[image: ][image: ]
[image: ][image: ]Page 2:	Four-axle joystick for PistenBully vehicles
[bookmark: _GoBack]Press Release


Joystick for the complex snow blade control on PistenBully vehicles

Berg-Ravensburg – RAFI has developed a customized four-axle joystick for the current PB 100 PistenBully series manufactured by Kässbohrer Geländefahrzeug AG. It enables the driver to intuitively and flexibly control the snow blade. 
	[image: ]


	Image: The heart of the new PistenBully operating panel is the four-axle joystick developed by RAFI which enables the driver to intuitively control the snow blade 


The joystick forms part of an operating panel which is fully integrated in the armrest and was developed by the HMI specialist in close cooperation with the vehicle manufacturer. Furthermore, this device will be the standard method of operation in all PistenBully series in the future. Previously, PistenBully series were equipped with model-dependent integral cockpits with various joystick fittings and types for the hydraulic control. The heavy-duty joystick combines four axles with various technologies: While the xy setting takes care of the horizontal and vertical movement of the snow blade, a joint on the horizontal plane means the user simply turns the joystick handle to incline the snow blade. In order to implement the z-axis which is used to control the snow blade lateral opening angle, the integrated RAFI strain gages located on the handle tracklessly record the deforming lateral forces. In order to enable accurate control without axial overlaps, the manufacturer had to reduce the regular clearance of its JOYSCAPE joystick platform on which the new development is based from 7/10 mm to 7/100 mm. Although the device has a total of 19 buttons, rocker switches, and rotary potentiometers for acknowledgement, adjusting, and other functions, the ergonomic handle design developed exclusively for Kässbohrer ensures easy, fatigue-free vehicle operation. The thumb field is equipped with nine tactile switches as well as three rocker switches and three rotary potentiometers from the RAFI range. Thanks to their double-click function, they give the driver an extended range of functions. The back of the joystick also features three buttons so the driver can operate it using the index, middle, and ring fingers. The adjustable holder also allows the user to adjust the joystick to five different positions for various arm lengths. 
The JOYSCAPE joystick platform from RAFI is available in three different sizes. Due to its modular design, it enables the manufacturer to develop and manufacture customized joysticks for professional applications extremely quickly and cost-effectively. 

	Figures:
	ausschnitt_joystick_pistenbully
	Characters:
	2,325

	File name:
	201702004_pm_joystick_pistenbully.docx
	Date:
	05-12-2017


RAFI Group company background
Founded in 1900 under the name “Elektrotechnisches Institut”, RAFI now develops and produces electromechanical components such as pushbuttons and switches, operating systems such as touch screens, keyboards, electronic components, and systems for man-machine communication. RAFI products are used in more than 30 industries, e.g., electrical medicine, mechanical engineering, road and railway vehicles, household appliances, and telecommunications. The RAFI group operates internationally with approx. 2,000 employees at ten sites in Germany, Europe, China, and the USA. The RAFI Group headquarters are located in Berg, close to Ravensburg, in Baden-Württemberg, Germany.

	Contact:
RAFI GmbH & Co. KG
Artur Krug
Ravensburger Straße 128-134
88276 Berg
Tel.: +49 (0)751 89-1307
Fax: +49 (0)751 89-1300
E-mail: artur.krug@rafi.de
Internet: www.rafi.de
	[image: ]
	gii die Presse-Agentur GmbH
Immanuelkirchstraße 12
10405 Berlin
Tel.: +49 (0)30 53 89 65-0
Fax: +49 (0)30 53 89 65-29
E-mail: info@gii.de
Internet: www.gii.de


image1.jpeg


image2.png


image3.png


image4.png


