

HUSKY™

UNMANNED GROUND VEHICLE

RUGGED ALL-TERRAIN PERFORMANCE IN AN EASY-TO-USE PACKAGE

ENGINEERED FOR THE GREAT OUTDOORS

Husky is engineered to thrive in harsh outdoor environments. With a powerful 4x4 zero-maintenance drivetrain, rugged all-terrain tires and class-leading ground clearance, Husky will take your field robotics to new extremes.

BUILT UPON INDUSTRY TRUSTED SOFTWARE

Using Husky to program complex autonomous systems is simple with the open-source Robot Operating System (ROS). Rich demos and tutorials are provided to help you get started quickly and hassle-free.

DESIGNED FOR RAPID CUSTOMIZATION

When research changes, so should your hardware. Make changes to Husky quickly and easily with flexible payload mounting, easy to access 5/12/24V power and reconfigurable I/O. Mobile robot prototyping has never been faster or easier.

A FEW OF THE INNOVATIVE FIRMS WHO USE OUR ROBOTS

Massachusetts
Institute of
Technology

UNIVERSITY OF
WATERLOO

Carnegie
Mellon
University

Georgia Institute
of Technology

UNIVERSITY OF
TORONTO

WPI

Contact us today for pricing and a free 30 minute technical assessment: 1-800-301-3863

TECHNICAL SPECIFICATIONS

TOP

SIDE

FRONT

DIMENSIONS L x W x H	990 x 670 x 390 mm (39 x 26.4 x 14.6 in)	OPERATING TIME	3 hrs typ 8 hrs max	ENCODERS	78,000 pulses/mm Quadrature
WEIGHT	50 kg (110 lbs)	DRIVE POWER	1000 W Peak 400 W continuous	FEEDBACK	Battery Status Odometry
PAYLOAD A: all terrain; B: maximum	A: 20 kg (44 lbs) B: 75 kg (165 lbs)	BATTERY	A: 24 V 20 Ah Lithium Ion available	CONTROL MODES	Direct Voltage Velocity Wheel Speed Torque
MAXIMUM SPEED	1.0 m/s (2.3 mph)	USER POWER	5 V / 12V / 24V Fused @ 5A each	DRIVERS/ APIs	ROS Kinetic C++ Library Mathworks
CLEARANCE	130 mm (5 in)	COMMUNICATION	RS -232 115200 BAUD		

SAMPLE APPLICATIONS

MULTI-ROBOT SYSTEMS

Husky is designed with a **scalable and open architecture** making it the ideal platform for testing and developing multi-robot systems.

PERCEPTION & NAVIGATION

Improve state estimation with tunable vehicle control parameters, high-resolution wheel odometry and full power system diagnostics.

MOBILE MANIPULATION

Husky can easily **interface with** many small industrial **manipulators** for tele-operated or autonomous manipulation tasks.

TELE-OPERATION

Husky comes ready for tele-operation **out-of-the-box**. Plug in your favourite wireless joystick and get started on day one.

CONTACT US FOR MORE INFORMATION

Clearpath Robotics Inc.
1425 Strasburg Road, Unit 2A
Kitchener, Ontario
N2R 1H2, Canada

TEL: 1-800-301-3863
FAX: 1-888-374-0091
@: info@clearpathrobotics.com
WEB: www.clearpathrobotics.com

Don't forget to find us online:

