[image: image1.png]J

TheOpen
Unlver3|ty

For the attention of: news editors

 PR4505

Monday, October 1, 2001

OPEN UNIVERSITY STUDENTS BUILD ROBOT WARS MACHINE FOR TV

A robot designed and built by a team of Open University students and staff and named Cataclysmic Variabot will be among the machines featured in an episode of the BBC's Robot Wars Extreme series.

The team, based at the university's Walton Hall campus in Milton Keynes, were at the BBC's TV studios in Elstree at the end of August to film their episode. But they're giving nothing away about the result of their clash, which will be shown on BBC Choice on Monday, October 15 (7.30pm). Phd students John Barker, Lisa Blake, Chris Brockwell and Dave Lott were joined by Dr Andrew Conway, of the university's Department of Physics and Astronomy, in building the robot.

Weapon features of the robot, which is built on a frame constructed of 1in square 1mm thick box section steel, include:
- a pneumatic flipper (that doubles as a self-righting mechanism);
- a pneumatically-driven pickaxe (also a second self-righting mechanism);
- a rear-mounted 11in-diameter diamond-tipped circular saw blade.

The team, which was sponsored by the university's Faculty of Science, plans to add extra features, including an 18in-long petrol-driven spike that is designed to pierce the shells and vital systems of opposing robots and an improved drive system to give a top speed of 25mph. The machine measures 3ft by 2ft by 10in and came in at just under the series' maximum 100kg weight limit for its robots.

John Barker says of the team: "We've all seen Robot Wars in the past and thought we could do that so decided to have a go.

m/f

-2-

"The great thing about this project is that different team members brought their different skills and expertise to the building process. It was a great learning experience for us all."

Work on the project began at the start of the year, when team members met at lunchtimes to discuss their progress. As the day of filming neared, weekend work was needed and the last two weeks required virtually solid work.

John Barker adds: "We're not giving anything away about the result of the programme, but hope people will tune in to find out how we did."

EDITOR'S NOTES
For more information about the Cataclysmic Variabot and photographs that show stages of its construction, visit the team's website at http://robotwars.open.ac.uk/
For more information about the Robot Wars series of programmes, visit its website at http://www.robotwars.co.uk

MEDIA CONTACTS
John Barker

PhD student, Department of Physics and Astronomy
01908 659349
Neil Coaten

Open University Media Relations

01908 652580

news release

Media Relations Office	Direct Lines (01908) 653343/ 653256/ 653248/652580

The Open University	Switchboard (01908) 274066�Walton Hall	Email Press-Office@open.ac.uk�Milton Keynes	Fax (01908) 652247�MK7 6AA	World Wide Web http://www.open.ac.uk/

