

www.evil-paintball.com

MINION™

www.evil-paintball.com

included with your EVIL® MINION™

- EVIL® MINION™ Marker
- Allen tool set including 1/16", 5/64", 3/32", 1/8", 5/32", 3/16" and 1/4"
- 1/2 oz. Slick Lube
- Parts Kit
- EVIL® Barrel Sleeve
- Operator's Manual
- Warranty Card

additional recommended tools

- 3/8" Allen wrench
- 5/16" Allen wrench
- Canned Air

TABLE OF CONTENT

QUICK REFERENCE	PAGE 02
IMPORTANT SAFETY INSTRUCTIONS AND GUIDELINES	PAGE 03
BOARD SETTINGS AND FUNCTIONS	PAGE 04
FUSE™ BOLT	PAGE 08
LOW PRESSURE REGULATOR (LPR)	PAGE 10
HYPER2™	PAGE 12
ANTI-CHOP EYES/BALL DETENTS	PAGE 13
TRIGGER ADJUSTMENT	PAGE 14
ON/OFF AIRPORT	PAGE 14
EXPLODED VIEW	PAGE 15
TROUBLE SHOOTING GUIDE	PAGE 16
WARRANTY INFORMATION	PAGE 17

The FUSE™ bolt and Hyper2™ are registered trademarks of Dye Precision, Inc.
Design rights, copyrights and all other rights reserved. All patterns, drawings, photographs, instructions or manuals remain the intellectual property of the manufacturer.
Covered by one or more of the following U.S. Patents: 5,613,483; 5,881,707; 5,967,133; 6,035,843; 6,474,326 and additional patents pending. All rights will be strictly enforced.

QUICK REFERENCE USING YOUR EVIL® MINION™

Air Supply - The EVIL® MINION™ should be operated using air/nitrogen gas only. This air needs to be supplied to the Hyper2™ in-line regulator at a regulated pressure of no more than 850 psi. The Hyper2™ in-line regulator comes factory preset at 185psi.

Gassing Up Your EVIL® MINION™ - Screw in your air system to the on/off airport and turn the airport knob clockwise, all the way in.

Turning On Your EVIL® MINION™ - The EVIL® MINION's power is controlled by two buttons. The top button turns the marker on and off, while the bottom button turns the eye on and off. Hold the power button for 3 seconds to turn the marker on. The LED in the grip will illuminate during the boot sequence.

NOTE: If the eye is not working properly, try replacing the battery.

Orange	- Boot sequence
Red	- Breech is clear, no ball (eye on)
Green	- Ball in breech, ready to fire (eye on)
Blinking Red	- Eyes are off
Blinking Green	- Eye failure (see EVIL® MINION™ Board, page 4)

LPR - The LPR is pre-set from the factory at approximately 75-80 psi and should need no adjustment out of the box. If fine tuning adjustment is desired or needed, you must be sure that you are adjusting the LPR correctly. See page 10 for detailed instructions. If the LPR is improperly adjusted, you could dramatically hinder the MINION's performance or prevent the marker from functioning at all.

NOTE: Turning the adjustment screw clockwise, or in, will lower the LPR's output pressure. Turning the adjustment screw counterclockwise, or out, will raise the LPR's output pressure.

Hopper - To get the best performance out of your EVIL® MINION™, it is recommended that you use a motorized loader. Preferably one that force feeds the paint really, really fast!

Adjusting Velocity - The velocity is adjusted through the Hyper2™ in-line regulator. The Hyper2™ in-line is preset from the factory at approximately 185 psi. This pressure setting should have the marker shooting at about 285 fps. Your paint-to-barrel fit will also have a noticeable affect on your velocity. Make sure that the paintball fits into the barrel loosely but does not drop through.

NOTE: For the Hyper2™, turning the adjustment screw clockwise, or in, will lower the output pressure, decreasing the velocity. Turning the adjustment screw counterclockwise, or out, will raise the output pressure, increasing the velocity.

NOTE: If the battery is too low, it may not be able to power the solenoid correctly. This will affect your EVIL® MINION's velocity, causing it to become inconsistent and/or low.

WARNING

IMPORTANT SAFETY INSTRUCTIONS AND GUIDELINES

- The EVIL® MINION™ marker is not a toy. Misuse may cause serious injury or death.
- Please read, understand and follow the directions in the EVIL® MINION™ owner's manual.
- Eye protection that is designed specifically for paintball and meets ASTM/CE standards must be worn by user and persons within range.
- Recommend 18 years or older to purchase. Person under 18 must have adult supervision.
- Always treat the EVIL® MINION™ marker as if it were loaded and able to fire.
- Only use compressed air or nitrogen gas in the EVIL® MINION™ marker. DO NOT USE CO₂.
- Do not exceed 850 psi input pressure.
- Ensure all air lines and fittings are tightened and secured before gassing up the EVIL® MINION™.
- Always chronograph the EVIL® MINION™ marker before playing paintball.
- Never shoot the EVIL® MINION™ marker at velocities in excess of 300 feet per second, or at velocities greater than local or national laws allow.
- Never look into the barrel or breech area of the EVIL® MINION™ when the marker is switched on and able to fire.
- Always fit a barrel blocking device to your EVIL® MINION™ when not in use on the field of play.
- The operator's manual should always accompany the product for reference or in the event of resale and new ownership.
- Do not point the EVIL® MINION™ marker at anything that you do not intend to shoot.
- Do not shoot at people, animals, houses, cars or anything not related to the sport of paintball.
- Do not fire the EVIL® MINION™ without the Fuse™ bolt screwed in completely.
- If you read these instructions and do not fully understand them or are unsure of your ability to make necessary adjustments properly, call EVIL® or your local pro shop for help.

EVIL® MINION™ BOARD SETTINGS + FUNCTIONS

ORANGE

RED

GREEN

BUTTONS AND LED INDICATOR

There are two buttons and a LED indicator mounted inside the EVIL® MINION™ frame. These are accessible on the back side of the frame. The top button is used to turn the EVIL® MINION™ ON and OFF. The bottom button is used to turn the eye feature of the EVIL® MINION™ ON and OFF. To turn the EVIL® MINION™ ON press and hold the top button until the LED indicates orange and changes to either red or green, the MINION is ready to fire. If there is no ball and the LED is RED, you hold the trigger for 1 second to force the MINION to fire once. If there is a paintball inside the breech and the LED is green, just press the trigger to fire the marker.

In normal operation mode the LED indicator provides the following information:

Orange	Bootup sequence.
Red	No ball detected inside the EVIL® MINION™ (eyes ON).
Green	Ball detected inside the EVIL® MINION™ (eyes ON).
Blinking Red	Eye function turned OFF. The EVIL® MINION™ will fire even though there is no ball inside the breech.
Blinking Green	Eyes are blocked. Either the eyes are either dirty, the marker is not gassed up, there is a bad connection between the board and the eyes or the battery is low.

BOARD SETTINGS AND CONFIGURATION MODE

There are five settings you can alter on the EVIL® MINION™ board. (see figure 2):

1. ABS (Anti Bolt Stick) This helps to prevent bolt-stick, but may result in higher velocity for the first shot.
2. Trigger Sensitivity Adjusts the delay between two trigger pulls.
3. Dwell Time the solenoid is activated for.
4. ROF (Rate of Fire) when the eye is deactivated.
5. Fire Mode

Setting 1, Anti Bolt Stick, is changed by turning DIP switch #1 on the circuit board either ON or OFF. When ABS is activated, the dwell is increased after 15 seconds of non-use for the next shot fired. This helps prevent bolt stick. Factory default is ON. Notice that the setting is only activated after re-starting the EVIL® MINION™.

The following settings 2-5 can only be modified in configuration mode. To activate the configuration mode, turn your marker off, unscrew the two left side grip panel screws with a 3/32" allen key and set DIP switch #2 to the on position. Next, turn your marker on. The 3-color LED will cycle through all colors for one second to indicate that you have entered the configuration mode. To cycle through different settings, pull and release the trigger. Configuration mode has 4 settings that can be changed.

NOTE: The eye is always activated when you turn the marker on, to turn off the eye feature press and hold the bottom button until the LED starts blinking Red.

NOTE: The EVIL® MINION™ automatically switches off after 10 minutes of non-use.

WARNING

When servicing the EVIL® MINION™:

- Make sure a barrel sleeve is fitted to the EVIL® MINION™.
- Make sure your hopper is removed from the EVIL® MINION™.
- Make sure there are no paintballs in the breech of the EVIL® MINION™.
- Always remove the first stage regulator and relieve all residual gas pressure from the EVIL® MINION™ before disassembly.
- The EVIL® MINION™ can hold a small residual charge of gas, typically 1 shot, with the first stage regulator removed. Always discharge the marker in a safe direction to relieve this residual gas pressure.

EVIL® MINION™ BOARD SETTINGS + FUNCTIONS

GREEN - TRIGGER SENSITIVITY. VALUES 1-20 (factory default 5)

Trigger sensitivity is the amount of time that the trigger has to be released before the next trigger pull is allowed. In some situations with too low of a value, the marker may begin to shoot full-auto.

RED - DWELL. VALUES 1-40 (factory default 18)

Dwell is the amount of time that the solenoid will be activated. Follow these steps for the best way to set your dwell:

- Remove loader and any paintballs from the EVIL® MINION™.
- With the dwell set at 15, start increasing the value until the EVIL® MINION™ begins to fire.
- When you reach the setting where the EVIL® MINION™ begins to fire, get some paint and a loader and go to a chronograph.
- Increase the dwell until you see no increase in the velocity. This is the optimal dwell setting to be used.

ORANGE - RATE OF FIRE (VALUES 1-20)

The ROF setting is used to set the maximum rate of fire of the EVIL® MINION™. The values do not correspond directly to a certain Balls Per Second (BPS) value. You will need to use the table below to locate your desired maximum ROF setting. The factory default is 15 (20 BPS). This setting is used both when the Eye function is turned on and off.

1	10 BPS	6	14.5 BPS	11	15.6 BPS	16	22 BPS
2	11 BPS	7	14.7 BPS	12	15.9 BPS	17	24 BPS
3	12 BPS	8	14.9 BPS	13	16 BPS	18	26 BPS
4	13 BPS	9	15.2 BPS	14	18 BPS	19	28 BPS
5	14 BPS	10	15.4 BPS	15	20 BPS	20	30 BPS

FLICKERING ORANGE - FIRE MODE (VALUES 1-3)

The fire mode setting is used to select the fire mode of the EVIL® MINION™. Factory default is semi-automatic mode; one trigger pull shoots out one paintball. The Millennium mode and the PSP mode follow the rules of the paintball tournament series.

Value 1 - Semi automatic mode

Value 2 - PSP Mode

Value 3 - Millennium Mode

TO CHANGE A VALUE OF A SETTING

1. While in the configuration mode choose the color you wish to change by pulling the trigger.
2. When the LED indicates the color you wish to change, pull and hold the trigger until the LED starts to flash.
3. The LED will flash as many times as the previous setting was and it will then turn off. Now pull the trigger as many times as you wish the new setting to be.
4. When done, the LED will cycle through all the colors again to indicate setting was saved and turn back to Green. You can now change another setting or quit the configuration mode.
5. To exit the configuration mode, set DIP 2 to the off position.

Figure 2

Normal Mode

Configuration Mode

EVIL® MINION™ BOARD SETTINGS + FUNCTIONS

BATTERY

The 9V battery will last for about 40,000 shots. Please be aware that there are substantial differences in performance between different brands of batteries. Use of high quality alkaline or lithium ion batteries is recommended for maximum battery life. If you plan not to use your marker for a long period of time (a month), it is recommended that you remove the battery from the marker. When the battery voltage starts to get too low, you will notice your velocity starts to decrease and the board can turn off. For tournament use, it is recommended to change the battery for each tournament. When changing your battery, take special care to ensure the wiring harness is not pinched under the battery (see figure 1).

CHANGING THE BATTERY

The battery is housed on the left side of the grip frame. To access the battery, remove the three screws holding the left side grip panel down. Use a 3/32" Allen wrench. Carefully lift the battery out of the frame, taking care not to damage the battery lead wires. Clip a new battery into the 9V connector and carefully place it back into the frame, making sure that no wires are pinched underneath the battery.

WARNING

- The EVIL® MINION is not water resistant. Excess moisture can cause damage to electronic parts.
- Keep the board and all electrical components clean of dirt, paint and moisture.
- To clean the board, use canned air. If a more aggressive cleaning method is needed, lightly scrub the components with a soft, dry brush. Heavy scrubbing will damage the board.
- A low battery will not be able to power both the ACE eye and the trigger switch, causing ACE eye failure.
- If the battery is low, it may not be able to power the solenoid correctly. This will affect the EVIL® MINION's velocity, causing it to become inconsistent and/or low.
- An intermittent blinking orange light indicates a low battery. A low battery can cause malfunctions to the marker. In this case the battery should be changed as soon as possible.

NOTE: IF THE MARKER WILL NOT FUNCTION WITH THE EYE ON, THERE IS A GOOD CHANCE THE BATTERY NEEDS TO BE CHANGED.

EVIL® MINION™ TRIGGER ADJUSTMENT AND ON/OFF AIRPORT

ADJUSTING YOUR TRIGGER

The trigger's forward travel and over travel are fully adjustable so that the user can fine-tune the trigger to his or her exact liking.

- Remove the grip frame from the body of the EVIL® MINION™.
- As you pull the frame away from the body, take care so as not to damage the wires running between the two parts. Be careful not to lose the trigger spring.
- The two adjustment screws are located at the top of the trigger in the grip frame. (See figure 1)
- Use a 5/64" Allen wrench to make the desired adjustments.
- The screw toward the front of the trigger controls the forward travel. Screwing it in will shorten the trigger's length of pull. **NOTE:** If this screw is adjusted too far, the switch will be held down and the marker will fire once when turned ON and will not fire when trigger is pulled.
- The screw toward the rear of the trigger controls the over travel. By turning this screw you can adjust how far the trigger will travel after it reaches the firing point. **NOTE:** If this screw is adjusted too far, the trigger will not be allowed to travel far enough to depress the switch and fire the marker.
- When the desired trigger pull has been achieved, reattach the frame to the body.
- Take care that the spring is seated properly. Using the trigger without a spring is not recommended and will cause the micro switch to fail much sooner than when a spring is used.
- Be sure that all wires are laid properly in their appropriate cavities.

NOTE: Be sure that the frame and trigger assembly are kept clean. If there is excess dirt or paint build up around the trigger, the trigger will no longer move freely. In addition, paint and dirt can cause the micro switch to not function properly or fail.

ON/OFF AIRPORT

The EVIL® MINION™ comes equipped with an On/Off Airport attached to the bottom of the frame. To turn on the gas supply, twist the on/off knob clockwise, all the way in. To turn the gas supply off, twist the on/off knob counterclockwise, all the way out. As you turn the knob out, the residual gas between the Hyper2™ and the On/Off Airport is vented.

REMOVING THE ON/OFF AIRPORT

- 1 Follow the instructions on page 6 to remove the battery from the frame.
- 2 Using a 3/32" Allen key, turn the airport locking screw counterclockwise until the On/Off Airport is loosened.
- 3 Slide the On/Off Airport off of the frame
- 4 To re-install the On/Off Airport, follow steps 1-3 in reverse order

WARNING

- Be sure the trigger screw is not adjusted too far. The switch is sensitive and may cause accidental discharge of the marker.
- Removing the trigger spring will cause premature wear on the micro switch, resulting in failure.
- **Be sure you do not pinch the wires between the frame and body when reattaching the frame to the body.**

EVIL® MINION™ FUSE™ BOLT ASSEMBLY + MAINTENANCE

FUSE™ BOLT OPERATION

To achieve top performance from your EVIL® MINION™, it is important to understand the basic operation of the EVIL® MINION's patented FUSE™ bolt system.

This design consists of three sleeves threaded together to capture the only moving part of the system, the bolt.

The FUSE™ Bolt has four components

- 1 Cylinder
- 2 Bolt
- 3 Top Hat
- 4 Rear Cap

FORWARD POSITION

BACK POSITION

Air is supplied to the bolt at two points. A high-pressure supply of air is routed to the back of the bolt into the supply chamber. This air source is responsible for propelling the ball. Low-pressure air is supplied from the LPR to the solenoid. From the solenoid, the air is routed through two small holes to the section of the bolt referred to as the cylinder.

When the EVIL® MINION™ is aired up, air is transferred by the solenoid to the front of the cylinder. This air pushes against the bolt sail and the bolt is held in the back position. When the bolt is held back, the O13 O-ring in the top hat seals around the bolt and contains the air in the supply chamber.

When the marker is fired, the micro switch is pressed, telling the solenoid to switch the flow of air from the front of the cylinder to the rear of the cylinder. Air that enters the rear of the cylinder will push on the bolt sail, moving the bolt forward. The air in the front of the cylinder is vented.

As the bolt moves forward, the tapered stem passes through the top hat. Once the bolt stem can no longer seal against the O13 O-ring, the air contained in the supply chamber is released. The air passes through the venturi ports in the bolt and out the front of the bolt to propel the ball. When the bolt is in the forward position, the inside bolt stem O-ring prevents the flow of air from continuously flowing through the marker when the bolt is forward. This helps the marker shoot much more efficiently.

NOTE: LOW OR ERRATIC VELOCITY MAY BE DUE TO A LOW BATTERY NOT SUPPLYING AMPLÉ ELECTRICAL CURRENT TO THE SOLENOID. IN THIS CASE, CHANGE THE BATTERY.

WARNING

When servicing your marker:

- Make sure your hopper is removed from the EVIL® MINION™.
- Make sure there are no paintballs in the breech of the EVIL® MINION™.
- Always remove the air supply and relieve all gas pressure in the EVIL® MINION™ before disassembly.
- When using the EVIL® MINION™ in temperatures below 50° it may be necessary to lube the FUSE™ bolt more frequently.

EVIL® MINION™ FUSE™ BOLT ASSEMBLY + MAINTENANCE

BOLT MAINTENANCE

Regular EVIL® MINION™ Fuse™ bolt maintenance is vital to the performance of the EVIL® MINION. If the Fuse™ bolt is not kept well-greased and the O-rings in good shape, the performance of the EVIL® MINION will be greatly hindered. **NOTE:** Use of the included EVIL® PUS® or Slick Lube Lubricant is highly recommended.

To remove the bolt, you will need a 1/4" Allen wrench. Unscrew the bolt from the rear of the marker. It only takes one and one half revolutions to unscrew the bolt so that it can be pulled out. After the bolt has been cleaned and greased and is ready to be inserted into the body, be sure all bolt sleeve components are screwed together snugly. Slowly push the bolt into the body. Take care not to cut or nick the O-rings as they pass the threads.

GREASE THE EVIL® MINION™ FUSE™ BOLT EVERY 5-10 THOUSAND SHOTS.

NOTE: BEFORE INSTALLING THE BOLT INTO THE MARKER, BE SURE ALL BOLT SLEEVE COMPONENTS ARE SCREWED TOGETHER SNUGLY.

If you do not grease the bolt, you will run the risk of damaging O-rings. This will create excessive friction and drag on the bolt, ultimately resulting in breaking of the bolt. When greasing the EVIL® MINION™ Fuse™ bolt, pay special attention to all O-rings that are on the bolt and that ride on a surface of the bolt. The first seven O-rings listed below should be generously greased during maintenance.

FUSE™ BOLT O-RING LIST

- | | |
|----------------------------------|---------------------------|
| 1 Bolt tip (014 BN70) | 6 Top hat (017 UR70) |
| 2 Bolt sail (015 BN70) | 7 Top hat (013) |
| 3 Inside bolt stem (009 BN70) | 8 Outer sleeve (020 BN70) |
| 4 Rear bolt stem (009 BN70) | 9 Front bumper (015 BN70) |
| 5 Front wall internal (017 UR70) | 10 Rear bumper (111 BN70) |

NOTE: All remaining O-rings should have a thin coating of grease as well.

LPR (LOW PRESSURE REGULATOR) ADJUSTMENTS + MAINTENANCE

LPR ASSEMBLY, CLEANING, TESTING AND CHANGING SEALS

The Low-Pressure Regulator (LPR) is located in the lower front of the EVIL® MINION™ (see figure 1). The function of the LPR is to lower the air pressure supplied to the marker by the in-line, before it reaches the solenoid. This pressure is used to move the bolt forward and back. The factory setting is 75 PSI. You can fine tune your EVIL® MINION™ to its minimum cycle pressure. This will reduce the amount of force of the bolt hitting the ball (reducing ball breaks) and help with efficiency. Too low of pressure will cause the bolt to not cycle, move sluggishly or not at all. If you experience dramatic shoot down during rapid fire, the LPR may be adjusted too low. Too high of pressure will cause the marker not to shoot as smoothly, potentially increase ball breakage and cause undue wear and fatigue on the bolt components.

It is important to keep the seat and piston face clean of all dirt and debris. Clean the seat and piston face and grease the retainer O-ring every six months or 60,000 shots. **NOTE:** Use of the included Slick Lube lubricant is highly recommended.

WARNING

When servicing your marker:

- Always remove the air supply and relieve all gas pressure in the EVIL® MINION™ before disassembly.
- Make sure your hopper is removed from the EVIL® MINION™.
- Make sure there are no paintballs in the breech of the EVIL® MINION™.
- It is not recommended for the user to remove the LPR from the body and disassemble it.

The LPR has five components and seven seals

- | | |
|----------------------------------|---|
| 1 Piston large O-ring (012 BN70) | 6 Piston small O-ring (006 UR90) |
| 2 Piston | 7 Main seal (mounted in the seal retainer) |
| 3 Piston spring | 8 Seal retainer O-ring (010 BN70) |
| 4 Body | 9 Seal retainer (functions as an adjustment screw also) |
| 5 Body O-rings (4pcs, 012 BN70) | |

The only user-serviceable part in the LPR is the seal retainer. This seal needs to be changed in the unlikely case the LPR is creeping up.

LPR (LOW PRESSURE REGULATOR) ADJUSTMENTS + MAINTENANCE

CHANGING THE SEAL RETAINER

- 1 Screw out LPR cap in front of the marker using a 1/4" Allen wrench.
- 2 Screw out LPR seal assembly (brass) using a 3/16" Allen wrench.
- 3 Screw in new LPR seal assembly.
- 4 Screw LPR cap in place securely.

If the user needs to replace the whole LPR assembly, follow these instructions (refer to figure 2):

- 1 Remove the air supply and relieve all gas pressure from the EVIL® MINION™.
- 2 Take the Hyper2™ Regulator off the marker. (See page 12)
- 3 Screw out LPR set screw using a 5/64" Allen wrench.
- 4 Screw out LPR cap using a 1/4" Allen wrench.
- 5 Pull out the LPR by screwing a rod with a 10/32" thread into the seal retainer (brass piece) inside the LPR and pulling it out.
- 6 Put everything back in reverse order. Be sure to grease the #012 O-rings, so as to prevent cutting them upon installation.
NOTE: Use of the included EVIL® PUS® or Slick Lube lubricant is highly recommended.
- 7 Tighten LPR cap securely.

The LPR pressure can be set quite accurately even without an LPR test tool.

Screwing the adjustment screw (seal retainer) all the way in will set the LPR pressure to approximately 25 psi. Now turning out the adjusting screw 180 degrees will increase the pressure by approximately 5 psi.

FOR EXAMPLE: Turning the screw 5 complete turns out will set the pressure to approximately 75 psi. Use a 3/16" Allen wrench to make all adjustments to the LPR.

Turning the adjustment screw clockwise, or in, will lower the LPR's output pressure.

Turning the adjustment screw counterclockwise, or out, will raise the LPR's output pressure.

Figure 2

WARNING

WHEN SERVICING YOUR MARKER:

- Always remove the air supply and relieve all gas pressure in the EVIL® MINION™ before disassembly.
- Make sure your hopper is removed from the EVIL® MINION™.
- Make sure there are no paintballs in the breech of the EVIL® MINION™.
- It is not recommended for the user to remove the LPR from the body and disassemble it.

HYPER2™ IN-LINE REGULATOR

ADJUSTMENTS + MAINTENANCE

Figure 1

WARNING

- The Hyper2™ can hold a small residual charge of gas, typically 1 shot. Always discharge the marker in a safe direction to relieve this residual gas pressure.
- Always remove the regulator from the EVIL® MINION™ before servicing.
- Improper stacking of shims will cause failure of the regulator and possible damage to the EVIL® MINION™.
- Excessive dirt and debris can affect the Hyper2™'s performance and increase the need for servicing.

USAGE

Carefully connect your air hose from your bottle or air system to the Hyper2™ In-Line. The Hyper2™ In-Line is set by the factory to approximately 185psi. This pressure should give you a velocity of approximately 285fps.

ADJUSTMENTS

The output pressure of the Hyper2™ In-Line is adjusted by turning the brass seat housing. The seat housing screw is located up inside the bottom of the reg. A 3/16" Allen wrench will be needed for this operation. By turning the housing counterclockwise, you will increase the output pressure of the regulator to the marker. By turning the housing clockwise, you will decrease the output pressure of the regulator.

After each adjustment of the output pressure of the Hyper2™ In-Line, you will need to cycle your marker a few times. This will allow your marker and air system to stabilize at their new operating pressure. The Hyper2™ will need a break-in period of about 2,500 shots to let its seat form to the piston and reach its optimum performance.

The Hyper2™ has eight components and six O-rings

- | | | |
|------------------------------|----------------------------------|-----------------------------------|
| 1 Retaining cap | 6 Piston small O-ring (007 UR90) | 11 Piston large O-ring (018 BN70) |
| 2 Swivel | 7 Swivel O-rings (013 BN70) | 12 Reg cap O-ring (020 BN70) |
| 3 Seat housing | 8 Reg body | 13 Reg cap |
| 4 Retainer O-ring (010 BN70) | 9 Shim stack | 14 ASA O-ring (015 BN70) |
| 5 Reg seat | 10 Piston | |

Disassembly of the Hyper2™ In-Line is easily done with 3/8" and 5/16" Allen wrenches.

MAINTENANCE

To ensure top performance from the Hyper2™, maintenance should be performed every six months or sooner, depending on the severity of playing conditions. Cold, wet weather will shorten the effective life of the grease. Heavy dust or fine sand can infiltrate the Hyper2™ and prevent the piston from moving smoothly and/or cut the O-rings.

- 1 Make sure the inlet and outlet ports and connecting fittings are free of all dirt and paint.
- 2 Examine all O-rings for nicks or cuts.
- 3 Carefully inspect the seat for excessive wear that might cause spiking and over-pressurizing.
- 4 Clean any accumulated dirt out of the air chambers and passages.
- 5 Keep the piston O-rings and spring pack generously greased to allow smooth velocity adjustment and prevent erratic velocity spikes and drop off.
- 6 Clean off all old grease that may be contaminated with dirt; reapply fresh grease to the piston and other necessary areas.
- 7 Be sure to reassemble the internal components and shim stack (see figure 2) in the proper order and direction.
- 8 See diagram for assistance.

Shim Stack

Figure 2

ANTI CHOP EYES/BALL DETENTS MAINTENANCE + CHANGING

ANTI CHOP EYES

The Anti Chop Eye (ACE) system will prevent the EVIL® MINION™ from chopping paint by not allowing the marker to fire until a ball is fully seated in front of the bolt. The eyes use a beam across the breech. On one side there is a transmitter, and on the opposite side a receiver. In order for the marker to fire with the eyes turned on, the signal between the two eyes must be broken. After every shot, before the next ball drops in the breech, the eye transmitter and receiver must see each other. If the eyes are dirty and cannot see each other between shots, the LED on the board will start blinking green. This means that the eyes are dirty. This is an extremely reliable system as long as the eyes are kept clean. The most common reason for dirty eyes is broken paint. If the eyes become dirty the marker will default to a reduced rate of fire to prevent chopping. If this happens during game play, you can bypass this by turning the eyes off. Clean the eyes as soon as possible.

NOTE: IF THE BATTERY IS LOW, THE MARKER MAY ACT AS IF THE EYES ARE DIRTY OR NOT FIRE AT ALL. IN THIS CASE, REPLACE THE BATTERY.

CLEANING THE ANTI CHOP EYES

Quite often, just cleaning the breech out with a swab will clean the eyes well enough for them to read one another. For a thorough cleaning, the best method is to use air. Using an air hose or canned air (typically used for dusting keyboards) works best.

Blow the eyes clean from inside the breech. If you feel the eyes still need a more detailed cleaning, remove the eye cover to gain full access to the eyes.

To remove the eye covers, you will need a 1/16" Allen wrench.

Simply insert the Allen wrench into the hole in the eye cover to access the retaining screw (see figure 3). As you back out the screw, the plate will be pushed up.

NOTE: Regular eye cleaning is recommended even if no paint is broken. Clean the eyes every two months or 10,000 shots to eliminate any built up dirt. Excess grease from the front bolt O-ring can build up in front of the eyes. Remember to check for this after greasing the bolt and cycling the marker a few times.

CHANGING BALL DETENTS

The ball detents are also located under the eye cover. If you are experiencing double feeding or chopping, check the condition of the ball detents. They should come to a soft point. If they are flat or heavily rounded, they should be replaced. Ball detents should be replaced about every 40,000 shots.

NOTE: TAKE CARE WHEN REPLACING THE EYE COVERS. OVER-TIGHTENING THE RETAINING SCREWS COULD RESULT IN STRIPPING THE THREADS.

EVIL® MINION™ TROUBLE SHOOTING GUIDE

AIRLEAKS

AIR LEAKING FROM THE EVIL® MINION™ AIRPORT

- Check the O-ring on the Air system. If needed install a new O-ring and try again. The O-ring normally used is #15 but some manufacturers might use a different size. Consult the manual of the air system you are using.
- Check that the hose connector is tight. Remove the hose from the connector by pushing the gray plastic towards the connector and pull out hose. If needed remove and apply thread sealant to the thread and re-tighten. If unsure consult expert advice.
- Check that the end of the hose is cut straight and is not worn out. If needed cut a small piece off the hose with a razor blade and re-insert hose into the fitting. Make sure hose goes all the way to the end.

AIR LEAKING FROM THE EVIL® MINION™ HYPER2™ REGULATOR

- First locate the position of the leak
- For disassembly instructions consult the technical section under Hyper2™ regulator.
- If the leak is coming from the bottom of the regulator you will need to dis-assemble the regulator and change the #010 O-ring and the seat on the brass seat retainer mounted inside the Hyper2™ regulator.
- If the leak is coming from the swivel piece where the hose connector mounts you will need to change the two #013 O-rings under the swivel piece or tighten the hose connector.
- If the leak comes from the small hole in the middle of the regulator there are two possible O-rings. Change the #020 o-ring on the piston and the #007 urethane O-ring inside the body of the regulator
- If the leak is from the top of the regulator change the #015 O-ring on the outside of the cap.

AIR LEAKING FROM THE ASA

- Next change the #015 O-ring on the top cap of the Hyper2™ and apply a small amount of lube to the O-ring

AIR LEAKING BETWEEN BODY AND FRAME

- Leak between the body and the frame can be caused by a couple of things.
- First pull out the bolt kit and change the #015 sail O-ring and the three #020 O-rings on the outside of the can.
- If above doesn't help remove the frame from the EVIL® MINION™ and remove the solenoid by unscrewing the two screws mounting it down. Apply some lube to the seat underneath the solenoid and re-assemble making sure that the solenoid is well tightened into the body and that the eye wire is not pinched underneath the solenoid.
- Last possibility is that one of the gas passages is leaking. Gas up the EVIL® MINION™ without the frame attached and try to locate the exact point of leakage. If leak is coming from one of the blocked holes remove the screw, apply some thread sealant and re-attach screw to the body.

AIR LEAKING FROM BACK OF THE EVIL® MINION™

- Check that the bolt kit is tightened all the way into the EVIL® MINION™. If the bolt kit is loose, it will start to leak.
- If above does not solve the leak, remove the bolt kit and change the #020 O-ring on the back part of the bolt. Also change the two #009 O-rings located in the stem of the bolt. Lube well and re-insert the bolt kit into the EVIL® MINION™. Check bolt kit break down picture on page 9 for O-ring locations.
- Last check that the gas passage blocking screw located on the right side of the EVIL® MINION™ is not leaking. If the leak is coming from this hole remove screw and apply thread sealant to it. Make sure to tighten screw well and wait for sealant to dry before re-gassing marker.

AIR LEAKING FROM FRONT OF THE EVIL® MINION™

- Remove the bolt kit from the marker and change the #017 O-ring located inside of the can and the #014 O-ring located inside the manifold.
- Lube well and re-assemble.
- If above doesn't help try changing the #020 O-rings located outside of the can. Lube well before re-inserting bolt kit.

PROBLEMS WITH ELECTRONICS

EVIL® MINION™ WON'T TURN ON

- Make sure battery is new
- Check that battery is connected to the 9V clip inside the EVIL® MINION™ and that the other end of the 9V harness is connected to the board
- Make sure there is no dirt or debris blocking the button from being pressed

EVIL® MINION™ WILL TURN ON/OFF BY ITSELF OR THE EYES WILL TURN ON/OFF BY THEM SELVES

- Both of these problems are caused because the button(s) are pressed all the time.
- Remove board from the frame by removing the grip panel on the left hand side, disconnecting the cables and pulling the board out. Carefully remove the two buttons and clean them well.
- Re-assemble and test. If problems persist, contact authorized service center for board replacement.

EYES WILL NOT WORK, LED KEEPS BLINKING GREEN

- First change the battery. The eyes are normally the first thing to stop working when a battery is dying.
- Next try to clean the eyes. You can either use canned air and blow out the eye holes through the feed neck hole or remove the eye plates with a 1/16" allen key, pull out the eyes from the mounting holes carefully and clean them with Q-tips. To test if the eyes work make sure there is nothing inside the breech and that the bolt is in the back position.

- Turn on the EVIL® MINION™, the light should be red after the boot up sequence. If it is the eyes are working.
- Check that the eye wire is connected to the board so that metal clips are facing down.
- If nothing above helps contact a store or EVIL® Paintball for eye replacement.

SOLENOID WILL NOT ACTIVATE / TRIGGER NOT WORKING

- Check that the trigger adjustment is not set so that the micro switch cannot activate. You should hear a small click when pulling the trigger.
- If the EVIL® MINION™ fires once when turned on but not after that your trigger is set so that the micro switch is always activated. Re-adjust the trigger.
- If the trigger is correctly adjusted but the EVIL® MINION™ still won't fire check that the micro switch cable is well inserted into the board and to the correct connector (the micro switch connector is marked with the text "SWI" on the board).
- Change the battery.
- Check that the solenoid cable is attached to the board and to the right connector (solenoid should be attached to the connector that is marked with the text "SOL").

TRIGGER BOUNCE / EVIL® MINION™ SHOOTING MORE THAN ONE BALL PER PULL IN SEMI AUTOMATIC MODE

- Raise the trigger sensitivity level in the configuration mode.
- Check that the trigger is not adjusted too short.
- Make sure there is a trigger spring inside the frame.

ERRATIC VELOCITY / EVIL® MINION™ WON'T FIRE EVIL® MINION™ FIRES BUT BALLS ARE DROPPING OFF OR NOT EVEN COMING OUT OF THE BARREL

- Make sure the battery is good.
- Raise the dwell to factory level (25).
- Make sure bolt is well lubed and moves well. If there is too much friction in the bolt it will cause the EVIL® MINION™ to shoot down.
- Make sure air system is screwed in all the way.

FIRST SHOT IS TOO HIGH

- Change the Seat inside the Hyper2™ regulator. For dis-assembly instructions consult the technical section.
- Check that the #013 O-ring on the outside of the Manifold is in place and in good condition.
- Try turning off the ABS feature by turning dip #1 to the off position.

VELOCITY IS NOT CONSISTENT

- Make sure the paintballs you are using fit the barrel well and are consistent in size. The stock barrel with the EVIL® MINION™ is .690 size.

- The paintball should be able to blow through the barrel with but they should not roll through the barrel on their own.
- Remove the bolt kit and re-lube it. Change any O-rings causing a lot of friction. Make sure #014 O-ring in bolt tip is in place and in good condition.
- Raise the dwell.
- Change the battery.
- Check that the Hyper2™ regulator is working well and that the pressure is consistent. A separate regulator testing tool is available for this. If needed, disassemble and change worn out O-rings in the Hyper2™ regulator.

OTHER CATEGORIES

DOUBLE FEEDING

- If two balls are firing at once, change the ball detents by removing the eye plates, taking out the old ball detents and inserting new ones.

BREAKING PAINT

- Make sure you use high quality paintballs and that they are stored according to the manufacturers instructions.
- Check that #14 O-ring on bolt tip is in place and in good condition.
- Make sure your loader is working well and that the rate of fire is not set higher than the maximum feed rate of the loader.
- Check that the barrel you are using is not too tight for the paintballs you are using.

EVIL® MINION™ EXPLODED VIEW

PARTS LIST

- 1 Clamping Feed Neck
- 2 Ball Detent
- 3 Eye Cover
- 4 Hyper2™
- 5 Anti Chop Eye (ACE)
- 6 Solenoid
- 7 Front Frame Screw
- 8 45 Frame
- 9 Rear Frame Screw
- 10 FUSE™ Bolt
- 11 EVIL® MINION™ Body
- 12 Eye Cover Screw
- 13 Airport
- 14 LPR
- 15 LPR Cap
- 16 LPR Set Screw

WARRANTY INFORMATION**WARRANTY**

KEE Action Sports, (KEE), Warrants for one year to the initial retail purchaser, from the initial date of purchase, that the paintball marker and regulator are free from defects in materials and workmanship, subject to the requirements, disclaimers and limitations of this warranty. Disposable parts, normal maintenance and standard wear and tear parts such as batteries, o-rings and seals are not warrantied. The solenoid and electronic components on the marker are warrantied for six months. This warranty does not cover scratches, nicks, improper disassembly, improper re-assembly, misuse, neglect or improper storage. Modification to the product will void the warranty. The only authorized lubricant for the marker is EVIL® PUST™ or DOW 33. Use of any other lubricant will void your warranty. This warranty is limited to repair or replacement of defective parts with the customer to pay shipping costs. Warranty card and proof of purchase must be submitted to EVIL for warranty to be in effect. This warranty is not transferable. This warranty does not cover performance. Paintball markers are non-refundable.

TECHNICAL SUPPORT

If you would like to contact our Technical Support team via e-mail, please do so at this e-mail address: info@evil-paintball.com or should you wish to contact the corporate offices, please send all correspondence to:

Paintball Solutions
55 Howard Ave
Des Plaines, IL 60018
1-800-220-3222
www.PaintballSolutions.com

Paintball Solutions is committed to helping players enjoy their paintball products to the fullest extent. Whether you just purchased a product, or you have had it for years, if you need tech help we are here for you.

If you have a problem with, or questions regarding your Minion marker purchase, please call 1.800.220.3222. All Tech or Warranty calls should go to this number and a technical representative will answer any questions you may have. You can also contact our Tech Dept. via e-mail at: tech@evil-paintball.com. Additional support is available through our web site: www.evil-paintball.com.

ORIGINAL SALES PURCHASE RECEIPT OR PACKING SLIP

Save your original sales purchase receipt or packing slip. A copy must accompany the marker if warranty repairs are needed. Evil takes pride in manufacturing high quality paintball products for many years of trouble free enjoyment. Should you experience any difficulty in operating or maintaining this paintball marker, please re-read the operator's manual carefully. If further assistance is needed, contact KEE, Inc., at 1-800-724-6822.

WARRANTY REPAIR RETURN PROCEDURE

A returned product must be accompanied by a Return Authorization (RA) number on the outside of the box; please call KEE, Inc., at 1.800.220.3222 to obtain an RA number before shipping product to KEE. All warranty returns must be accompanied by the operator's name, address, telephone number and a copy of the receipt. Include operator's fax and e-mail if possible. Operator must remove all paintballs, completely drain air system and must pack product securely to avoid damage during shipping. Include a brief description of what does not appear to work correctly.

OUT OF WARRANTY REPAIR

Should repairs be needed on a paintball marker that is out of warranty, contact KEE at 1.800.724-6822 for information regarding authorized Minion™ repair facilities. Any paintball marker returned to KEE for out of warranty repairs must be accompanied by an RA number, description of what does not appear to work correctly, and operator's information requested in "Warranty Repair Return Procedure" above. Including sales purchase receipt or packing slip is optional for out of warranty repairs. Please note that there will be a minimum labor charge of \$20.00 and there may be additional charges for parts to repair an item/product that is not covered by warranty. An estimate of repair cost will be provided to the customer and authorization to complete the repairs will be obtained prior to repairs being done.

WARRANTY/SERVICE ADDRESS

Do not mail your marker in without first obtaining an RA number. Please make sure to ship your marker through a shipping company that allows you to track and insure your package. KEE is not responsible for product that never reach us. Clearly mark your RA number on the outside of the package.

KEE Action Sports, 55 Howard Ave, Des Plaines, Illinois 60018 USA. Most lost or delayed guns are the result of not including an RA number. Do not ship your Minion™ to KEE without first obtaining an RA number.

WARRANTY EXCLUSIONS AND LIMITATIONS

This warranty does not apply in the event of misuse or abuse of the product, use of any parts other than original factory parts, or unauthorized repairs, modifications, or alterations, and does not apply to any parts that are made defective by modification, misuse, abuse, or accident. This warranty does not apply to o-rings, cup seals, springs, normal fading of anodized finish, scratches, cosmetic wear, or to any items or parts not manufactured by KEE Action Sports.

Other than as expressly stated herein, KEE does not make any warranties, express or implied, including but not limited to implied warranties of merchantability or fitness, for any purpose other than that for which the EVIL® MINION™ was designed. This warranty gives you specific legal rights. You may have other rights which may vary from state to state. KEE Action Sports is not liable for any consequential damages or incidental damages which may arise from the use or operation of the EVIL Minion™ or from any breach of the warranty herein set forth.

DISCLAIMER

Our products are continually updated and changes may be made to specification, design or appearance from time to time. These are subject to change without notice. Contents of box may therefore vary from owner's manual. For details of changes in design, specification or appearance consult your local distributor or dealer. The specifications & photographs in this material are for information and general guidance purposes only.

The FUSE™ bolt and Hyper2™ are registered trademarks of Dye Precision, Inc.. Design rights, copyrights and all other rights reserved. All patterns, drawings, photographs, instructions or manuals remain the intellectual property of the manufacturer.

Covered by U.S. Patent 5,613,483. Additional patents pending. All rights will be strictly enforced.

EVIL® Paintball

Distributed Exclusively By KEE Action Sports

570 Mantua Blvd, Sewell, NJ 08080

P 856 464 1068 F 856 464 8051

www.evil-paintball.com

Copyright ©2007 KEE Action Sports. All Rights Reserved.

EVIL®, Minion™, The stylized "e" logo and the Minion™ logo are either registered trademarks, trademarks, or design trademarks of Kee Action Sports.
U.S. Patent # 5,613,483; 5,881,707; 5,967,133; 6,035,843; 6,474,326 and additional patents pending