[image: image1.png]ZEFENDRR

16P-3000-103
This booklet provides operation, auditing, adjustment, and diagnostics for DEFENDER.

POWER TURN ON

With power first applied, a sound is produced, general illumination comes on, and random patterns appear on the CRT as the game sequences through RAM, ROM, and battery checks. The game then comes up in game over. Messages are displayed for RAM or ROM failures; refer to Power Up and Reset RAM/ROM Tests. If the game comes up in Bookkeeping, turn the game OFF and back ON.

a.
If the game now sequences through the tests and then comes up in game over, the bookkeeping totals have been reset to zero.

b.
If the game still comes up in bookkeeping, open coin door and turn the game OFF and ON. The game will now sequence through the tests and come up in bookkeeping. This is an indication of battery failure and the game has reverted to factory settings. To return to game over:

1. Set switch to MANUAL‑DOWN.

2. Depress ADVANCE to display Function 28.

3. Set switch to AUTO‑UP and depress ADVANCE.

GAME OPERATION

GAME START - Insert coins - credits are displayed on CRT. Press 1 or 2-player start.

PLAYER CONTROLS

UP-DOWN Switch – manoeuvres player ship.

REVERSE Switch - reverses player ship direction.

THRUST Switch - controls player ship speed.

FIRE Switch - activates laser gun.

HYPERSPACE Switch - warps rocket to another quadrant, danger of possible annihilation.

SMART BOMB Switch - destroys all alien ships on screen. A maximum of 3* per play.

GAME PLAY

Destroy alien ships and missiles. Rescue humanoids, pick them up, and return to surface. Destroy all enemy ships for humanoid bonus and additional alien waves. Bonus ships and Smart Bombs provided every 10,000* points.

HIGH SCORE SIGNATURE

Use UP/DOWN to select letters and FIRE button to lock in letter.

* Indicates adjustable features.

BOOKKEEPING AND EVALUATION TOTALS (Functions 1-7)

1. In game over mode, set switch to AUTO‑UP and depress ADVANCE. The CRT indicates Function 1 and total left chute coins.

2.
Records audit totals and depress ADVANCE for functions 1-7. To review a total that has been advanced past, set switch to MANUAL-DOWN and depress ADVANCE. Functions are displayed one at a time as follows:

Function
Tota1*
Description

1
0
(Total) COINS LEFT

2
0
(Total) COINS CENTRE

3
0
(Total) COINS RIGHT

4
0
TOTAL PAID (Games)

5
0
(Total Bonus) SHIPS WON

6
0
TOTAL (Play) TIME (Minutes)

7
0
TOTAL SHIPS (Played)

* Factory Settings

3. Operate ADVANCE to display Function 28, SPECIAL FUNCTION. From Function 28 you can return to game over or zero audit totals and return to game over.

4.
With switch set to AUTO-UP, perform a. or b. as desired.

a. To return to game over depress ADVANCE.

b. To zero audit totals and return to game over, operate HIGH SCORE RESET to indicate "35" on CRT for Function 28 and then depress ADVANCE.

GAME ADJUSTMENTS (Functions 8-21)

l.
In game over mode set switch to AUTO-UP and depress ADVANCE. The CRT indicates Function 1 and total left chute coins.

2.
To raise Function number on CRT, operate ADVANCE pushbutton with switch set to AUTO-UP. To lower Function number operate ADVANCE with it set to MANUAL-DOWN.

3. With desired Function indicated, raise adjustment value by operating HIGH SCORE RESET with switch set to AUTO-UP; 1ower value by operating HIGH SCORE RESET with it set to MANUAL-DOWN. Value left on CRT is new setting. For values, see below and, for pricing, Table l.

Function
Tota1*
Description

8
10,000
BONUS SHIP LEVEL(O=No Bonus ships)

9
3
SHIPS PER GAME

10
3
COINAGE SELECT

11
1
LEFT COIN MULT

12
4
CENTER COIN MULT

13
1
RIGHT COIN MULT

14
1
COINS FOR CREDIT

15
0
COINS FOR BONUS

16
0
MINIMUM COINS

17
0
FREE PLAY (Set to 1 for Free Play)

18
0
STARTING DIFFICULTY: O=LIB; 1=MOD; 2=CONS

19
10
PROGRESSIVE WAVE DIFFICULTY LIMIT> 4-25

e.g. 5=LIB; 10=MOD; 15=CONS

20
1
BACKGROUND SOUND 0 =OFF 1 = ON

21
5
PLANET RESTORE WAVE NUMBER

22
0
NOT USED

23
0
NOT USED

24
0
NOT USED

25
0
NOT USED

26
0
NOT USED

27
0
NOT USED

28
0
SPECIAL FUNCTION

* Factory Settings

4. Repeat steps 2 and 3 until all desired adjustments have been made.

5. Operate ADVANCE until 28 0 SPECIAL FUNCTION is indicated on CRT. From Function 28 you can return to game over or restore factory setting. Perform step 6 or 7 as desired.
6. To return to game over, depress ADVANCE with switch set to AUTO-UP.

COIN DOOR MECHANISM
CREDITS
FUNCTION

10
11
12
13
14
15
16

All USA Variants
1/25¢, 5/$1

2/50¢, 5/$1

1/25¢, 4/$1
2/50¢, 4/$1

1/50¢, 3/$1, 4/$1.25

1/50¢, 3/$1, 7/$2

1/50¢, 3/$1, 6/$2
1/50¢
00

00

03

00

00

00

01

05
01

01

01

01

03

12

01

01
04

04

04

04

12

48

04

04
01

01

01

01

03

12

01

01
01

01

01

01

04

14

02

02
04

04

00

00

15

96

04

00
00

02

00

02

00

24

00

00

1DM, 5DM

20-Cent, 50-Cent
1/1DM, 6/5DM

1/20¢, 3/50¢
02

00
06

01
00

00
01

01
01

02
00

00
00

00

1 Franc, 5 Franc
1/2F, 3/5F only
04
01
16
06
02
00
00

25 Cent,

1 Guilder
1/25¢, 4/1G

1/25¢, 5/1G
06

00
01

01
00

00
04

04
01

01
00

04
00

00

5 Franc,

10 Franc
1/5F, 2/10F

1/10F
07

08
01

01
00

00
02

02
01

02
00

00
00

00

1 Franc, 2 Franc
2/1F 5/2F
02
00
04
01
04
00
00

100 Lire, 200 Lire
1/200 Lire
00
01
00
02
02
00
00

Twin Coin
1/1 Coin
1/2 Coins
1/3 Coins, 2 5 Coins
03

05

00
01

01

02
04

04

00
01

01

02
01

02

05
00

00

00
00

00

00

1 Unit, 5 Unit
1/2, 3/5

1/1, 5/5

1/3, 2/5
04

00

00
01

01

02
00

00

00
06

05

10
02

01

05
00

00

00
00

00

00

 Indicates standard price settings by adjusting only Function 10. For other price settings, set Function 10 to 00 and set. Functions 11 through 16 to the values indicated in the chart.

Table 1. Standard and Custom Price Settings

7.
To restore factory settings and zero audit totals:

a. Operate HIGH SCORE RESET in AUTO-UP to indicate "45" on CRT for Function 28.

b. Depress ADVANCE. The game returns to Audit Function l.

c. Set switch to MANUAL-DOWN and depress ADVANCE to indicate Function 28 on the CRT.

d. Set switch to AUTO-UP and depress ADVANCE.

RESETTING HIGH SCORE FEATURE

To reset the high score to the factory setting and erase signatures, depress HIGH SCORE RESET in game over mode.

POWER-UP AND RESET RAM/ROM TESTS

Test initiated at power turn-on and after depressing RESET pushbutton on CPU/Video Board.

RESULT
CRT INDICATION
LED INDICATION
CORRECTIVE ACTION

PASS
INITIAL TESTS OK

4 LEDs blink twice
None

FAIL RAM
RAM TEST FAILED


1st and 4th LED’s light
Depress ADVANCE in MANUAL-DOWN while failure message is displayed to enter Diagnostics.

FAIL ROM
ROM TEST FAILED
None

ROM DIAGNOSTICS – TEST 1

From game over, depress ADVANCE IN MANUAL-DOWN.

RESULT
CRT INDICATION
LED INDICATION
CORRECTIVE ACTION

PASS
ALL ROMS OK


1st LED blinks twice.
None

FAIL
ROM FAILURE

x


1st LED lights.
Replace ICx on ROM Board or depress ADVANCE in MANUAL-DOWN; Replace:

(x=ROM No

1 – 12)
Chip Indicated:

















IC1

IC2

IC3

IC4

IC5

IC6

IC7

IC8

IC9

IC10

IC11

IC12

RAM DIAGNOSTICS – TEST 2

From ROM Diagnostics depress ADVANCE in AUTO-UP.

RESULT
CRT INDICATION
LED INDICATION
CORRECTIVE ACTION

TESTING
Random Pattern
None
Depress ADVANCE in AUTO to bypass test.

PASS
ALL RAMS OK

2nd LED blinks twice.
None

FAIL
RAM FAILURE

xy


2nd LED lights.
Replace RAM (see following) or depress ADVANCE in MANUAL-DOWN

(x=Bank, y=Chip No)
Bank Indicated:

 = 1
 = 2
 = 3
Depress ADVANCE in MANUAL-DOWN

Chip Indicated:

 = 1
 = 2
 = 3
 = 4
 = 5
 = 6
 = 7
 = 8
Replace in bank:

 1 2 3

4L 5L 6L
4M 5M 6M
4N 5N 6N
4O 5O 6O
4P 5P 6P
4Q 5Q 6Q
4R 5R 6R
4S 5S 6S

CMOS RAM DIAGNOSTICS – TEST 3

From RAM Diagnostics depress ADVANCE in AUTO-UP.

RESULT
CRT INDICATION
LED INDICATION
FAULTY AREA

PASS
CMOS RAM TEST PASSED


3rd LED blinks twice.
None

FAIL
CMOS RAM FAILURE



3rd LED lights.
CMOS RAM 1I memory protect gates 2H, 1K, or address decoder 2F, 4E.

CMOS INTERLOCK FAILURE


3rd LED lights.
Coin door interlock, Memory protect gates 1J, 2H, OR CMOS RAM 1I

COLOUR RAM TEST – TEST 4

From CMOS RAM test depress ADVANCE in AUTO-UP.

[image: image2.png]Mitliams D

ELECTRONICS, INC.

CRT SEQUENCES THROUGH 8 COLOURS, 2 SECONDS EACH

VERTICAL BAND INDICATES COLOUR RAM FAULT.


4TH LED REMAINS LIT

DURING TEST
COLOUR SEQUENCES
FAULT

RAM 1L
RAM 1O

1 LIGHT RED

2 RED

3 DARK RED
Band of red intensity variance or washout
Band of magenta

4 LIGHT GREEN

5 GREEN

6 DARK GREEN
Band of yellow
Band of cyan

7 LIGHT BLUE

8 BLUE

9 DARK BLUE
Band of magenta
Band of blue intensity variance or washout

4 LIGHT GREEN
Band of green
Band of dark green or washout

5 GREEN
Band of light green
Band of faint green, Band of darker green

6 DARK GREEN

Band of washout

Note that a blank sequence or two sequences with same shade indicate 1L or 10 RAM or colour analogue circuit faulty.

Tests 5 and 7 provide sequential subtests. To stop automatic cycling set switch to MANUAL/DOWN. Depress ADVANCE in MANUAL-DOWN to step through subtests.

SOUND TEST – TEST 5

From Colour RAM test, depress ADVANCE in AUTO-UP.

Test sequences sounds 1 through 31, skipping 19, 27, and 28.

Missing
 Check

1
2P4/10P3 Pin 3

2
2P4/lOP3 Pin 2

4
2P4/10P3 Pin 5

8
2P4/10P3 Pin 4

16
2P4/10P3 Pin 7

All
Perform Sound Board Diagnostics

SWITCH TEST – TEST 6

CRT indicates AUTO-UP closed and any stuck switches. Set switch to MANUAL-DOWN and clear any stuck switches. CRT should indicate no switches closed. Operate switches and check for display of switch name.

Coin Door
Player Panel

ADVANCE
UP

HIGH SCORE RESET
DOWN

LEFT COIN
REVERSE

CENTER COIN
1 - PLAYER START

RIGHT COIN
2 - PLAYER START

HYPERSPACE

SMART BOMB

THRUST

FIRE

MONITOR SET UP TEST PATTERNS - TEST 7

From Switch Test depress ADVANCE in AUTO-UP.

Pattern
 Alignment/Adjustment

CROSS HATCH
Vertical and Horizontal Linearity, Convergence, Focus

RED
}

} Colour Purity

}

GREEN

BLUE

COLOUR BARS

1
2
3
4
5
6
7
8

 1 = RED

 2 = GREEN

 3 = BLUE

 4 = WHITE

 5 = BLACK

 6 = YELLOW

 7 = CYAN

 8 = MAGENTA

The colour bar pattern is also analysed to detect colour RAM faults. If Colour RAM Test 4 indicates no faults, a double-width band, half width bands, transposition or missing bands indicates a fault in 2I, 1L, or 1O chips.

To return to game over:

l.
Depress ADVANCE in AUTO-UP. Audit function 1 is displayed.

2.
Set switch to MANUAL-DOWN and depress ADVANCE. Special Adjustment Function 28 is displayed.

3.
Set switch to AUTO-UP and depress ADVANCE.

INITIATING AUTO-CYCLE MODE

1.
Set switch to AUTO-UP and depress ADVANCE. Audit Function 1 is indicated on CRT.

2.
Set switch to MANUAL-DOWN and depress ADVANCE to indicate SPECIAL FUNCTION 28 on CRT.

3.
Set switch to AUTO-UP and operate HIGH SCORE RESET to indicate 15 on CRT for Function 28.

4.
Depress ADVANCE. The game sequences through ROM, RAM, Sound tests and monitor test patterns.

5.
To exit the AUTO-CYCLE mode, depress ADVANCE in AUTO-UP.

SOUND BOARD DIAGNOSTICS

Depress DIAGNOSTIC pushbutton on the bottom of the Sound Board. A check is made of the Sound ROM and sounds are produced if the check is good. If sounds are produced but not produced in Audio Test 5 check for ROM board PIA outputs on Sound Board inputs that is stuck low. If no sound is produced either the Sound ROM, input power, or other Sound Board circuitry is faulty.

"Warning: This equipment generates, uses, and can radiate radio frequency energy and if not installed and used in accordance with the instructions manual, may cause interference to radio communications. As temporarily permitted by regulation it has not been tested for compliance pursuant to Subpart J of Part 15 of FCC Rules, which are designed to provide reasonable protection against such interference. Operation of this equipment in a residential area is likely to cause interference in which case the user at his own expense will be required to take whatever measures may be required to correct the interference."
