

Maslab Scoring

1 Point Possesion of red ball

3 Points Ball through yellow hole

5 Points Field Goal!
Ball between yellow uprights

Anagrams!

- Rearrange the letters below to spell an exciting IAP activity

Assembles a mutinous lobotomy

Anagrams!

- Rearrange the letters below to spell an exciting IAP activity

Assembles a mutinous lobotomy

=

Mobile Autonomous Systems Lab

Did you know???

- Maslab's most popular majors are:
 - Course 6 Electrical Engineering & Computer Science
 - Course 18 Mathematics
 - Course 2 Mechanical Engineering
 - Course 16 Aeronautics and Astronautics

Advanced Circuits fabricates
circuit boards for Maslab
based on our custom designs

Maslab course material will be posted online thanks to the generosity of MIT Open Courseware

<http://ocw.mit.edu>

Maslab Quiz!

- What do the letters PSoC stand for?
 - Penn State Outing Club
 - Philalethes Society
 - Princeton Sewer Operating Committee
 - Programmable System On Chip

Maslab Quiz!

- What do the letters PSoC stand for?
 - Philalethes Society
 - Princeton Sewer Operating Committee
 - Programmable System On Chip

Maslab Quiz!

- What do the letters PSoC stand for?
 - Princeton Sewer Operating Committee
 - Programmable System On Chip

Maslab Quiz!

- What do the letters PSoC stand for?
 - Programmable System On Chip

PSoCs from Cypress
Microsystems are an crucial
component for controlling the
robots

CYPRESS MICROSYSTEMS

A subsidiary of Cypress Semiconductor

Maslab is brought to you by
the letters M,I,T,E,E,C,S!

Massachusetts Institute of Technology

**Department of Electrical Engineering
and Computer Science**

Maslab trivia

Q. Why is there a blue line at the top of the wall?

Maslab trivia

Q. Why is there a blue line at the top of the wall?

A. The robot ignores anything above the line. That keeps it from seeking out items outside the playing field... Like your red or green shirt!

Maslab trivia!

- Which of the following was NOT the inspiration for a former Maslab robot?
 - Fluffy white rabbit
 - Ankur's Mom
 - Tom Brady
 - The Stata Center

Maslab trivia!

- Which of the following was NOT the inspiration for a former Maslab robot?
 - Fluffy white rabbit
 - Ankur's Mom
 - Tom Brady
 - The Stata Center

Maslab trivia!

- Which of the following was NOT the inspiration for a former Maslab robot?
 - Tom Brady
- Tom Brady has never inspired a Maslab robot, but we forgive him. “Go Pats!”

Did you know???

- Maslab's special GlobTek power supplies are ordered months in advance to allow for a long sea voyage and customs adventure!

Maslab trivia

- Which company's microprocessor handles Linux, Camera, and Java tasks?
 - Intel
 - Via
 - AMD
 - IBM
 - Sun

Maslab trivia

- Which company's microprocessor handles Linux, Camera, and Java tasks?
 - Intel
 - Via
 - AMD
 - IBM

Maslab trivia

- Which company's microprocessor handles Linux, Camera, and Java tasks?
 - Via
 - AMD
 - IBM

Maslab trivia

- Which company's microprocessor handles Linux, Camera, and Java tasks?
 - Via
 - AMD

Maslab trivia

- Which company's microprocessor handles Linux, Camera, and Java tasks?
 - Via
- Maslab robots use tiny x86-compatible 733MHz Via "Eden" single-board computers ordered from our sponsor, **Digital Technology, Inc.**

Maslab is grateful for the support of...

MITOPENCOURSEWARE
MASSACHUSETTS INSTITUTE OF TECHNOLOGY

DIGITAL TECHNOLOGY
INCORPORATED

Get a raffle ticket and stick around! After the contest, we'll give away:

- Roomba Autonomous Vacuum
 - iRobot
- Robot and Computing Books
 - MIT Press / Bookstore
- A Geode single board computer
 - Digital Technology, Inc.
- Dance Dance Revolution Kits
 - Microsoft

Get your motor running...

- Maslab uses motors from Click Automation

Adaptors from
Elexol Electronic Solutions
allow our robots to “speak”
USB.

Our robots know their rate of rotation thanks to MEMS Gyroscopes from Analog Devices

Tonight's Schedule

- 5:00pm – 5:30pm
 - Open house, chat with teams, vote for best-dressed robot
- 5:30pm – 8:00pm (approx)
 - Contest Scoring Rounds
- 8:00pm – 8:30pm
 - Awards, Raffle
- 8:30pm
 - Non-scoring demo rounds, audience welcome to stay

Did you know?

- The Maslab teams have never seen the playing field in its current configuration!
- Robots must use their sensors (not a preplanned path) to navigate the field and find red targets / yellow goals

Did you know?

- Nintendo Entertainment System Power/Reset buttons make handy bump sensors!

Primary Sponsors

Massachusetts Institute of Technology

**Department of Electrical Engineering
and Computer Science**

MIT**OPEN**COURSEWARE

CYPRESS MICROSYSTEMS

A subsidiary of Cypress Semiconductor

Sponsors and Equipment Contributors

Maslab is grateful for the support of...

