

e-Motion Installation Module

This module of the Atronic e-motion Service Manual contains installation setup and procedures for the e-motion Cabinet.

About this Manual.....	2
Warranty Information.....	3
Technical Support Telephone Numbers.....	4
Getting Started.....	5
Machine Components.....	6
e-motion Dimensions.....	11
Technical Data.....	12
Machine Installation Checklist.....	13
Machine Installation.....	14
Service.....	17

e-motion Service Manual

Atronic Americas Technical Service is proud to introduce the e-motion Manual. Atronic's Vision of "Great Games Great People" is a vision which is felt throughout the company. We hope that this manual is a strong illustration of how Atronic Technical Services is committed to making this vision a reality.

The information in this manual includes the most up-to-date information available just prior to print. All part numbers and descriptions have been carefully reviewed and checked for accuracy. All drawings and diagrams contain the newest revision released by Atronic. If earlier revisions of diagrams or drawings are required, please contact your Atronic Technical Services representative.

Atronic International

Borsigstr. 26
32312 Luebbecke, Germany
(+49) 5741 273 720 FAX (+49) 5741 273 727

Atronic Americas

16537 N. 92nd Street
Scottsdale, Arizona 85260
(+1) 480 922 0707 FAX (+1) 480 922 8877

Warranty, Disclaimer and Limitations of Liability

Atronic warrants that for a period of ninety (90) days from date of customer acceptance, product purchased hereunder will be free from defects and in good working order. Atronic shall provide remedial maintenance, and servicing for the specified warranty period. Buyer's sole and exclusive remedy in the event of defect is expressly limited to the restoration of the product to good working condition by adjustment, repair, or replacement of defective parts, at Atronic's election.

There are no other warranties, express or implied, including, but not limited to, warranties of merchantability or fitness for a particular purpose, no affirmation of fact, including, but not limited to, statements regarding suitability for use or performance of the product shall be deemed to be a warranty of Atronic for any purpose.

In no event shall Atronic be liable for direct, indirect, special, or consequential damages, including without limitation loss of profits, arising out of any breach of this agreement, whether such damages result from malfunction of machine hardware and or software or from any other defects. Product purchased may contain some reconditioned parts, which parts come with full warranty.

The e-motion manual is intended to provide qualified technical personnel only with the information necessary to routinely maintain, service, and repair the Atronic e-motion cabinet and components. To avoid personal injury or damage to the equipment, do not perform any servicing other than that contained in this manual.

Information in this document is subject to change without notice and does not represent a commitment on the part of Atronic. No part of this manual may be reproduced or transmitted in any form or by any means, electronic or mechanical, including photocopying and recording, for any purpose other than the purchaser's personal use without written consent of Atronic.

© Copyright Atronic, 2003. All rights reserved.

Technical Support Telephone Numbers

Atronic provides Technical support 24 hours a day, 7 days a week. If technical assistance is required during normal business hours, contact your local technical services representative at one of the numbers below. If technical assistance is required outside of normal business hours, please contact one of the Atronic Technical Hotline numbers below.

Technical Support Locations:

Atronic Germany (International Headquarters)
(+49) 5741 273 720

Atronic Scottsdale (Americas Headquarters)
(+1) 800 864 7670

Atronic Las Vegas
(+1) 702 270 7775

Atronic Reno
(+1) 775 857 2777

Atronic Mississippi
(+1) 228 604 2773

Atronic Peru
(+51) 1446 7778

Atronic South Africa
(+27) 11 466 2723

Atronic Australia
(+61) 3 9686 1226

Atronic Technical Hotline Numbers:

For Technical assistance in North America outside of normal business hours call: (+1) 800 559 1391

For Technical assistance in Europe, South Africa, Asia, Central and South America outside of normal business hours call: (+49) 5741 273 777

Getting Started

The e-motion manual is intended to provide QUALIFIED TECHNICAL PERSONNEL ONLY with the information necessary to routinely maintain, service, and repair the Atronic e-motion cabinet and components. To avoid personal injury or damage to the equipment, do not perform any servicing other than that contained in this manual.

This section of the Atronic e-motion Module covers machine components, dimensions, technical data, and installation of Atronic e-motion Machines. Please read the Service Manual carefully before operating any Atronic e-motion machine.

Transport damage should be noted and witnessed by the freight forwarder. The manufacturer accepts no responsibility for transport damage.

Before installation, check that all connectors are seated correctly. False connections can cause irreparable damage that is not covered by warranty.

The machine may only be operated in **clean and dry conditions**.

Avoid liquids, other than nonabrasive general purpose cleaning solutions, from coming in contact with **any part** of the machine.

The machine must only be connected to a **grounded power outlet** and only with **power cables approved by Atronic**.

In case of mechanical damage, switch the machine power off, disconnect it from the power source, and notify authorized service technicians.

Machine Components

Machine Components cont.

Online System Module

An online system module can be installed in this area

Voucher Printer

An optional Voucher Printer can be installed in this area

Coin Entry

Entry for coins and token, specific to a certain diameter and thickness

Functional Button Panel

Holds the denomination decal, cash out, change and info buttons

Main Door Lock

Allows access to the electronic areas of the cabinet, without access to the Hopper, Stacker or Drop Compartment

Hard Meters

Six electromechanical meters, readable by turning the Audit key

Audit Key

The Audit key lights the hardmeters, activates the Audit Menu and clears status/error messages.

Jackpot Key

Jackpot events and hand pay administration are controlled by this key

Hopper Drawer Lock

Releases the Hopper drawer and gives access to the Hopper and Stacker

Bill Entry

Entry for bills, backlit bill ramp with currency decal

Name Plate

Contains the serial number, power specifications and machine type

Hopper Drawer/Coin Bowl

The Hopper drawer holds the Coin bowl. To access the Stacker, slide the bowl to the left hand tilt out to remove the Hopper

Atronic Installation Station (AIS)

Ensures proper mounting of the e-motion cabinet to the base stand

Playfield Components

Toplights

Three toplights visualize different machine states

Toplight Adaptor (optional)

Opens the possibility to install different toplights.

Speakers

Two speakers provide stereo game sound

Top Glass

Backlit glass, can be either game specific or generic

Framelights

Multicolored lights controlled by the game software

Upper TFT Display

17" TFT Display or theme specific main glass

Main TFT Display

17" TFT Display with touch surface

Playfield Components cont.

Playfield Height Adjustment

Allows the complete playfield to be moved up or down 12 centimeters

Button Panel

Holds all buttons used to play the game

Machine Components

Service Switch

If the Main Door is open and no game in process, pressing this switch activates the service menu

Reset Switch

Used to reset the machine or clear RAM errors

Power Supply

Auto-switching power supply, covers every commonly used voltage range

Speaker Cover

Covers the low frequency speaker and holds the Power Switch and two switched Power Outlets

Machine Components cont.**Power Switch**

Switches Power Supply on/off

Power Outlet

Supplies switched power to the Power Supply and auxiliary components

Hopper

Pays out coins or Token to the player

Hopper Drawer

When pulled out, it gives access to the hopper, when slid to the left, it gives access to the Stacker. Also can be opened completely to exchange the hopper.

An optional Lock Angle can be installed

NOTE:

If the Lock Angle (optional) is used it is not possible to pull out the hopper drawer without opening the Main Door!

Logic Door Lock

Releases the Logic Box Door. Capable of having dual locks

Logic Box Door

Gives access to the DVD-Drive, the Mainboard, the optional Commboard and the Logic Box cover release.

Logic Box Cover

Covers the lower part of the Logic Box, gives access to the Multimedia board

Coin Validator

Different types of Coin validators can be installed

Bill Validator/Stacker

A JCM Bill validator can be installed with an optional Stacker Access door

e-motion Cabinet Dimensions

Weight: approx. 234 lbs./110Kg
Height: 55.1" / 1400mm
Width: 22.3" / 566mm
Depth: 23.6" / 599mm

Technical data

Primary voltage

The power cable to the power supply must be plugged into the power outlet labeled 8 Amps.

Electrical specifications

Required Voltage: **100V~ to 240V~ 50Hz/60Hz**

The correct voltage set by the Auto Switch Power Supply.

Power consumption:

Idle mode: **approx 200W ~1.8 AMPS/115V
~0.9 AMPS/230V**

Payout mode: **approx 300W ~2.6 AMPS/115V
~1.3 AMPS/230V**

Power supply: **+ 24V/4A
+ 12V/12A
- 12V/0.3A
+ 5V/11A
+ 3.3V/7A**

Filter board F1: +5V **T 2A/250V**
Filter board F2: +12V **T 6.3A/250V**
Filter board F3: +24V **T 4A/250V**

Power Supply Fuse: **T 8A/250V**

Fluorescent **8W 12" / 305mm**

Button Lamps **14V/1W**

Environmental specifications

Operating Temperature: **32°F / 0°C - 113°F / 45°C**

Operating Humidity: **0% to 85%**

Machine Installation Checklist

This section should be carried out by Qualified Technical Service Personnel only.

Depending on the machine configuration and the local circumstances, additional tasks may need to be carried out before operating the machine.

Review the list below and perform each task as needed. Detailed explanations are located on the following pages.

- Inspect machines for transport damage
- Check machines for the correct Paytable, Glasses, Hardware configuration and properly installed software eproms on the PCBs
- Mount the machine to the base stand by using an Atronic Installation Station (AIS)
- Run the power cable into the base. Do not connect power to the machine
- Replace shipping locks with Casino specific locks
- Install and connect Online/Accounting system
- Check that all internal and external connections are seated correctly
- Prepare Coin Comparator and Hopper
- Apply power to the machine
- Load paper into the Printer (if needed)
- Execute basic machine setup
- Configure game
- Test Bill and Coin handling

Machine Installation cont.

Machine Mounting

Do not operate the machine unless it has been properly secured with an Atronic Installation Station (AIS).

NOTE:

TIPPING HAZARD! The machine can tip over if it is not properly mounted to a base stand with an AIS when the main door is opened.

1. Use an Atronic Installation Station Drilling Template, provided by Atronic, to mark the holes on the base stand before drilling

NOTE:

If a template is not available, use an AIS to only mark the holes. **DO NOT drill through the holes of an AIS.**

2. Drill four (10mm / $\frac{3}{8}$ ") AIS mounting holes (four corners) and three (10mm / $\frac{3}{8}$ ") Machine Securing Bolt holes (center) into the base stand (a)
3. Drill one 55mm / $2\frac{1}{4}$ " hole for the AC power into the base stand (b)

4. Drill one 80mm / $3\frac{1}{4}$ " hole for the drop into the base stand (c)
5. Secure the AIS to the base stand with 4 mounting bolts

Machine Installation cont.

- Slide the machine onto the AIS

NOTE:

Ensure the power cord is not run through the AC hole before sliding the machine onto the AIS!

- Use one of the three securing bolt holes to secure the machine to the AIS and the base stand with the Machine Securing Bolt.

Machine Installation cont.

Once the machine is switched off, there is still an electrical current in the machine. The Power cable must be disconnected from the Power Outlet before the machine is free from electrical current. Do not perform any unauthorized work on the machine.

Warning!

When power is connected and the machine is switched on the components within the machine are electrically charged.

Prepare Coin Comparator CC16/IC16

1. Remove transport Token
2. Insert Casino Coin/Token
3. Fine tune the comparator

Prepare Hopper

1. Fill the Hopper with the correct amount of Coins/Tokens
2. Set High Level Switch where applicable

Apply power

1. The LED's on the Mainboard should be lit (they signify correct voltages)
2. The TFT(s) power up

Execute basic machine setup

1. Initial Setup
2. Select Paytable
3. DIP-Switch settings (if Commboard is installed)

Configure game

1. Enable and configure game features in the service menu under SETTINGS

Load paper into Printer (if applicable)

Test Bill and Coin handling

1. Check Coin Channeling optics
2. Test Bill validator acceptance
3. Test Hopper payout

Service

Procedures in this section should be carried out by Trained Casino Personnel.

NOTE:

Only qualified service technicians may work on an open machine when the machine is switched on. The machine must be switched off when other personnel work on the machine.

Stacker Exchange/Removal

1. Unlock the Hopper drawer
2. Slide the Coin bowl to the left
3. Unlock and open the Stacker Access door (optional)
4. Remove or exchange the Stacker
5. Close and lock the Stacker Access door
6. Slide the Coin bowl back to the right
7. Lock the Hopper drawer

Hopper Refill

1. Unlock the Hopper drawer
2. Slide the Coin bowl to the left
3. Pull out the Hopper drawer
4. Fill the Hopper with the correct amount of Coins/Tokens
5. Check that no Coins/Tokens have fallen into the cabinet
6. Slide the Hopper drawer back into the machine
7. Slide the Coin bowl back to the right
8. Lock the Hopper drawer

NOTE:

If the Lock Angle (optional) is used it is not possible to pull out the hopper drawer without opening the Main Door!