


BILL OF MATERIALS

DET.#	PART #	DESCRIPTION	QTY.
1	96-0173	RETROFIT DOLLAR DECAL SET	1
2	60-0382	RETROFIT FACEPLATE	1
3	60-0383	RETROFIT BACK PLATE	1
4	90-0331	NUT, #1/4-20	12
5	46-0168	COINCO VALIDATOR (120V)	
6	90-0144	SCREW, #8-32 x 1/2 PH	4
7	48-3011	HARNESS, M-LINE COIN CO ADAPTOR	1
8	60-2057	POWER PACK HOLDER	1
9	90-0130	SCREW, #6-32 x 1/8	2
10	60-2051	U-CHANNEL	1
11	90-0302	NUT, #10 NYLON LOCK	2
12	60-0386	RETROFIT, HOLDER MOUNT	1
13	96-0174	RETROFIT TEMPLATE, COINCO RN/RNS	1
14	101-0022	RETROFIT INST. RN/RNS COINCO	1
15	103-0003	EPROM, PROGRAM C2000 v2.0	1

WILL WORK ONLY WITH COINCO MODEL # MAG50BAB (NOT PROVIDED)

NOTE--
1.0 IF THE CONTROLLER IS NOT A C2000 MODEL THE CONTROLLER WILL NEED TO BE REPLACED WITH PRT# 49-2000A.


1. Turn off power to the machine at the source.
2. Remove validator, controller, stacker, stacker brackets, power box and harness from the machine. Be sure to then plug in the stacker bypass plug.
3. Remove ball studs and validator face plate.
4. Align template with the bottom two face plate mounting holes and the face of the machine.(A)
5. Mark and drill the six mounting holes (marked "A") through the face of the cabinet and the lexan, using a 3/8" bit.
6. Mark and cut validator opening in both the cabinet and lexan.
7. Mount back plate using the top 4 validator mounting studs. (B).
8. Mount the face plate through the lexan, cabinet face, and the back plate tighten on the top 2 studs. (C)
9. Mount the U-channel on the 6 lower studs. (D)
10. Attach the validator to the U-channel using #8-32 x 1/2 screws. (E)
11. Attach retrofit holder mount to power pack holder using #6 screws and attach to face of cabinet using #10 nuts. (F)
12. Confirm C2000 controller eprom is v2.0 or later, if not replace with enclosed eprom. Replace components in machine.
13. Add validator harness adaptor to the validator harness and plug into the validator power pack.
14. Attach the wanted dollar decal to the front of the face plate.
15. Turn on the power to the machine.

RN/RNS COINCO RETROFIT KIT #100-0000-01