CRUIS'N EXOTICA

S E C T I O N TWO

ADJUSTMENT, DIAGNOSTIC & AUDIT MENUS

MENU SYSTEM

WHAT IS THE MENU SYSTEM?

The game's Menu System is a series of auditing, game adjustments and diagnostic screens. You can easily access and apply these screens to optimize game performance. For instance...

- Use game audit screens to assess game performance.
- Use adjustment screens to help you customize game performance. For example, you can restore factory default game settings. You can also calibrate player controls for player accuracy.
- Use diagnostic screens to verify proper equipment operation.

ACCESSING THE MENU SYSTEM

Open the coin door. Locate and press the TEST MODE switch. The game system will exit game Attract Mode and enter Diagnostic Mode. The system runs a brief self-test, and then displays the Main Menu. The Main Menu is the opening screen of the Menu System.

Game audits, adjustments and diagnostics are line items on the Main Menu. Selecting an item opens its submenu. Every submenu presents various options that you may act upon.

Typical Main Menu Screen

MENU LAYOUT

Observe that each menu screen basically uses the same layout. The game ID, Serial Number, and Date of Manufacture will appear on most of the menu screens. These numbers will be helpful to factory personnel when referring to your game for parts or service.

- > The block at the top of each screen displays the current menu title.
- > Data, such as menu items and video reports, etc., appears in the center of the screen.
- Messages, for example explanations and active control functions, etc., appear at the bottom of the screen.

MENU NAVIGATION TOOLS

Use the operator control buttons located inside the coin door to navigate menus. Press the Volume Up or Volume Down buttons to scroll through the menu options. Notice the options sequentially become highlighted. Press the Test button to select a highlighted option and access the next menu level. Press the Service Credit button to exit from a menu option screen. **NOTE:** Only one highlighted option can be selected at a time.

To return to play mode, press the Service Credit button while in the Main Menu screen.

Main Menu, continued
Diagnostic Menu

DIAGNOSTIC MENU

To verify the condition of the electrical and electronic hardware in the game, select DIAGNOSTIC MENU at the Main Menu. Diagnostic tests assist you in checking and adjusting the game's major systems. It is important to periodically run diagnostics to improve and maintain game performance and player satisfaction.

Use the Volume Up or Volume Down button to highlight the desired Diagnostic Menu option and press the Test button to enter. Use the Service Credit button at any time to exit the Diagnostics and return to the Main Menu. **NOTE:** *The Burn-In Test cannot be halted from the menus.*

Main Menu	
Diagnostic Menu, continued	
Switch Test Menu	

SWITCH TEST

To verify proper operation of switch and button inputs in the game, select SWITCH TEST at the Main Menu.

		SWITCH TES	ST .	
HIT SERVICE CREDIT	TO EXIT			
POT READING		CMOS VALUI		
STEERING WHEEL	XXX	MIN	CENTER	MAX
GAS PEDAL	XX	XX	XXX	XXX
BRAKE PEDAL	XXX	XX		XX
5101112125712	7001	XX	XXX	XXX
VIEW 1		SHIFT 1	SHIFT 3	
VIEW 2				
VIEW 3 START		SHIFT 2	SHIFT 4	
COIN 1 LEFT				KEYPAD
COIN 2 RIGHT		TEST		1 2 3
COIN 3 CENTER		VOLUME UP		4 5 6
COIN 4		VOLUME DO	WN	7 8 9
RADIO		SERVICE CR	EDIT	- 0 -

Use the Volume Up or Volume Down button to highlight the Switch Test option and press the Test button to access it. Press any switch on the control panel or coin door to cause the corresponding indicator on the screen to illuminate. Each illuminated square represents one completed switch circuit.

Main Menu	
Diagnostic Menu, continued	
Motion Test Menu	

MOTION TEST

To verify functionality of motion seat controls, select MOTION TEST at the Main Menu.

Use the Volume Up or Volume Down button to highlight the Motion Test option and press the Test button to access it. Use the Service Credit button at any time to exit the Motion Test and return to the Main Menu.

HOME POSITION. The Home Position routine automatically centers the motion seat so that it is positioned upright and does not tilt at any angle.

TILT LEFT. The Tilt Left routine automatically tilts the motion seat at a left leaning angle.

TILT RIGHT. The Tilt Right routine automatically tilts the motion seat at a right leaning angle.

TILT FORWARD. The Tilt Forward routine automatically tilts the motion seat at a forward leaning angle.

TILT BACK. The Tilt Back routine automatically tilts the motion seat at a backward leaning angle.

MULTIPLE COMMANDS. The Multiple Commands routine automatically cycles through and performs each of the other routines. Press the Service Credit button to stop the cycle and return to the Motion Test Menu

Main Menu	
Diagnostic Menu, continued	
DIP Switch Test	

DIP SWITCH TEST

To verify the functionality of both 8-position DIP switches on the CPU Board, select DIP SWITCH TEST at the Main Menu. Observe immediate on-screen results by changing the setting on a switch.

Use the Volume Up or Volume Down button to highlight the DIP Switch Test option and press the Test button to access it. The current settings appear on-screen. Consult the table on the next page to determine if changes are required. The default switch positions are all OFF for standard operation.

A vertical bar next to the switch position column indicates a common switch function.

```
DIP SWITCH TEST
DIP SW 1
1 OFF
 KIT OFF
2 OFF
 MOTION OFF
 UPRIGHT CABINET
3 OFF
4 ON
 WHEEL INVERT ON
5 OFF
 UNUSED
6 OFF
 LINK DISABLED
 7 OFF
8 OFF
DIP SW 2
 1 OFF
 2 OFF
 USA 1
 3 OFF
 4 OFF
 3 COINS/ 1 CREDIT
 6 OFF
 7 OFF
 8 OFF
 PRESS SERVICE CREDIT BUTTON TO EXIT
```

Function	SW1	SW2	SW3	SW4	SW5	SW6	SW7	SW8
Dedicated *	OFF							
Kit	ON							
Motion Disabled		OFF						
Motion Enabled		ON						
Stand Up Style Cabinet			OFF					
Sit Down Style Cabinet			ON					
Wheel Invert Disabled				OFF				
Wheel Invert Enabled				ON				
Unused					OFF			
					ON			
Link Disabled						OFF		
Link Enabled						ON		
Linking I.D. Number								
Master (Game Number 1)							OFF	OFF
Slave (Game Number 2)							ON	OFF
Slave (Game Number 3)							OFF	ON
Slave (Game Number 4)							ON	ON

Setting Table for DIP Switch 1

Game Adjustments for Linked Operation

To avoid confusion, we recommend that all adjustments be set to identical values before Video Game Machines (VGMs) are linked. VGMs might operate incorrectly if this is not the case, with the following exceptions:

NOTE: All cabinets must have compatible software in order to link properly. Unlock the coin door and press the TEST button. The software version number is found on the Main Menu screen in game diagnostics. It does not matter what version is installed as long as all version numbers are the same.

1. **Linked VGMs must all have compatible software versions.** Newer versions may contain instructions that previous versions do not have, causing them to halt or reset at random. On-screen messages will indicate that different versions are in use when the linking feature is enabled for each.

^{*} DIP 1, Switch 1 must be set to the OFF position in order for proper operation.

- 2. The graphic effects and added attractions for the slave cabinets must be the same as the master. All games must have these features enabled or all must have them disabled. Mixed settings, for example road kill or a show girls setting, can cause games to become unsynchronized during competition and lead to incorrect final results (i.e., two first place finishes with different times, collisions with unseen objects, etc.).
- 3. The linking feature overrides some of the individual software settings. For instance, the master (VGM #1) sets and controls the difficulty level for all linked slaves. The difficulty level reported by the slave games may not match the setting of the master game.
- 4. The linked game with the highest ranking determines software settings. Adjustments such as bonus times will be controlled by the games in decreasing identification order. For example, if four games are linked, slave game #3 will always override game #4 but have no effect on games #1 or #2. This permits games to have different standards to help equalize players with different skill levels.

The linking cables attach to a connector on a metal bracket located under the CPU Board Assembly at the rear of the cabinet. Unlock and remove the cabinet rear door for linking access.

Notes on Linking:

1. For a 2-way link, the leftmost VGM is the master (#1); the second VGM is slave #2. One linking cable is required.

For a 3-way link, the left VGM is the master (#1); the center and right VGMs are slaves #2 and #3. Two cables are required.

For a 4-way link, the leftmost VGM is the master (#1); the left center VGM is slave #2, right center machine is #3, and the right most machine is slave #4. Three linking cables are required.

2. The linking feature will not function if the master is not turned on and in normal game play mode. If the master is turned off, disconnected from the linking cable, or in any other mode of operation (offline, diagnostics, etc.), none of the slaves will be able to link.

The linking feature will function for all other VGMs if one of the slaves is not turned on and in normal game play mode. If any slave is turned off, disconnected from the linking cable, or in any other mode of operation (offline, diagnostics, etc.), the linking ability of other slaves will not be affected.

The linking feature will function for some VGMs, and not others, if all of the link activity switches are not enabled or the software version numbers are not the same. The master game will not recognize other games with disabled linking or different link identification numbers.

DIP SWITCH SETTING FOR COINAGE

There are many ways to select the type and quantity of currency recognized by the game machine.

- 1. The most common coin combinations for several countries are pre-programmed and may be selected from the table when Standard Pricing is activated (see Game Adjustments).
- 2. DIP Switch settings may be changed with the power switched on. Set any switch and then observe the screen to verify that the desired selection is enabled. **NOTE:** If CMOS Coin Settings are active, switch settings for an individual Country will have no effect.
- 3. Some European countries may accept currency used in other countries. The most popular coinage settings are listed beneath 'Other' in the Standard Pricing Table.
- 4. Alternate settings are listed beneath 'General' in the Standard Pricing Table.
- 5. Default settings are denoted by an (*). Switches 1 through 5 select country codes. Switches 6 and 7 are used to select one of four modes for each country.

DIP Switch 2 Settings	SW1	SW2	SW3	SW4	SW5	SW6	SW7	SW8
COUNTRY CODE								-
USA	OFF*	OFF*	OFF*	OFF*	OFF*			
GERMANY	ON	OFF	OFF	OFF	OFF			
FRANCE	OFF	ON	OFF	OFF	OFF			
CANADA	ON	ON	OFF	OFF	OFF			
SWITZERLAND	OFF	OFF	ON	OFF	OFF			
ITALY	ON	OFF	ON	OFF	OFF			
UK	OFF	ON	ON	OFF	OFF			
SPAIN	ON	ON	ON	OFF	OFF			
AUSTRALIA	OFF	OFF	OFF	ON	OFF	1		
JAPAN	ON	OFF	OFF	ON	OFF			
TAIWAN	OFF	ON	OFF	ON	OFF	1		
AUSTRIA	ON	ON	OFF	ON	OFF	1		
BELGIUM	OFF	OFF	ON	ON	OFF	1		ı
SWEDEN	OFF	OFF	OFF	OFF	ON			
FINLAND	ON	OFF	OFF	OFF	ON			
NETHERLANDS	OFF	ON	OFF	OFF	ON			
NORWAY	ON	ON	OFF	OFF	ON			
DENMARK	OFF	OFF	ON	OFF	ON			
HUNGARY	ON	OFF	ON	OFF	ON			
GENERAL	ON	ON	ON	OFF	ON			
USA1/GER1/FR1/SPN1/AUSTRIA1/GEN1						OFF	OFF	
USA3/GER1/FR1/SPN1/AUSTRIA1/GEN3						ON	OFF	
USA7/GER1/FR1/SPN1/AUSTRIA1/GEN5	1					OFF	ON	
USA8/GER1/FR1/SPN1/AUSTRIA1/GEN7	1					ON	ON	1
CAN1/SWI1/ITL1/UK1/JPN1/TWN1/BLGN1	1					OFF	OFF	1
CAN2/SWI2/ITL2/UK2/JPN2/TWN2/BLGN2	4					ON	OFF	
CAN3/SWI3/ITL3/UK3/JPN3/TWN3/BLGN3	4					OFF	ON	-
NTHRLDS1/FNLD1/NRWY1/DNMK1/HUN1 NTHRLDS2	4					OFF	OFF	4
NI TKLU32						ON	OFF	

Setting Table for DIP Switch 2

Main Menu	
Diagnostic Menu, continued	
CPU Board Test	

CPU BOARD TEST

To verify proper operation of the memory circuits, select CPU Board Test at the Main Menu. This test checks the memory circuits in a manner similar to the Start-Up Test. A "rug" pattern representing the layout of the RAM and ROM circuits on the CPU Board will appear on-screen while the video circuits are tested.

Typical Rug Pattern

Use the Volume Up or Volume Down buttons to highlight CPU Board Test and press the Test button. The memory circuits are shown as gray with a white outline. During the test, ICs are good if they turn green; they are faulty if they turn red. The game automatically returns to the Diagnostic Menu after the test is completed.

Main Menu	
Diagnostic Menu, continued	
Sound Board Test	

SOUND BOARD TEST

To verify proper operation of the sound components, select Sound Board Test at the Main Menu. This test allows you to access and listen to the sounds used in the game.

Use the Volume Up or Volume Down button to highlight the Sound Board Test option and press the Test button. Press Service Credit to return to the Diagnostic Menu when finished.

Press Volume Up to activate the tune selection and each additional push of the switch automatically selects and plays the next tune. Pressing the Volume Down button will trigger a sound effect and each additional push selects and plays the next sound effect.

Main Menu
Diagnostic Menu, continued
Linking Test

LINKING TEST

To verify communications between the game machine and others connected to it, select Linking Test at the Main Menu.

Use the Volume Up or Volume Down button to highlight Linking Test and press the Test button. This test runs automatically and will display results on-screen.

Press the Service Credit button to clear errors and restart the test cycle. Press the Test button to exit from this menu screen.

Main Menu	
Diagnostic Menu, continued	
Steering Wheel Test	

STEERING WHEEL TEST

To verify the proper directional movement of the steering wheel, select Steering Wheel Test at the Main Menu. Make sure hands and other objects are clear of the steering wheel when this test is selected because the steering wheel will automatically rotate to the left. Follow the on-screen instructions.

Use the Volume Up or Volume Down button to highlight the Steering Wheel Test and then press the Test button. The steering wheel immediately turns to the left. Press the Test button a second time and the wheel turns to the right and will automatically return to the Diagnostic Menu.

Main Menu	
Diagnostic Menu, continued	
Monitor Test	

MONITOR TEST

To verify color clarity of the monitor, select Monitor Test at the Main Menu.

Use the Volume Up or Volume Down button to highlight the desired monitor test and press the Test button. Repeatedly press the Test button to cycle through test screens and automatically return to the Main Menu. Watch for the following results on-screen during this test.

COLOR BARS. Observe 4 color bars in different shades appear on-screen as aids in adjusting the green, blue, and red color levels. Each color should appear sharp and clear. Check video brightness and contrast.

The **CROSSHATCH PATTERNS** test fills the screen with a series of dots within a grid. Observe the dots are perfectly round and that both the grid and dots are clear. Inspect monitor convergence, linearity, and screen size.

If any of the tests show a need for CRT adjustment, use the proper knobs on the Monitor Controls board.

Main Menu	
Diagnostic Menu, continued	
Burn-In Test	

BURN-IN TEST

To properly diagnose intermittent CPU problems, select Burn-in Test at the Main Menu. This test cycles non-stop through the CPU Board Test. A "rug" pattern representing the layout of the RAM and ROM circuits on the CPU Board will appear on-screen while the video circuits are tested.

Typical Burn-In Test Rug Pattern

Use the Volume Up or Down Switch to highlight the Burn-in Test and press the Test button to activate. The Burn-in Test will stop and display an error message on-screen if an error is detected.

Inputs from the control buttons are ignored during Burn-in. The Burn-in Test cannot be halted from the menus, you must switch the power to the game machine off and then switch it back on.

Main Menu	
Diagnostic Menu, continued	
Lamp Test	

LAMP TEST

To detect intermittent or faulty incandescent bulbs, select Lamp Test at the Main Menu. This test ensures that the incandescent bulbs critical to game operation function properly.

Use the Volume Up or Volume Down button to highlight Lamp Test and press the Test button. During the test observe the selected lamp(s) switches turn on or off when the corresponding selection is made.

NOTES ON THE LAMP TEST:

- 1. The RADIO button is not illuminated and requires no lamp test.
- 2. The MARQUEE LAMPS are located inside the lighted header as part of the Deluxe Linking Kit.
- To override individual tests select either TURN ON or TURN OFF ALL LAMPS. The lamps also automatically switch off when the SERVICE CREDIT button is pressed to exit this screen.

Press the Service Credit button to return to the Diagnostic Menu.

Main Menu
Diagnostic Menu, continued
LED Test

LED TEST

To verify that the Dashboard LED's function properly, select LED Test at the Main Menu. This test allows you to control and test the illumination of the LED's located on the dash PCB.

Use the Volume Up or Volume Down button to highlight the LED Test and press the Test button. This test detects intermittent or faulty LED's that are critical to game operation. Observe the following activity on the dash PCB.

LED's ON. This option simultaneously turns on all LED's. LED's remain illuminated until switched off.

LED's OFF. This option simultaneously turns off all LED's. LED's will not be illuminated during this phase.

LED's CYCLE. This option causes the LED's to cycle sequentially turns LED's on and off beginning with those located on the far left-hand side of the dash PCB. To stop the cycle press the Service Credit button.

Main Menu
Game Audits

GAME AUDITS

Press the Volume Up or Volume Down button to highlight Game Audits in the Main Menu and press the Test button. To move between pages of the Game Audit Table, press the Volume Up or Volume Down button. Press the Service Credit button to return to the Main Menu from this screen.

The Game Audits Table displays the play statistics. The left side of the table names the Audit item; the right side shows the amount of play. Record these statistics before any service or repairs are done.

Typical Audit Table, page 1

Audit Table, page 2

Audit Table, page 3

Audit Table, page 4

Audit Table, page 5

Audit Table, page 6

GAME AUDITS	
TRACK WINS, PAGE 7	
VEGAS	X
KOREA	X
ALASKA	X
ATLANTIS	X
HONG KONG	X
INDIA	X
SAHARA	X
HOLLAND	X
IRELAND	X
AMAZON	X
TIBET	X
MARS	X
PRESS VOLUME UP/DOWN FOR NEXT PAGE PRESS SERVICE CREDIT BUTTON TO EXIT	

Audit Table, page 7

GAME AUDITS	
DRIVER SELECTION, PAGE 8	
JEN	Χ
JASON	Χ
CLOWN	Χ
RETRO	Χ
DUDE	Χ
ASIAN	X
BABY	X
AFM	Χ
COWBOY	X
ALIEN	Χ
PRESS VOLUME UP/DOWN FOR NEXT PAGE PRESS SERVICE CREDIT BUTTON TO EXIT	

Audit Table, page 8

GAME AUDITS	
BIG HEAD DRIVER SELECTION, PAGE 9	
JEN BIGHEAD	Χ
JASON BIGHEAD	Χ
CLOWN BIGHEAD	Χ
RETRO BIGHEAD	Χ
DUDE BIGHEAD	Χ
ASIAN BIGHEAD	Χ
BABY BIGHEAD	Χ
AFM BIGHEAD	Χ
COWBOY BIGHEAD	Χ
ALIEN BIGHEAD	Χ
PRESS VOLUME UP/DOWN FOR NEXT PAGE	
PRESS SERVICE CREDIT BUTTON TO EXIT	

Audit Table, page 9

Main Menu Adjustment Menu

ADJUSTMENT MENU

To optimize game performance and earnings or to change the look or sound of the game, select the Adjustment Menu at the Main Menu. The Attract Mode features, Game Pricing and Game Difficulty may also be customized. Free races may be awarded to encourage players. *Free game player incentives may reduce earnings*. **NOTE:** Individual Game Adjustments are explained in more detail on the following pages.

Press the Volume Up or Volume Down button to highlight the desired Adjustments Menu option on the Main Menu and press the Test button. Use these screens to optimize game performance and earnings.

The Adjustments Menu offers several options. Press the Volume Up or Volume Down button to highlight an option and press the Test button. Each time an option on the menu is activated you are provided with multiple setting choices. Use the Volume Up or Volume Down button to change the current value setting and observe a confirmation box as shown below appears.

the setting. Selecting NO cancels any changes values and returns the previous values to memory.

Press the Volume Up or Volume Down button to select YES or NO, then press the Test button to lock in

	ADJUSTMENT MENU	
CL FFI ST CH AT IN MI ST SF KE MA SH SH SH SH SH	TANDARD PRICINGUSA 1 USTOM PRICING REE PLAY RST PLACE GETS FREE RACE TART TIME BONUS SECS HECKPOINT BONUS TIME SECS TRACT MODE SOUNDS ITIAL ENTRY NIMUM VOLUME LEVEL TEERING WHEEL POWER PEED IN MPH OR KPH TYPAD ACTIVE ANUAL TRANS DISABLED HOW ROADKILL HOW ENDING HOW GIRLS GH SCORE RESET AME DIFFICULTY AXIMUM CREDITS JLTI PLAYER FREE RACES	ON OFF OFF ON 75 20 OFF ON 11 5 MPH OFF OFF ON ON ON 5000 5 30 OFF
	RESS VOLUME UP/DOWN TO SELECT RESS TEST BUTTON TO ACTIVATE	

PRESS SERVICE CREDIT BUTTON TO EXIT

Main Menu Game Adjustments, continued Standard Pricing

Use the Standard Pricing Table illustrated below as a guide to select the desired coin credit setting(s) for your game machine.

n <u>achine.</u>								
NAME	START	CONTINUE	CREDITS/COIN	COIN 1	COIN 2	COIN 3	COIN4	BILL
ANTILLES	2	2	1/25¢, 4/1G	.25¢	1G			
AUSTRALIA 1	2	2	1/3X20¢, 2/\$1.00	.20¢	\$1.00			
AUSTRALIA 2	2	2	1/5X20¢, 1/\$1.00	.20¢	\$1.00			
AUSTRIA 1	2	2	1/5Sch, 2/10Sch	5 Sch	10 Sch			
AUSTRIA 2	2	2	1/2X5Sch, 3/2X10Sch	5 Sch	10 Sch	ļ		
BELGIUM 1	2	2	1/20BF	20BF	20BF			
BELGIUM 2	2 2	2	3/20BF	20BF	20BF	1		
BELGIUM 3 BELGIUM ECA	2	2 2	2/20BF 1/20BF	20BF 50BF	20BF 20BF	5BF		
CANADA 1	2	2	1/20BF 1/2 x 25¢, 3/\$1	25¢	25¢	ופט		
CANADA 1 CANADA 2	2	2	1/2 x 25¢, 3/\$1 1/2 x 25¢, 3/\$1	25¢	\$1.00	1		
CANADA 3	2	2	3 / \$1.00, 6 / \$2.00	\$1.00	\$2.00			
CANADA ECA	2	2	1/2 x 25¢, 3/\$1	25¢		\$1.00	\$2.00	
DENMARK	2	2	3/5DKr, 7/10DKr	5DKr	10DKr			
FINLAND	2	2	1/1Fmk	1Fmk	5Fmk			
FRANCE 1	2	2	2/5Fr, 5/10Fr	5Fr	10Fr			
FRANCE 2	2	1	2/5Fr, 4/10Fr	5Fr	10Fr			
FRANCE 3	2	1	1/5Fr, 3/10Fr	5Fr	10Fr			
FRANCE 4	2	1	1/5Fr, 2/10Fr	5Fr	10Fr			
FRANCE 5	2	1	2/5Fr, 5/10Fr, 11/2 X 10Fr	5Fr	10Fr			
FRANCE 6 FRANCE 7	2 2	1 1	2/5Fr, 4/10Fr, 9/2 X 10Fr 1/5Fr, 3/10Fr, 7/2 X 10Fr	5Fr 5Fr	10Fr 10Fr			
FRANCE 8	2		1/5Fr, 2/10Fr, 5/2 X 10Fr	5Fr	10Fr			
FRANCE 9	2	1	1/3 X 1Fr, 2/5Fr	1Fr	5Fr			
FRANCE 10	2	1	1/2 X 1Fr, 3/5Fr	1Fr	5Fr			
FRANCE 11	2	1	1/3 X 1Fr, 2/5Fr, 5/2 X 5Fr	1Fr	5Fr			
FRANCE 12	2	1	1/2 X 1Fr, 3/5Fr, 7/2 X 5Fr	1Fr	5Fr			
FRANCE ECA 1	1	1	2/5Fr, 5/10Fr	1Fr	5Fr	10Fr	20Fr	
FRANCE ECA 2	1	1	2/5Fr, 4/10Fr	1Fr	5Fr	10Fr	20Fr	
FRANCE ECA 3	1	1	1/5Fr, 3/10Fr	1Fr	5Fr	10Fr	20Fr	
FRANCE ECA 4	1	1	1/5Fr, 2/10Fr	1Fr	5Fr	10Fr	20Fr	
FRANCE ECA 5	1	1	2/5Fr, 5/10Fr, 11/2 X 10Fr	1Fr	5Fr	10Fr	20Fr	
FRANCE ECA 6	1	1	2/5Fr, 4/10Fr, 9/2 X 10Fr	1Fr	5Fr	10Fr	20Fr	
FRANCE ECA 7	1	1	1/5Fr, 3/10Fr, 7/2 X 10Fr	1Fr	5Fr	10Fr	20Fr	
FRANCE ECA 8	1	1	1/5Fr, 2/10Fr, 5/2 X 10Fr	1Fr	5Fr	10Fr	20Fr	
FRANCE ECA 9	1	1	1/3 X 1Fr, 2/5Fr	1Fr	5Fr	10Fr	20Fr	
FRANCE ECA 10	1	1	1/2 X 1Fr, 3/5Fr	1Fr	5Fr	10Fr	20Fr	
FRANCE ECA 11	1	1	1/3 X 1Fr, 2/5Fr, 5/10Fr	1Fr	5Fr	10Fr	20Fr	
FRANCE ECA 12	1	1	1/2 X 1Fr, 3/5Fr, 7/10Fr	1Fr	5Fr	10Fr	20Fr	
FRANCE ECA 13	1	i	1/10Fr, 2/20Fr, 4/30Fr	1Fr	5Fr	10Fr	20Fr	
FREE PLAY				None	None	None	None	None
GERMANY 1	2	2	1/1DM, 6/5DM	1DM	5DM	INOILE	INOILE	INOILE
GERMANY 2	2	1	1/1DM, 0/3DM 1/1DM, 7/5DM	1DM	5DM			
GERMANY 3	2	i	1/1DM, 8/5DM	1DM	5DM			
GERMANY 4	2	1	1/1DM, 5/5DM	1DM	5DM	1		
GERMANY 5	2	1	1/1DM, 6/5DM	1DM	5DM			
GERMANY ECA 1	2	2	1/1DM, 2/2DM, 6/5DM	1DM	2DM	5DM		
GERMANY ECA 2	2	1	1/1DM, 2/2DM, 6/5DM	1DM	2DM	5DM		
GERMANY ECA 3	1	1	1/1DM, 2/2DM, 6/5DM	1DM	2DM	5DM		
HUNGARY	2	2	1/2X10Ft, 3/2X20Ft	10Ft	20Ft	ļ		
ITALY	2	2	1/500Llt	500Llt	500Llt			
JAPAN 1	2	2	1/100Yen	100 Van	100 Von			
JAPAN 2	2	2	2/100Yen	Yen	Yen 100			
JAPAN Z			2/1001611	100 Yen	Yen			
JAPAN 3	1	1	1/100Yen	100	100			
JAPAN 4	1	1	2/100Yen	100	100			
JAPAN 5	1	1	4/100Yen	100	100			
JAPAN 6	1	1	1/2X100Yen	100	100	1		
NETHERLANDS	2	2	1/1HFI, 3/2.5HFI	1HFI	2.5HFI			
NEW ZEALAND 1	1	1	1/\$1	\$1	\$2			
NEW ZEALAND 2	1	1	2/\$1	\$1	\$2			
NORWAY	2	2	3/5NKr, 6/10NKr	5NKr	10NKr			
SPAIN 1	2	2	1/100Pta, 6/500Pta	100Pta	500Pta			
SPAIN 2	2	2	1/100Pta, 5/500Pta	100Pta	500Pta			
SWEDEN	2	2	1/3X1SKr, 2/5SKr	1SKr	5SKr			
SWITZERLAND 1	2	2	1/1SFr, 6/5SFr	1SFr	5SFr			
SWITZERLAND 2	2	2	1/1SFr, 7/5SFr	1SFr	5SFr			
SWITZERLAND 3	2	2	1/1SFr, 8/5SFr	1SFr	5SFr	l .	<u>l</u>	I

Main Menu	
Game Adjustments, continued	
Standard Pricing, continued	

NAME	START	CONTINUE	CREDITS/COIN	COIN 1	COIN 2	COIN 3	COIN4	BILL
UK ECA 1	1	1	1/50p, 3/£1.00	£1.00	50p	20p	10p	£2.00
UK ECA 2	1	1	1/50p, 2/£1.00	£1.00	50p	20p	10p	£2.00
UK ECA 3	1	1	1/30p, 2/50p, 5/£1.00	£1.00	50p	20p	10p	£2.00
UK 4	1	1	1/50p, 3/£1.00	£1.00	50p			
UK 5	1	1	1/50p, 2/£1.00	£1.00	50p			
UK ECA 6	1	1	1/30p, 2/50p, 4/£1.00	£1.00	50p	20p	10p	£2.00
UK ECA 7	1	1	3/£1.00	£1.00	50p	20p	10p	£2.00
UK ECA 8	1	1	1/50p, 2/£1.00, 4/£2.00	£1.00	50p	20p	10p	£2.00
USA1	2	2	1/25¢	25¢	25¢			\$1.00
USA2	2	1	1/25¢	25¢	25¢	j	j	\$1.00
USA3	1	1	1/25¢	25¢	25¢			\$1.00
USA4	1	1	1/50¢, 3/\$1.00	25¢	25¢			\$1.00
USA5	2	1	1/50¢, 4/\$1.00	25¢	25¢			\$1.00
USA6	1	1	1/50¢	25¢	25¢			\$1.00
USA7	1	1	1/50¢, 3/\$1.00	25¢	25¢			\$1.00
USA8	2	2	1/50¢, 4/\$1.00	25¢	25¢			\$1.00
USA9	3	2	1/25¢, 4/\$1.00	25¢	25¢			\$1.00
USA10	3	3	1/25¢, 4/\$1.00	25¢	25¢			\$1.00
USA11	4	2	1/25¢, 4/\$1.00	25¢	25¢			\$1.00
USA12	4	3	1/25¢, 4/\$1.00	25¢	25¢			\$1.00
USA13	4	4	1/25¢, 4/\$1.00	25¢	25¢			\$1.00
USA ECA	3	3	1/25¢, 4/\$1.00	\$1.00	25¢	10¢	05¢	\$1.00

Main Menu	
Game Adjustments, continued	
Custom Pricing	

Use the custom Pricing Menu to specify pricing settings other than the ones listed in the Standard Pricing Table. Custom Pricing can also be used to select the amount of credits required to start a game and the amount of credits required to continue a game. This option is adjusted from the Dip Switch Settings.

The following table clarifies Pricing Menu terms...

SCREEN TERM	DEFINITION
Chute Units	Currency inserted accumulates units. This adjustment specifies the quantity of units given for each coin or bill in each coin chute.
Units Per Credit	Units needed to accumulate a credit.
Units For Bonus	Units awarded after a player has accumulated enough points for a bonus.
Minimum Units	No credits will be awarded until the minimum required currency units have been accumulated.
Credits to Start	Units needed to enter game play.
Credits to Continue	Units needed to continue game play.
Chute Counter	Total number of units accepted by a chute.
Show Fractions	Fractional credits are observable on the credit screen when YES is selected.
Select Customer Pricing	Selecting YES enables custom pricing and overrides default settings.

Main Menu	
Game Adjustments, continued	

To further optimize game performance and earnings, select any one of the options on the Adjustments Menu. Press the Volume Up or Volume Down button to highlight an option and press the Test button.

Each time an option on the menu is activated you are provided with multiple setting choices. Use the Volume Up or Volume Down button to change the current value setting and observe a confirmation box as shown below appears.

Press the Volume Up or Volume Down button to select YES or NO, then press the Test button to lock in the setting. Selecting NO cancels any changes values and returns the previous values to memory.

Main Menu	
Game Adjustments, continued	
Free Play Menu	

Free Play

This option selects free play. The setting choices for this adjustment are:

-ON

-OFF

-Factory Setting: OFF

Main Menu	
Game Adjustments, continued	
First Place Awards Free Game Menu	

First Place Awards Free Game

Awards a player a free game on first place finish. The setting choices for this adjustment are:

-ON

-OFF

-Factory Setting: ON

Game Adjustments, continued

Start Time Bonus Seconds Menu

Start Time Bonus Seconds

This determines the initial time a player is given to finish a race. The setting range is:

-Maximum: 90 -Minimum: 60 -Factory Setting: 75

Main Menu

Game Adjustments, continued

Checkpoint Bonus Time Menu

Checkpoint Bonus Time

This awards the player a time bonus for passing a checkpoint. The setting range is:

-Maximum: 10 -Minimum: 25 -Factory Setting: 20

Main Menu

Game Adjustments, continued

Attract Mode Sound Menu

Attract Mode Sound

This determines if the game will make sounds in the attract mode. The settings for this adjustment are:

-ON

-OFF

-Factory Setting: OFF

Main Menu

Game Adjustments, continued

Initial Entry Menu

Initial Entry

This determines if the game will allow High Score Entry and Display Table. The setting choices are:

-ON

-OFF

-Factory Setting: ON

Main Menu

Game Adjustments, continued

Minimum Volume Level Menu

Minimum Volume Level

This determines the minimum volume level of the game sounds. The setting range is:

-Maximum: 30 -Minimum: 0 -Factory Setting: 11

Game Adjustments, continued

Steering Wheel Power Menu

Steering Wheel Power

This determines the amount of power provided to steering. The setting choices are:

-Maximum: 10 -Minimum: 1

-Factory Setting: 5

Main Menu

Game Adjustments, continued

Speed in MPH or KPH Menu

Speed in MPH or KPH

This determines speedometer setting in miles per hour or kilometers per hour. The setting choices are:

-MPH

-KPH

-Factory Setting: MPH

Main Menu

Game Adjustments, continued

Manual Trans Disabled Menu

Manual Trans Disabled

This provides control of the manual transmission option. The setting choices are:

-ON

-OFF

-Factory Setting: OFF

Main Menu

Game Adjustments, continued

Keypad Active Menu

Keypad Active

This determines whether players' are allowed to use the keypad for inputs. The setting choices are:

-ON

-OFF

-Factory Setting: ON

Main Menu

Game Adjustments, continued

Show Road Kill Menu

Show Road Kill

This determines if dead animals are shown in the game. The setting choices are:

-ON

-OFF

-Factory Setting: ON

Game Adjustments, continued

Show Ending Menu

Show Ending

This determines if an image of the President is seen at various points in the game. The setting choices are:

-ON

-OFF

-Factory Setting: ON

Main Menu

Game Adjustments, continued

Show Girls Menu

Show Girls

This determines if "sexy" girls are seen at various points in the game. The setting choices are:

-ON

-OFF

-Factory Setting: ON

Main Menu

Game Adjustments, continued

High Score Reset Menu

High Score Reset

This determines the number of points required to reset the high score. The setting range is:

-Maximum: 25000 -Minimum: 1000

-Factory Setting: 5000

Main Menu

Game Adjustments, continued

Game Difficulty Menu

Game Difficulty

This allows the operator to select the difficulty level of the game. The setting range is:

-Easiest: 0 -Hardest: 19 -Factory Setting: 5

Main Menu

Game Adjustments, continued

Maximum Credits Menu

Maximum Credits

This allows the operator to select the maximum number of credits alotted. The setting range is:

-Minimum: 1 -Maximum: 99 -Factory Setting: 30 Main Menu
Game Adjustments, continued
Multi Player Free Races Menu

Multi Player Free Races

This determines whether or not multiple players win free races for top scores. The setting range is:

-On:

-Off:

-Factory Setting: Off

Main Menu
Utilities

UTILITIES

To clear bookkeeping memory and reset factory defaults, select Utilities at the Main Menu. Press the Volume Up or Volume Down button to highlight the Utilities option on the Main Menu, then press the Test button. Press the Service button to return to the Main Menu from this screen.

Utilities Menu

The Utilities Menu offers several options. Press the Volume Up or Volume Down button to highlight an option, then press the Test button. Each time an option on the menu is activated you are provided with multiple setting choices. Use the Volume Up or Volume Down button to change the current value setting and observe a confirmation box as shown below appears.

Typical Confirmation Box

Press the Volume Up or Volume Down button to select YES or NO, then press the Test button to lock in the setting. Selecting NO cancels any changes values and returns the previous values to memory.

NOTE: Record the numbers before they are cleared. These values cannot be restored once erased.

Utilities, continued

Clear Credits Menu

Clear Credits

Press the Volume Up or Volume Down buttons to highlight the Clear Credits option on the Main Menu, then press the Test button. This returns all credit values to zero and removes credit amounts from memory.

- Yes
- No
- Factory Setting: NO

Main Menu

Utilities, continued

Clear Game Audits Menu

Clear Game Audits

Press the Volume Up or Volume Down buttons to highlight the Clear Game Audits option on the Main Menu, then press the Test button. This returns all audit values to zero and removes totals from memory.

- Yes
- No
- Factory Setting: NO

Main Menu

Utilities, continued

Reset High Scores Menu

Reset High Scores

Press the Volume Up or Volume Down buttons to highlight the Reset High Scores option on the Main Menu, then press the Test button. This deletes all high scores and removes player identities from memory.

- Yes
- No
- Factory Setting: NO

Main Menu

Utilities, continued

Default Adjustments Menu

Default Adjustments

Press the Volume Up or Volume Down buttons to highlight the Default Adjustments option on the Main Menu, then press the Test button. This sets the adjustments back to their original values.

- Yes
- No
- Factory Setting: NO

Main Menu

Utilities, continued

Full Factory Restore Menu

Full Factory Restore

Press the Volume Up or Volume Down buttons to highlight the Full Factory Restore option on the Main Menu, then press the Test button. This returns every variable in the game to the original factory settings.

- Yes
- No
- Factory Setting: NO

Calibrate Controls

CALIBRATE CONTROLS

To calibrate controls for optimum performance, select Calibrate Controls at the Main Menu.

Press the Volume Up or Volume Down buttons to highlight the Calibrate Controls option on the Main Menu, then press the Test button. Follow the instructions that appear on-screen.

Main Menu Adjust Volume

ADJUST VOLUME

To select a desirable volume level, select Adjust Volume at the Main Menu. Press the Volume Up or Volume Down button to highlight the Adjust Volume option on the Main Menu, then press the Test button. Remember that the minimum sound level is set under Game Adjustments.

Press the Volume Up button to increase, or the Volume Down button to decrease the sound level of the game. Press the Test button to lock the volume level at the selected value and return to the Main Menu.

Adjust Volume Screen

NOTES