 m/450 ft

On-body recording

Yes

On-body buffering

10 min

Internal sampling rate

1000 Hz

Output rate

240 Hz

Finger tracking

Natively supports
Manus VR Glove

< MVN Link

MVN Awinda >

Version

Strap-based

Trackers

17 wireless trackers

Data

Production quality

Setup

Even faster

Latency

30 ms

Data link

One Awinda station
per actor

Battery management

17 batteries

Battery life

6 hours

Wireless range

Indoor: 20 m/60 ft
Outdoor: 50 m/150 ft

On-body recording

No

On-body buffering

2 min

Internal sampling rate

1000 Hz

Output rate

60 Hz (Full body)
100 HZ (Lower body)

Finger tracking

Natively supports
Manus VR Glove

MVN Animate (Software)

Feature	MVN Animate	MVN Animate Pro
Multi Person	Yes	Yes
Network Streamer (for plug-ins)	No	Yes, all major 3D packages
Advanced Configurations	Full Body, Upper Body en Lower Body	Full Body, Upper Body en Lower Body
Advanced Scenarios	No	Yes
Reference Camera support	No	Yes
Export as movie	No	Yes
Time code & remote control	No	Yes
Batch export	No	Yes
Remote On-Body Recording (ROBR)	No	Yes
Positional Aiding with GNSS	No	Yes
Positional Aiding with HTC Vive	No	Yes
Object Tracking with HTC Vive	No	Yes

Animate Engine

Real-time solver	Yes	Yes
HD Reprocessor	Yes	Yes


HD Reprocessor

After recording your data, you can process the data using the HD Reprocessor. The Animate Engine then upgrades the data and gives you the most accurate data possible.

The HD Reprocessor raises the data to the unprecedented production quality motion capture data Xsens is known for in the market. It does so by extracting more information from the same data set. It enables MVN Animate to process data over a larger time window to get the best quality out of your mocap shoot.

ABOUT XSSENS

Xsens is the leading innovator in 3D motion tracking technology and products. Its sensor fusion technologies enable a seamless interaction between the physical and the digital world in applications such as industrial control and stabilization, health, sports and 3D character animation. Clients and partners include Electronic Arts, NBC Universal, Daimler, Autodesk, ABB, Siemens and various other leading institutes and companies throughout the world. Xsens is part of mCube, the provider of the world's smallest MEMS motion sensors, key enablers for the Internet of Moving Things. Xsens has offices in Enschede, Los Angeles and Hong Kong.

Visit xsens.com/distributors for an overview of Xsens' worldwide distributor network


Xsens Netherlands

Xsens Technologies B.V.
P.O. Box 559
7500 AN Enschede
The Netherlands

Phone: +31 88 97367 00
Fax: +31 88 97367 01
Email: info@xsens.com

Xsens North America Inc.

101 N. Pacific Coast Hwy,
Suite 306
El Segundo, CA 90245
North America

Phone: 310-481-1800
Fax: 310-416-9044
Email: info@xsens.com

Xsens AsiaPac

Unit 208, Bldg 16W
Hong Kong Science Park
Shatin
Hong Kong

Phone: +852 3618 9080
Fax: +852 3705 8994
Email: info@xsens.com

Building 1, 2nd Floor
No.333 Huangqing Road
PRC 201899
Shanghai

Phone: +86 021 31760067
Fax: +86 021 31760067
Email: china@xsens.com

© 2005-2020, Xsens Technologies B.V. All rights reserved. Information in this document is subject to change without notice. Xsens, MTI and MTI-G are registered trademarks or trademarks of Xsens Technologies B.V. and/or its parent, subsidiaries and/or affiliates in The Netherlands, the USA and/or other countries. All other trademarks are the property of their respective owners.

Unless stated otherwise, all specifications are typical. Specifications subject to change without notice.
© Xsens, February 2020

www.xsens.com