2011 Technical Issues


Radios:

· Radios mounted between/on-top-of/near the drive CIMs and/or buried deep in the robot metal lose communications when the robot starts to drive. Talk to the FTA before a match to ask him/her to watch the packet round trip time for your robot. Slow times (>20ms) probably mean the radio needs to be repositioned.

· Loose power connections to the radio. Even a momentary power drop from a robot sudden movement or collision loses field connection for at least a full minute.

· Radio power NOT coming from the special voltage dip protected Power Distribution Panel connection.

· When setting the WPA, plug in Ethernet before power.

· DLinks MUST be set to BRIDGE. Some tried AUTO, which eventually works, but only after the match is half over and the FTA had to bypass you to get the match started.

cRIO:

· Loose power connections. Tug gently on the power wires at both the cRIO and PD ends to see if they tug out.

· Image rev MUST be v28

· Sometimes, communications between the cRIO and DLink seemed to hold things up, but it's an easy fix and the FTAs handle that as second nature.

Driver Station:

· Wrong rev. Must be this year. Either 01.05.11.00 or 02.27.11.00 are fine. Older ones mean your robot will never link to the field.

· Check the cRIO rev here too. Image rev MUST be v28.

· Remain wary of misplaced joystick inputs. Check them by pushing a button and seeing them light up blue on the Driver Station Setup tab.

· Remain wary of the joysticks and Cypress appearing, BUT not getting enough power over USB to operate. Cypress should NOT share a USB port with anything else. The same is true for power hungry bells & whistles joysticks.

· “Driver” account (case sensitive) required for FMS to recognize and talk to your Driver Station.

· Do not set up a bridged connection that uses the ethernet port that FMS uses. It will not connect to the field.

· Make sure that ethernet cables positively latch on the classmate's ethernet port. If yours is broken (ours is), you can use a USB ethernet adapter, or another laptop.

· Cases where joysticks do not work on the field. Go to the Setup tab and press any button on the joysticks, the joystick entry should change color. This may fail after waking up from sleep mode. Fixable by unplugging the hub and plugging it back in. Check that your joysticks work (e.g., light up on the setup tab when you press a button on the joystick) when you're setting up prior to the match.

· When the PC is allowed to go to Sleep, the Cypress IO board (if used) may not wakeup properly. Must be recognized before the match begins, but can be fixed by using the Developer account and going into Administrative Tools->Services and stopping/restarting the MiniCyProg service.

Field:

· The minibot tower's can give false positives when robots hit them hard in the endgame, so refs are scoring them by hand. FTAs are playing with the sensitivity.

General:

· Plugged in and charged batteries are always welcome.

· Powered up robots work well.

· Being in the correct player station works better.
