

BOT-LE-ZONE

Robo Sumo

A. Competition Description: Arc Fest presents ‘Bot-le-Zone’, a contest where a platform is provided for individuals to test their robots in combat. A duel between Machines; a battle of steel and iron; a deadlocked clash-of-bots, until only one bot remains.

B. Submission Guidelines: Individuals or teams should submit the following description of the Robot that will be used in the competition:

- Name of the team
- Description (Dimensions, Weight, Power Supply, Other, etc.)
- List of components

C. Robot Specifications:

- Maximum dimensions - 30 cm x 30cm x 30cm (l x b x h).
- The robot can be either wired or wireless.
- Maximum weight - 10 kg (including battery)
- Participants will be provided with 220 Volts, 50Hz standard AC supply. Participants will have to arrange for an adapter or batteries themselves.
- Machines made from Lego parts, or any ready-made kit will be disqualified.
- Each team is allowed to have only one bot for all the rounds.
- The machine must be powered electrically only (Use of IC engine, pneumatic & hydraulic systems not allowed).
- Batteries must be sealed, immobilized electrolyte type (gel cell, lithium, NiCad, or dry cells).
- The electric voltage anywhere in the machine should not be more than “12V” DC at any point of time.

D. Track Specifications:

- The arena will be a flat surface.
- Arena dimension: 150*150cm Approx.

E. General Rules:

- Team Members - 3 (Max.)
- Each member of the team must contain an identity card of his/her respected institute.
- The robot should not damage the arena.
- No test practice will be allowed on the arena.
- The robot must not leave behind any of its parts during the run; else it will result in disqualification.
- Unethical behavior could lead to disqualification. Faculty coordinators have all the rights to take final decisions for any matter during the event.
- Jury's decision will be considered final.
- Certificates of Participation will be given to all teams except the disqualified teams (due to disobeying any of the competition rules).

F. Game Rules:

- The competition is based on one-on-one Battle; Last Bot Standing “Wins”
- The qualification matches will be a knock out match. When the bot loses the bot is disqualified immediately.
- Weapons of any kind on the bot are not allowed. If found so, the bot will be disqualified.
- Total game time - 4 mins (two halves)
- Game Protocol:
 - I. When the Team A robot pushes the team B robot out of the arena vertically, Team A will be awarded 4 points.
 - II. When the Team A robot pushes the team B robot out of the arena horizontally, Team A will be awarded 3 points.
 - III. When the Team A robot pushes the team B robot to the corners, Team A will be awarded 5 points.
 - IV. If there is a situation where both the robots get locked or in a position where both the bots can't move, the bots will be back to the starting position and the match continues there won't be pausing of time.
 - V. Also, if a bot hasn't moved from its spot for more than 60 seconds, it will lead to disqualification.
 - VI. If any of the robots starts off before starting up the call, the counter would be restarted, and the machines will get a second chance. If repeated, then the team will be disqualified.
- The robot must be ready when a call is made for the team, if not, the team is disqualified immediately and the opponent robot moves to the next match.
- Team members will be allowed only three times to touch or reset their robots position during the run. However, the timer will not stop during this course of action.

G. Arena:

The numbers indicate the points,

