

Oculus Rift Development Kit
Version 1.1

Oculus Rift Development Kit

The Oculus Rift Development Kit includes everything
you need to start building virtual reality content for
the Oculus Rift.

•	Headset and control box
•	Power cord with adapter
•	DVI/HDMI adapter
•	6ft HDMI cable
•	3ft USB cable
•	3 pairs of vision lenses
•	Over-the-head strap

Getting Started

Remove the contents of the case carefully.

If any part is missing or damaged, please contact Oculus
Customer Support.

More detailed information on setup and
troubleshooting can be found online at:
https://developer.oculusvr.com

Oculus VR, Inc.
support@oculusvr.com

Headset and
Control Box

Oculus Rift Development Kit
 Contents

Power Cord with
Adapter

3ft USB Cable6ft HDMI Cable

3 Pairs of Lenses

DVI/HDMI Adapter

TM & © 2013 Oculus VR, Inc. All Rights Reserved.

Over-the-head
Strap

1

Oculus Rift Development Kit

﻿ ﻿
TM & © 2013 Oculus VR, Inc. All Rights Reserved.

Setting Up the Headset

1.	 Carefully remove the headset and the control box from
the case. The headset cord is permanently attached to
the control box. Avoid having this cord bend sharply.

2.	 Adjust the head strap so that it fits snugly around your
head.

3.	 An over-the-head strap is included. If you choose to use
it, loop the strap from the front to the back and adjust
so it fits over your head comfortably. Adjust the over-
the-head strap to fit as desired.

4.	 If you wear glasses, you can adjust the distance of
the lenses and screen by turning the screws on either
side of the headset using a coin. Make sure that the
adjustment settings on both sides match after making
changes.

Note: Wearing glasses while using the headset will
reduce your field of view. You also risk scratching your
lenses. If you are nearsighted, we recommend you use
the included vision eye cups or contact lenses.

5.	 Three different pairs of lenses are included with the
development kit. The tallest set (A) is designed for 20/20
or farsighted vision. The middle set (B) is designed for
moderately nearsighted users. The shortest set (C) is
designed for very nearsighted users. The lenses are
designed to be swapped using an insert-lock-in-place
mechanism. If you wish to wear corrective lenses while
using the Rift, please use lens set A, the tallest lens cups
and use the side screws of the Rift to adjust the headset
to fit on your head.

Note: To prevent dust from getting inside the headset,
we recommend you turn the headset face down before
changing lenses.

2

Oculus Rift Development Kit

﻿ ﻿
TM & © 2013 Oculus VR, Inc. All Rights Reserved.

Setting Up the Oculus Rift Control Box

HDMI
DVI

USB
Power

Power

Contrast

Brightness

1.	 There are four connectors on the back of the control
box. The connectors are:

	 - HDMI
 	 - DVI
 	 - USB
 	 - Power

2.	 Connect one end of the video cable (DVI or HDMI) to
your computer and the other end to the control box.
Only one video input should be connected to the control
box at a time. You can use the DVI Adapter with the
HDMI cable.

3.	 Connect one end of the USB cable to your computer and
the other to the control box.

4.	 Plug the power cord into an outlet and connect the
other end to the control box.

5.	 The buttons on the top of the control box are used to
adjust brightness and contrast of the headset's display.

 The left most two buttons adjust the display's contrast.
 The next two adjust the display's brightness.
 The right most button turns the power on and off.

6.	 Press the power button to power on the control box and
the headset. A blue LED on the top of the control box
indicates whether the device is on or off.

The Oculus Software Development Kit (SDK) is available at
developer.oculusvr.com.

3

Oculus Rift Development Kit

﻿ ﻿
TM & © 2013 Oculus VR, Inc. All Rights Reserved.

OCULUS RIFT
VIRTUAL REALITY HEADSET DISPLAY DEVELOPMENT KIT

END USER LICENSE AGREEMENT
IMPORTANT! READ CAREFULLY

Oculus VR, Inc. (“Oculus”) is pleased to provide to you the enclosed prototype version of the Oculus Rift virtual reality headset display (the “Headset”). You have
also been provided with the Oculus Rift firmware (the “Firmware”) and the Oculus Rift software development kit (the “SDK”) to enable and facilitate your creation
and development of interactive software applications to be used in connection with the Headset. The Firmware comes with your Headset, and the SDK can be
downloaded at https://developer.oculusvr.com.

Please read the safety warnings below carefully before using the Headset to ensure your personal safety and prevent injury, sickness or property damage.
Do not leave the Headset in direct sunlight. The Headset can be damaged by exposure to direct sunlight.

The use of the Headset and Firmware (together, the “Product”) is also subject to the Terms and Conditions set forth below. The use of the SDK is subject to the Oculus
Rift Development Kit License Agreement, which is located at http://www.oculusvr.com/license (the “SDK License Agreement”).
If you have any questions concerning the Product, you may contact the Oculus technical/customer support department at support@oculusvr.com.

BY USING THE PRODUCT IN ANY WAY, YOU AGREE TO ADHERE TO AND BE BOUND BY THE SAFETY WARNINGS AND
TERMS & CONDITIONS BELOW.
SAFETY WARNINGS:

PHOTOSENSITIVITY/MOTION SICKNESS/SEIZURES: THE HEADSET PRODUCES AN IMMERSIVE VIDEO EXPERIENCE, WHICH CAN HAVE ADVERSE EFFECTS ON THE USER,
INCLUDING SIMULATION SICKNESS, PERCEPTUAL AFTER EFFECTS, DISORIENTATION, DECREASED POSTURAL STABILITY, AND EYE STRAIN. SOME INDIVIDUALS MAY ALSO
EXPERIENCE SEVERE DIZZINESS, EPILEPTIC SEIZURES, OR BLACKOUTS WHEN EXPOSED TO CERTAIN FLASHING LIGHTS OR PATTERNS LIKE THOSE PRODUCED BY THE
HEADSET.

ACCORDINGLY, YOU SHOULD IMMEDIATELY DISCONTINUE USE OF THE HEADSET AND CONSULT A PHYSICIAN IF YOU EXPERIENCE ANY OF THE FOLLOWING
SYMPTOMS: DIZZINESS; DISORIENTATION; ALTERED VISION; LOSS OF AWARENESS; NAUSEA; LIGHTHEADEDNESS; MOTION SICKNESS; SEIZURES; OR ANY TYPE OF
DISCOMFORT OR PAIN IN THE HEAD OR EYES.

In addition, you should always observe the following precautions: (a) ease into the use of the Headset to allow your body to adjust, beginning with only a few minutes
at a time, (b) avoid using the Headset continuously for more than an hour at a time, and (c) do not use the Headset when you are tired or need sleep. Anyone who
has had a history of seizures, loss of awareness, symptoms linked to an epileptic condition or is otherwise prone to any form of motion sickness should consult a
doctor before using the Headset.

AWARENESS: Always be aware of your surroundings when using the Headset. Take special care to ensure that you are not near stairs, balconies, windows, furniture,
or other items that can run into, tripped over, or knocked down when using the Headset, and do not handle sharp or otherwise dangerous objects while using the
Headset.

ELECTRICAL SHOCK HAZARD: To reduce the risk of electric shock:
1. Do not expose the Product to water or moisture.
2. Unplug before cleaning, and clean only with a dry cloth.
3. Keep the Product away from open flames and other heat sources.
4. Do not modify or disassemble the Product without assistance from a trained electronics professional.

USE BY CHILDREN: CHILDREN UNDER THE AGE OF 10 SHOULD NOT USE THE HEADSET AT ANY TIME. Parents should monitor their children’s use of the Headset at all
times to ensure their safety and well-being.

	
TERMS AND CONDITIONS:

USE OF THE PRODUCT; LICENSE; LIMITATIONS. You agree to use the Headset for your own personal, non-commercial purposes. Oculus grants you a non-exclusive,
non-transferable, limited right and license to use the Firmware solely in accordance with these Terms and Conditions. All rights not specifically granted herein are
reserved by Oculus and, as applicable, Oculus’ licensors. This license confers no title or ownership in the Firmware and should not be construed as a sale of any rights
therein. You agree not to: (a) sell, rent, lease, sublicense, distribute or otherwise transfer the Firmware without the express prior written consent of Oculus; (b)
reverse engineer, derive source code from, modify source code from, or decompile source code from the Product in whole or in part, or (c) make any commercial use
of the Product without the prior written consent of Oculus. Oculus shall have no obligation to provide any updates or upgrades to the Firmware, but in the event that
it does, such updates, upgrades and any documentation shall be deemed part of the Firmware, and shall be subject to these Terms and Conditions

OWNERSHIP. As between you and Oculus, Oculus shall own all right, title, and interest in and to the Firmware and any and all modifications or copies thereof or
improvements thereto. You will have only the limited license to use the Firmware in accordance with these Terms & Conditions.

4

Oculus Rift Development Kit

﻿ ﻿
TM & © 2013 Oculus VR, Inc. All Rights Reserved.

FEEDBACK. Any feedback you provide to Oculus regarding the Product, including but not limited to impressions, experiences, ideas, suggestions, and criticisms (the
“Feedback”) shall be owned exclusively by Oculus. You hereby assign all right, title, and interest in and to the Feedback to Oculus, and Oculus shall be free to use and
incorporate the Feedback into current and future versions of the Product and related software and hardware in Oculus’ sole discretion.

CONFIDENTIALITY. You acknowledge that the Product contains valuable trade secrets and proprietary information owned by Oculus, and you agree not to disclose
such trade secrets without the advance written consent of Oculus. Furthermore, you agree to take reasonable measures to safeguard the confidentiality of Oculus'
trade secrets.

TERMINATION. Without prejudice to any other rights of Oculus, your rights to use the Firmware will terminate automatically if you fail to comply with these Terms and
Conditions. Additionally, Oculus may terminate your right to use the Firmware for any reason immediately upon written notice to you. Following termination, you
shall immediately stop using the Firmware and shall promptly delete the Firmware, including all copies thereof, from all devices in your possession.

INJUNCTION. Because Oculus would be irreparably damaged if these Terms and Conditions were not specifically enforced, you agree that Oculus shall be entitled,
without bond, other security or proof of damages, to appropriate equitable remedies with respect to breaches hereof, in addition to such other remedies as Oculus
may otherwise have under applicable laws.

INDEMNITY. You agree to indemnify, defend and hold Oculus, its partners, licensors, affiliates, contractors, officers, directors, employees and agents harmless from all
damages, losses and expenses, including attorneys’ fees (“Claims”) relating to your use of the Product, your breach of these Terms and Conditions, or any third party
claims relating to your development of interactive software applications for use with the Headset, if any.

NO WARRANTIES OR SUPPORT. OCULUS PROVIDES THE PRODUCT “AS IS,” WITHOUT WARRANTIES OR SUPPORT OF ANY KIND. OCULUS EXPRESSLY DISCLAIMS
ALL WARRANTIES RELATING TO THE PRODUCT, WHETHER ORAL OR WRITTEN, EXPRESS OR IMPLIED BY STATUTE, USAGE, CUSTOM OF THE TRADE OR OTHERWISE,
INCLUDING WITHOUT LIMITATION THE IMPLIED WARRANTIES OF MERCHANTABILITY AND FITNESS FOR A PARTICULAR PURPOSE. OCULUS DOES NOT AND WILL
NOT PROVIDE ANY TECHNICAL OR CUSTOMER SUPPORT FOR THE PRODUCT WHATSOEVER. IF ANY TECHNICAL SUPPORT OR ASSISTANCE IS PROVIDED BY OCULUS
WITH RESPECT TO THE PRODUCT AND THE USE THEREOF, THE SUPPORT OR ASSISTANCE IS ALSO PROVIDED “AS IS”, WITHOUT WARRANTIES, REPRESENTATIONS
OR CONDITIONS OF ANY KIND, WHETHER EXPRESS OR IMPLIED. OCULUS DOES NOT WARRANT THAT THE USE OR OPERATION OF THE PRODUCT WILL BE
UNINTERRUPTED OR ERROR FREE. YOU BEAR ALL RISKS RELATING TO THE USE OF THE PRODUCT AND THE QUALITY AND PERFORMANCE OF THE PRODUCT AND
ASSUME THE ENTIRE COST OF ALL NECESSARY SERVICING, REPAIR OR CORRECTION. NOTHING STATED BY ANY OCULUS AGENT, AFFILIATE, SUPPLIER, OR IN ANY OTHER
DOCUMENTATION OR PACKAGING FOR THE PRODUCT SHALL SERVE TO GRANT ANY WARRANTY PROTECTION BEYOND THE SCOPE OF THIS PARAGRAPH.

LIMITATION OF LIABILITY. OCULUS’ LIABILITY SHALL BE LIMITED TO THE PRICE YOU ACTUALLY PAID TO OCULUS FOR THE PRODUCT OR TO REPLACEMENT OF THE
PRODUCT, AND YOU WILL NOT BE ENTITLED TO ANY OTHER REMEDY REGARDLESS OF YOUR CLAIM. IN NO EVENT WILL OCULUS BE LIABLE FOR ANY DIRECT, INDIRECT,
SPECIAL, INCIDENTAL, CONSEQUENTIAL OR PUNITIVE DAMAGES ARISING FROM OR RELATING TO YOUR POSSESSION, USE, MISUSE, OR INABILITY TO USE THE
PRODUCT, INCLUDING WITHOUT LIMITATION DAMAGES TO PROPERTY, LOSS OF GOODWILL, COMPUTER FAILURE OR MALFUNCTION, LOSS OF PROFITS OR REVENUE,
ATTORNEYS’ FEES, DOWN-TIME COSTS, LOSS OF USE OF EQUIPMENT, OR ANY OTHER CLAIM WHETHER IN NEGLIGENCE, STRICT LIABILITY, OR OTHER PRODUCT
LIABILITY THEORIES. THESE LIMITATIONS ON LIABILITY SHALL APPLY WHETHER OR NOT SUCH DAMAGES ARE FORESEEABLE AND WHETHER OR NOT OCULUS HAS BEEN
ADVISED OF THE POSSIBILITY OF SUCH DAMAGES. SOME JURISDICTIONS DO NOT ALLOW LIMITATIONS OR EXCLUSIONS OF CERTAIN LIABILITIES SUCH AS LIABILITY
FOR DEATH OR PERSONAL INJURY RESULTING FROM NEGLIGENCE OR THE EXCLUSION OR LIMITATION OF INCIDENTAL OR CONSEQUENTIAL DAMAGES, SO THE ABOVE
LIMITATIONS OR EXCLUSIONS MAY NOT APPLY TO YOU TO THE EXTENT SUCH LIMITATION IS SO PROHIBITED. THESE LIMITATIONS OF LIABILITY AND WARRANTY
DISCLAIMERS STATED IN THIS AGREEMENT FORM AN ESSENTIAL BASIS OF THE BARGAIN BETWEEN THE PARTIES AND APPLY REGARDLESS OF WHETHER ANY LIMITED
REMEDY HEREUNDER FAILS IN ITS ESSENTIAL PURPOSE.

MISCELLANEOUS. These Terms and Conditions represent the complete agreement concerning the Product between you and Oculus and supersede all prior
agreements and representations between the parties on the subject. These Terms and Conditions may be amended by Oculus upon thirty (30) days notice to you.
If any provision of these Terms and Conditions is held to be unenforceable for any reason, such provision shall be reformed only to the extent necessary to make
it enforceable and the remaining provisions of these Terms and Conditions shall not be affected. These Terms and Conditions shall be governed by California law
(without regard to its choice of law principles) and you consent to the exclusive jurisdiction of the state and federal courts in Los Angeles, California.

FCC Information:

This equipment has been tested and found to be within the limits for a class B digital device, pursuant to part 15 for the FCC Rules. These limits are designed to
provide reasonable protection against harmful interference in a residential installation. This equipment generates, uses, and can radiate radio frequency energy and, if
not installed and used in accordance with the instructions, may cause harmful interference to radio communications.

This device complies with part 15 of the FCC rules. Operation is subject to the following two conditions: (1) This device may not cause harmful interference, and (2)
this device must accept any interference received, including interference that may cause undesired operation.

Note: Changes or modifications not expressly approved by the party responsible for compliance could void the user’s authority to operate the equipment.

Oculus Rift™ Development Kit, Oculus VR, Inc. USA
Model No.: DK1
Made in China

