WIRED STRIKEPACK ELIMINATOR ADAPTER FOR XBOX ONE®

MOD PACK

COLLECTIVEMINDS (\$)**

Introduction	3
Kit Includes	3
Getting Started - Attaching and Pairing the Eliminator	4
Important Terminology	5
Modology	6
The Eliminator Device - Operating the Eliminator - Mapping the Action Buttons - MOD Navigation & Basic Control	8
Secondary Menu Navigation -Adjusting Button Layouts – Secondary Menu -Selecting the Game for the Button Layouts -Choosing the Game & Layout	10
MOD Control - Adjustable MOD Controls - Burst Fire Adjustable (COD: BOIII) - Turbo 2.0 Adjustable	13
Main Menu & Device Control -MOD Classes -Class Use Instructions	15
Quick MODS - Additional Quick Mods - Easy Double Jump - Auto Hold Breath - Auto Spot - Hair Trigger - Rumble Control	18
Quick Controls	18

NOTE: THIS MANUAL HAS BEEN REVISED WITH INSTRUCTIONS THAT ARE VALID ONCE THE XB1 FI IMINATOR IS UPDATED TO V1.0.0

INTRODUCTION

Thank you for purchasing the XBOX ONE™ Eliminator, one of the most advanced gaming adapters ever built for the XBOX ONE™ controller. We have taken the very best controller MODs available and built them into the device using our revolutionary technology so that you can focus on gaming and not worry about complicated PC software. Using that same technology, we give you the gamer, the ability to map any button on your controller on the fly to either of the action buttons on the device. Again, no app or PC needed for this function. Because action button mapping is done in hardware it works with EVERY game. We believe this is a real game changer and hope you agree. Just as important is the fact that all of the modifications made possible by the device are done so without voiding the warranty or making any permanent changes to your controller. The whole team at Collective Minds really hope you enjoy gaming with it, as much as we have enjoyed designing it for you.

We have spent countless hours, and sleepless nights, pushing the device through extreme game sessions, ensuring any bugs and issues have been eradicated. However, if you find any issues or have any difficulty operating the device, please reach out to us at support@collectiveminds.ca and we will be happy to help you out.

Also, there are lots of videos to help you setup and maximize your fun over at www.StrikePackEliminator.com - please check it out! If you want to take your Eliminator to the next level check out our Mod Pass service that optimizes your Eliminator for your favorite games at www.ModPass.ca

To check out other Collective Minds products please visit **www.CollectiveMinds.ca**

KIT INCLUDES:

- Eliminator Device
- Four Hyper Response Action Buttons
- Premium 10FT Braided USB Cable
- Instruction Manual

GETTING STARTED

Attaching & Pairing the Eliminator

- 1. Remove the battery pack cover off the XBOX ONE™ controller.
- 2. If there are batteries, remove both AA batteries.
- Place the Eliminator device into the battery compartment. It should securely snap into place.
- 4. Plug the USB end of the Eliminator device into the charging port on the XBOX ONE™ controller. Make sure it is securely attached.
- 5. Plug the supplied USB cable to the USB port on the Eliminator and connect to your XBOX ONE™ console that is on. Please wait for the guide button to illuminate before usage. Some controllers may take 3-5 seconds to detect. If the guide button does not illuminate after 5 seconds, disconnect the USB cable from the Eliminator device and reattach it. The guide button should now illuminate. Your device is now successfully paired.

IMPORTANT TERMINOLOGY

Using the most advanced controller adapter ever could be confusing, but we have gone to great lengths to ensure that it is as user friendly and intuitive to use as possible. Getting familiar with some basics on the device and some basic terms is very helpful, however.

Classes – these are the main controller MOD types that are possible with the STRIKEPACK F.P.S. Eliminator device. There are 8 main classes that are counted from left to right on the LED's of the device, the leftmost LED position being Class 1.

MOD – these are the specific controller modifications possible within a given controller MOD class.

Quick MOD – a specific controller MOD, often for a specific game, that is simply turned on or off and does not have adjustable settings. These are activated with combinations of the D-PAD and controller buttons.

Menu Navigation – this is the method the user has to adjust the classes, MODs, and parameters of the device.

Primary Menu – This Primary Menu is selected by HOLDING the LEFT D-PAD. This is the main menu system that you will use to set up and navigate the device.

Secondary Menu – This Secondary Menu is selected by HOLDING the RIGHT D-PAD for 5 seconds. This menu is restricted for rarely used adjustments like adjusting the button layout or swapping triggers and bumpers.

Primary Weapon Fire (Class 1/LED 1) – This is a series of controller modifications that affect the primary weapon in common shooters like the Call of Duty™ series.

Secondary Weapon Fire (Class $2/\text{LED}\,2$) - This is a series of controller modifications that affect the secondary weapon in common shooters like the Call of DutyTM series.

Anti-Recoil Adjustable (Class 3/LED 3) – This is a series of controller modifications that affect the recoil simulated in common shooters like the Call of Duty™ series.

Quick Scope (Class 4/LED 4) – This is a series of controller modifications that affect the advanced tactic of zooming in quickly and firing a sniper rifle to maximize damage in common shooters like the Call of Duty™ series.

Auto Run (Class 5/LED 5) – This is a series of controller modifications that affect the ability to run continuously in common shooters like the Call of Duty™ series.

Drop Shot (Class 6/LED 6) – This is a series of controller modifications that affect the advanced tactic of dropping prone while firing in common shooters like the Call of $Duty^{TM}$ series.

Action Button #1 MOD (Class 7/LED 7) – This is a series of controller modifications that can be applied to Action Button #1 for activation.

Action Button #2 MOD (Class 8/ LED 8) – This is a series of controller modifications that can be applied to Action Button #2 for activation.

MODOLOGY

Rapid Fire – A MOD that mimics a very high frequency of controller trigger presses, to enable the gamer to fire faster in the shooter than using the trigger naturally. It is designed for semi-automatic weapons and is NOT to be used with fully automatic weapons. In fact, using it on fully automatic weapons can decrease their rate of fire.

Optimized Rapid Fire – This Rapid Fire is optimized to be as fast as possible but at the same time ensure that every single shot will be correctly registered by the game.

Rapid Fire Adjustable – With Rapid Fire Adjustable you can always get the optimum firepower for your favorite weapon by being able to simply and on the fly adjust the values up or down. See the menu system instructions for more information on how to adjust your Rapid Fire speed in this mode

Pulse Fire Adjustable – Pulse Fire Adjustable can reach a faster rate of fire with burst type weapons. See the menu system instructions for more information on how to adjust your Pulse Fire speed in this mode.

Burst Fire Adjustable – Burst Fire Adjustable is designed to turn semiautomatic and automatic weapons into burst firing weapons. When this feature is enabled, your weapon will fire in bursts similar to the M16 and can be used with 1, 2, 3, 4, 5, or 6 round bursts. Burst firing can help reduce recoil and conserve ammunition.

MW Jitter – This is an advanced MOD for COD: Modern Warfare Remastered that allows the M1014 Shotgun to fire with an enormous fire rate well beyond normal rapid fire. This was designed for COD: Modern Warfare Remastered though it may be effective in future games. JITTER requires certain game exploits. These exploits may be patched rendering this mod ineffective in the future.

Anti-Recoil — This MOD compensates for vertical recoil while firing a weapon by automatically moving the control stick in the opposite direction of the one your gun is moving in while firing. The adjustable parameter sets how much the compensation should be. See the menu system instructions for more information on how to adjust the compensation in this mod.

Quick Scope – Quick Scope is widely used in shooters. The idea behind Quick Scope is to use a sniper rifle, scope IN and fire the shot as the gun scopes in. Perfecting the aiming and timing will allow you to become a one-man commando with your sniper rifle maximizing damage in most shooters.

Auto Hold Breath — This MOD is specifically designed for sniper rifles in the COD and Battlefield series. It automatically holds the sniper's breath when scoping in (activated by depressing the left thumb stick, default LS). Upon activation the MOD will hold the sniper's breath when scoping. The player no longer has to push the left thumb stick (default LS) to hold breath. Also, the MOD resets every time you fire so a sniper can effectively continue to take out enemies. Be careful not to wait too long before firing as the game will only let you hold your breath for so long. Auto Hold Breath has been updated to work with most button layouts. In COD: WWII / Infinite Warfare when using the ADS Toggle based Nom4d layouts you must hold the ADS Scope button (default LT) in order to keep the Auto Hold Breath MOD active. As long as ADS is held the player breath will be held and this will be reset every time the player fires. Again, be careful not to wait too long before firing as the game will only let you hold your breath for so long.

Turbo Melee – This MOD allows the Melee attack in most shooters to be rapidly pressed automatically by simply holding the Melee button in the game.

Auto Sprint – The perfect MOD if you are tired of constantly pressing the left thumb stick to make your character sprint. Auto Sprint is just what you have been looking for.

Double Jump – If this MOD is enabled, simply press and hold the jump button and it will automatically release and hold to activate double jump. This is a COD™BOIII series specific MOD that allows the player to automatically jump at the maximum height.

Auto Spot – This is a Battlefield™ series specific MOD that automatically keeps targeting the enemy. This is activated by looking at the target with ADS enabled.

ADS – This means Aim Down Sights (sometimes known as Scope In or Iron Sights) and is usually performed on default layouts by holding the left trigger.

Hair Triggers – This is a very handy MOD for shooters. It automatically sets the triggers to their maximum value the moment they are registered by the controller as pressed. This allows the gamer to simply tap the trigger instead of pressing all the way down saving precious time and achieving the same in-game result as if the trigger was fully depressed.

THE ELIMINATOR DEVICE

Operating the Eliminator

Once your device is paired with the console the first step is to choose which operation mode you want the device to be in. There are three operation modes; Tournament Mode, MOD Mode and Game Pack mode.

Tournament Mode – Each time the Eliminator is paired it starts in Tournament Mode by default. This is identified by the fact that the Gear Head Eyes are glowing WHITE. Tournament Mode allows you full access to map buttons to the action buttons, but, <u>DOES NOT</u> allow the use of any MODS.

MOD Mode – To enter MOD mode, simply HOLD the top LEFT SELECT button and press the top RIGHT SELECT button. You will know you have correctly entered MOD mode as identified by the Gear Head Eyes glowing GREEN.

Game Pack Mode — To enter Game Pack mode, simply HOLD the top LEFT SELECT button and press ACTION BUTTON #2. You will know you have correctly entered GAME PACK MODE as identified by the Gear Head Eyes flashing WHITE and GREEN. It is important to note that Game Pack Mode is only available with an ACTIVE MOD PASS subscription. For full details visit **www.ModPass.ca**

Mapping the Action Buttons

Mapping the Action Buttons is a very simple process that takes a fraction of a second and can be done in real time while playing. There are four Action Buttons that correspond to four triangular mapping buttons. Choose which Action Button you want to assign. To MAP that Action Button, simply hold down the appropriate triangle button on the same side as the Action Button you want mapped. While still holding the triangle button simply PRESS the controller button you want to assign. To save that button as the designated choice simply LET GO of both buttons.

For Example: If say, you wanted to assign the "A" button on the controller to the Action Button #2, just PRESS & HOLD the TOP triangle button on the same side as Action Button #2, and PRESS the "A" button on the controller. Once you RELEASE both buttons, "A" has now been assigned to Action Button #2. To map Action Button #4, follow the same process, but use the BOTTOM triangle button on the same side instead. To map Action Button #1 & #3, simply use the corresponding triangular mapping buttons on the same side as Action Buttons #1 & #3. The TOP triangular button is used to map Action Button #1 and the BOTTOM triangular button for Action Button #3.

Every button can be mapped, even the LS and RS stick buttons.

NOTE: Two buttons including triggers can be mapped to any Action Button. If say, you wanted to assign the "RB" & "Y" button to Action Button #2, just PRESS & HOLD the TOP triangle button on the side of Action Button #2, and then PRESS the "RB" button and then the "Y" button. Once you release the buttons, "RB-Y" is assigned to Action Button #2. This can be very useful in games that require holding a button and pressing another frequently like MMO's.

MOD Navigation & Basic Control

To cycle through classes, HOLD LEFT D-PAD and use X to go UP a Class and A to go DOWN a Class – this is indicated by the small top LED's.

To cycle through MODS in a Class HOLD LEFT on the D-PAD and use Y to go UP a MOD number and B to go DOWN a MOD number. Left Trigger Rumbles are used to indicate the selected MOD number.

To Reset to Class Defaults and any adjustable MOD, while HOLDING LEFT D-PAD, press MENU. The controller will rumble to indicate class reset. To Reset all Classes and MODs to Default and do a master reset: HOLD DOWN D-PAD for 5 seconds and ALL the GREEN LED's will be LIT and FLASHING to let you know you are preparing to do a master reset and then PRESS MENU, the controller will rumble once to indicate a master reset.

NOTE: A MASTER RESET WILL ALSO RESET ALL SECONDARY MENU FEATURES INCLUDING GAME LAYOUTS AND FLIPPED SETTINGS

LOCK/UNLOCK – To LOCK the F.P.S. Eliminator so that shortcuts and Class/MOD navigation controls are not enabled simply HOLD RIGHT D-PAD and MENU (White LED's will Flash), to UNLOCK RIGHT D-PAD and PRESS MENU again (Green LED's will Flash)

Secondary Weapon Fire (Weapon Swap) – Each time the XB1 Eliminator is turned on Weapon Swap will now be DISABLED as default. Each time the XB1 Eliminator is turned on Weapon Swap will be disabled. In order to enable Weapon Swap you MUST first have at least Class 1 or 2 enabled, then simply HOLD RIGHT D-PAD for 5 seconds to enter Secondary Menu and PRESS Y. The four right LED's will go GREEN to indicate that Weapon Swap is on. HOLD RIGHT D-PAD for 5 seconds to enter Secondary Menu and PRESS Y again to disable it and the four left LED's will go WHITE to indicate that Weapon Swap is now off. This setting is not permanently saved.

Understanding Weapon Swap - Your Secondary Weapon Fire is used when the player TAPS Y in the game and the XB1 Eliminator uses this button press to determine weapons are being switched. If the cycle goes out of sync, simply HOLD RIGHT D-PAD and TAP Y while using your primary weapon to reset. You can do this even if you have enabled LOCK MODE. This is an advanced mod that can be used very effectively to have two different fire modes on the Primary and Secondary weapons (or a fire mode on one weapon and no fire mode on another weapon). When Weapon Swap is disabled (default) the Secondary Weapon Fire mod has no effect. All weapons will use the Primary Fire mode when weapon swap is disabled.

SECONDARY MENU NAVIGATION

Adjusting Button Layouts - Secondary Menu

NOTE: In Order For All The Mods To Work The Button Layout Chosen In The Game Must Match The Button Layout Chosen On The Eliminator.

It Is Important To Remember Not To Choose A "Flipped" Layout In The Actual Game. Flipping The Bumpers And Triggers Must Be Done Only With The Eliminator Device. See Trigger/Bumper Swap For More Details. Choosing Flipped Layout In The Game Will Render Many Of The Mods Useless

Selecting the Game for the Button Layouts

Secondary Menu Mode has been overhauled in order to simplify the numerous button layouts that are available to players. To select a different button layout you must first ENTER the SECONDARY MENU by simply HOLDING RIGHT D-PAD for 5 seconds until the LEFT 1&2 White LED's are lit to let you know it is in SECONDARY MENU MODE. You must stay holding the RIGHT D-PAD while you are selecting all options. If the 3&4 White LED's are lit that means you have entered Secondary Menu mode correctly, but the Bumpers and Triggers are "Flipped".

As there are so many options available, a Quick Check feature of your current Game and Button layout has been implemented. At any time while in SECONDARY MENU MODE you can display what your current Game Selection is by pressing X. The Right Trigger will RUMBLE accordingly to show the game selection. Also, you can display what your current BUTTON LAYOUT is for that game by pressing B. The 4 GREEN LED's will flash to let you know the BUTTON LAYOUT selected.

NOTE: Layouts are SAVED. This means that once your favorite layout is chosen, it will be remembered even when you disconnect the Eliminator.

Choosing the Game & Layout

Choosing the Game & Layout First you must select the GAME you are playing to choose the appropriate button layout selection. There are five GAME selections currently available: COD: WVIII / COD: Infinite Warfare (Default, 1 Right Trigger Rumble), COD: Black Ops III (2 Right Trigger Rumbles), Destiny Series (3 Right Trigger Rumbles), Battlefield Series (4 Right Trigger Rumbles) and Fortnite (5 Right Trigger Rumbles). The default layout can often be used to allow some mods in generic shooters. To choose the appropriate game you MUST enter Secondary Menu Mode by HOLDING RIGHT D-PAD for 5 seconds until the LEFT 1&2 White LED's are lit to let you know it is in SECONDARY MENU MODE. (If the 3&4 White LED's are lit, that means you have entered Secondary Menu mode correctly but the Bumpers and Triggers are "Flipped"). Then simply press the RIGHT TRIGGER (RT) to increase the game number and the Right Trigger will RUMBLE accordingly.

Simply press the LEFT TRIGGER (LT) to decrease the game number and the Right Trigger will RUMBLE accordingly. Once the game is chosen you can now choose from the below button layouts. Remember that the button layout chosen here MUST match the button layout in the game settings for the MODS to work correctly. To choose the layout simply press the MENU button (you must still be in Secondary Menu mode via holding the RIGHT D-PAD) to increase the layout number and the 4 Right GREEN LED's will flash accordingly. To decrease the layout number, press the VIEW button and the 4 Right GREEN LED's will flash accordingly. Once you reach the DEFAULT selection the LEFT LED's will FLASH WHITE once to let you

know you are in the Default setting. REMEMBER THE BUTTON LAYOUT IS SAVED EVEN AFTER YOU DISCONNECT THE STRIKE PACK DEVICE.

Game 1 (DEFAULT) - COD: WWII / COD: Infinite Warfare

Default - WHITE I FD's Flash

Tactical (One GREEN Flash)

Lefty (Two GREEN Flashes)

Nomad (Three GREEN Flashes)

Nomad Tactical (Four GREEN Flashes)

Nomad Lefty (Five GREEN Flashes)

Bumper Jumper (Six GREEN Flashes)

Bumper Jumper Tactical (Seven GREEN Flashes)

Charlie (Eight GREEN Flashes)

One-Handed Gunslinger (Nine GREEN Flashes)

Stick & Move (Ten GREEN Flashes)

Brawler (Eleven GREEN Flashes)

Beast (Twelve GREEN Flashes)

Game 2 (Two Right Trigger Rumbles) - COD: Black Ops 3

Default - WHITE LED's Flash

Tactical (One GREEN Flash)

Lefty (Two GREEN Flashes)

Nomad (Three GREEN Flashes) Charlie (Four GREEN Flashes)

One-Handed Gunslinger (Five GREEN Flashes)

Bumper Jumper (Six GREEN Flashes)

Bumper Jumper Tactical (Seven GREEN Flashes)

Stick & Move (Eight GREEN Flashes)

Game 3 (Three Right Trigger Rumbles) - Destiny Series

Default - WHITE LED's Flash

Green Thumb (One GREEN Flash)

Cold Shoulder (Two GREEN Flashes)

Mirror (Three GREEN Flashes)

Jumper Gunslinger (Four GREEN Flashes)

Puppeteer (Five GREEN Flashes)

Game 4 (Four Right Trigger Rumbles) - Battlefield Series

Default - WHITE LED's Flash

Alternate (One GREEN Flash)

Lefty (Two GREEN Flashes)

Lefty Alternative (Three GREEN Flashes)

Game 5 (Five Right Trigger Rumbles) - Fortnite

Standard – WHITE LED's Flash Quick Builder (One GREEN Flash) Combat Pro (Two GREEN Flashes) Builder Pro (Three GREEN Flashes)

Trigger/Bumper Swap - Secondary Menu

To swap the triggers with LB/RB Bumpers simply HOLD RIGHT D-PAD for 5 seconds until the LEFT 1&2 White LED's are lit entering Secondary Menu mode and tap LB to swap. If activated the 3&4 White LED's are lit and stay lit to indicate they are swapped. Tap LB again to swap back and the LEFT 1&2 White LED's are lit to indicate they are swapped back to default

THIS SETTING IS SAVED AND WILL REMAIN AFTER DISCONNECTING THE DEVICE. IT IS IMPORTANT TO REMEMBER NOT TO CHOOSE A "FLIPPED" LAYOUT IN THE ACTUAL GAME. FLIPPING THE BUMPERS AND TRIGGERS MUST BE DONE ONLY WITH THE ELIMINATOR DEVICE. CHOOSING FLIPPED LAYOUT IN THE GAME WILL RENDER MANY OF THE MODS USELESS.

MOD CONTROL

Adjustable MOD Controls

For Adjustable MODS keep HOLDING LEFT D-PAD while in that Class and MOD and use RB to increase value (XB1 GREEN LED's FLASH) and LB to decrease value (XB1 WHITE LED's FLASH) and RT to test. Exceptions include Quick Scope as RB is used to increase value and LB to decrease value BUT LT is used to test. We ONLY recommend the test feature for default layouts and layouts that do NOT move the location of the expected ADS/Fire buttons, however Anti-Recoil and Quick Scope will move their test button if you have correctly set the same layout in the SECONDARY MENU as you have IN-GAME.

Burst Fire Adjustable (BASED ON COD: BOIII)

The current Burst Fire is based on the weapon selection from the Call of Duty: Black Ops III^{TM} game. Most weapons used in other shooters will fall into one of the five bundle selections. We will leave it to you to have fun determining the best selection of what works for new weapons and upcoming games.

For Burst Fire, to select the appropriate weapon that burst will be used on, keep HOLDING LEFT D-PAD while in that Class and MOD and use RB to increase the weapon bundle number and LB to decrease the weapon bundle number. The XB1 RIGHT LED's FLASH GREEN the number of times to indicate the selected weapon bundle.

Bundle 1	Bundle 2	Bundle 3	Bundle 4	Bundle 5
MR6	VESPER	MAN-O-WAR	SHEIVA	205 BRECCI
L-CAR9		BRM	HAYMAKER 12	
KUDA			GORGON	
VMP			DRAKON	
WEEVIL				
RAZORBACK				
KN-44				
HVK-30				
ICR-1				
DINGO				

To adjust the burst rounds, keep HOLDING LEFT D-PAD while in that Class and MOD and use RT to increase the burst rounds (0-6) and LT to decrease the number of rounds of burst selected. The Xbox Right Trigger rumbles the number of times of burst rounds selected.

Turbo 2.0 Adjustable

Turbo 2.0 is the latest breakthrough in turbo technology. Past turbo modes required specific buttons to be locked into a given turbo function. This old scheme proved problematic with today's new games that use the same buttons for different functions based on the game scenario at the time. Having turbo locked to a button prevented the proper button functionality as the button may need to be tapped once or held in the game, and not turbo'd. Now with Turbo 2.0, the chosen action button acts as the activator so that any button can be turbo'd at any time in a game simply by holding the appropriate action button. This is a dream come true for games that use quick time sequence gameplay, or any rapid button press actions.

To use Turbo 2.0, simply choose the 7th option in Class 7/LED 7 for Action Button #1 Turbo 2.0, or the 7th option in Class 8/LED 8 for Action Button #2 Turbo 2.0. With Turbo 2.0 activated, simply holding the action button down will cause whatever button you hold to turbo (rapidly press automatically) for the duration your action button and that button is held.

To adjust the Turbo 2.0 speed keep HOLDING the LEFT D-PAD direction while in that Class and MOD and use RB to increase value (XB1 RIGHT LED's FLASH GREEN to indicate increase value) and LB to decrease (XB1 LEFT LED's FLASH WHITE to indicate decrease value). Values increase and decrease in increments of 10.

MAIN MENU & DEVICE CONTROL

MOD Classes - Indicated by 8 Top LED's

1. Primary Weapon Fire2. Secondary Weapon Fire6. Drop Shot

3. Adjustable Anti-Recoil 7. Action Button #1 MOD 4. Quick Scope 8. Action Button #2 MOD

Class Use Instructions

- 1. Primary Weapon Fire LED 1 LIT when on number of LEFT TRIGGER RUMBLES indicate MOD number when selecting:
 - a.1 Rumble Optimized Rapid Fire
 - b.2 Rumbles Rapid Fire Adjustable
 - c.3 Rumbles MW Jitter (M1014 Shotgun)
 - d.4 Rumbles Burst Fire Adjustable
 - e.5 Rumbles Pulse Fire Adjustable

Primary Weapon Class 1 Rapid Fire and Pulse Fire can be assigned to LT as well for Primary Akimbo / Dual Wield weapons: HOLD UP D-PAD + LT – Primary Weapon Fire Mode is assigned to LEFT Trigger. If Akimbo is active Scope MODS will be automatically disabled and will be automatically re-enabled once Akimbo is turned off. Primary Akimbo MUST be assigned while using the Primary weapon. Burst Fire is not supported with Akimbo.

- 2. Secondary Weapon Fire (ONLY available with Weapon Swap Enabled) LED 1 LIT when on number of LEFT TRIGGER RUMBLES indicate MOD number when selecting:
 - a.1 Rumble Optimized Rapid Fire
 - b.2 Rumbles Rapid Fire Adjustable
 - c.3 Rumbles MW Jitter (M1014 Shotgun)
 - d.4 Rumbles Burst Fire Adjustable
 - e.5 Rumbles Pulse Fire Adjustable

If Weapon Swap is enabled, Secondary Weapon Class 2 Rapid Fire and Pulse Fire can be assigned to LTas well for Secondary Akimbo / Dual Wield weapons: HOLD UP D-PAD + LT – Secondary Weapon Fire Mode is assigned to LEFT Trigger. If Akimbo is active Scope MODS will be automatically disabled and will be automatically re-enabled once Akimbo is turned off. Secondary Akimbo MUST be assigned while using the Secondary weapon. Burst Fire is not supported with Akimbo.

- 3. Anti-Recoil Adjustable LED 3 LIT when on number of LEFT TRIGGER RUMBLES indicate MOD number when selecting:
 - a.1 Rumble Always On
 - b.2 Rumbles Scope Enable
 - c.3 Rumbles Scope Disable
 - d.4 Rumbles Inverted Y
 - e.5 Rumbles Scope Enable Inverted Y
 - f. 6 Rumbles Scope Disable Inverted Y
- **4. Quick Scope** LED 4 LIT when on number of LEFT TRIGGER RUMBLES indicate MOD number when selecting:
 - a.1 Rumble Tap 500ms Adjustable
 - b.2 Rumbles Press Sensitive Adjustable
 - c.3 Rumbles Fully Auto Adjustable

Tap 500ms Adjustable – if you fully tap down the ADS Scope (default LT) for less than half a second it will Quick Scope upon release. If you hold it instead, it will scope in normally without firing.

Press Sensitive Adjustable – if you press straight down on ADS Scope (default LT) it will Quick Scope and if you lightly hold it instead, it will scope in normally without firing. (Notes: Press Sensitive may fire twice with semi-automatic sniper rifles, but you can adjust it to a higher value to avoid this. Press Sensitive will still Quick Scope if using "Hair Triggers" or "Flipped" modes but it will not be Press Sensitive and will always Quick Scope hence this is not recommended. The other two Quick Scope options should be used for either of these two conditions).

Fully Auto Adjustable – it will always automatically Quick Scope a single time upon ADS Scope (default LT) and you can stay in scope to continue to snipe afterwards.

You can adjust the firing speed of Quick Scope up and down in increments of 50 to suit different sniper rifles that have different ADS Scope delays across various games and to suit your own preferences. This setting is shared across all 3 Quick Scope mods.

- **5. Auto Run** LED 5 LIT when on number of LEFT TRIGGER RUMBLES indicate MOD number when selecting:
 - a.1 Rumble Traditional Auto Run (Most FPS)
 - b.2 Rumbles Press Sensitive Auto Run (Most FPS)
 - c.3 Rumbles DESTINY Series / Halo 5 Auto Run this Auto Run is designed around games where presses of the sprint button can override virtually everything. This mod is for DESTINY 1 & 2 / Halo 5 but it may work with other games with similar gameplay rules.

This mod has an adjustable wait time to accommodate the longer

reload times of some weapons so that Auto Run does not cancel your reload. The default is 3 seconds which is compatible with most weapons. When in Menu Mode on this mod, you can use the LB button to lower the wait time down to the min value of 2 seconds. The RB button is used to increase the wait time up to 8 seconds.

The wait value is represented by the number of RIGHT TRIGGER RUMBLES. The wait time is the time the mod waits before it starts auto running again after you press the reload button. This allows the reload animation to finish. If the wait time is set too low, the reload animation will be cut short and your reload will not complete. If the wait time is set too high then upon reloading your gun, you may notice an undesirable delay before auto running again which you can also override yourself with a sprint button (default LS) press. THE ADJUSTABLE DELAY IS NOT SAVED WHEN YOU DISCONNECT THE STRIKEPACK DEVICE OR LEAVE MOD MODE AND ALWAYS DEFAULTS TO 3 SECONDS.

- **6. Drop Shot Button Layout** LED 6 LIT when on number of LEFT TRIGGER RUMBLES indicate MOD number when selecting:
 - a.1 Rumble Rapid Fire Drop via B Button Press & Hold or Action Button Hold if action button enabled Rapid Fires as you drop prone, stops firing upon release
 - b.2 Rumbles Auto Drop Activated via B Button Press or Action Button Press if action button enabled Drop to prone position
- **7. Action Button #1 MOD** LED 7 LIT when on number of LEFT TRIGGER RUMBLES indicate MOD number when selecting:
 - a.1 Rumble Optimized Rapid Fire
 - b.2 Rumbles Pulse Fire Adjustable
 - c.3 Rumbles MW Jitter (M1014 Shotgun)
 - d.4 Rumbles Drop Shot Mode
 - e.5 Rumbles Reload & Slide
 - f. 6 Rumbles Easy Double Jump
 - g.7 Rumbles Turbo 2.0 Adjustable
- 8. Action Button #2 MOD LED 8 LIT when on number of LEFT TRIGGER RUMBLES indicate MOD number when selecting:
 - a.1 Rumble Optimized Rapid Fire
 - b.2 Rumbles Pulse Fire Adjustable
 - c.3 Rumbles MW Jitter (M1014 Shotgun)
 - d.4 Rumbles Drop Shot Mode
 - e.5 Rumbles Reload & Slide
 - f. 6 Rumbles Easy Double Jump
 - g.7 Rumbles Turbo 2.0 Adjustable

QUICK MODS

Additional Quick MODs – MODs that have no sub settings just on/off functionality

COD – Eliminator Flashes GREEN ON/ WHITE OFF Enable/Disable: Easy Double Jump - HOLD DOWN D-PAD + A Game Usage: HOLD A for maximum jump height in COD.

F.P.S. SNIPER – Eliminator Flashes GREEN ON/
WHITE OFF Enable/Disable: Auto Hold Breath - HOLD
DOWN D-PAD + LS Game Usage: When Aiming Down
Sights (default LT) breath held.

F.P.S. MELEE – Eliminator Flashes GREEN ON/ WHITE OFF

Enable/Disable: Turbo Melee - HOLD DOWN D-PAD + RS

Game Usage: Press and HOLD the melee button (default RS) for turbo melee

Battlefield - Eliminator Flashes GREEN ON/ WHITE OFF

Enable/Disable: Auto Spot - HOLD DOWN D-PAD + RB

Game Usage: When Aiming Down Sights (default LT) targets hovered over by the crosshairs will be marked.

Hair Triggers - Eliminator Flashes GREEN ON/ WHITE OFF

Hair Trigger on Right Trigger – HOLD RIGHT D-PAD + RB Hair Trigger on Left Trigger – HOLD RIGHT D-PAD + LB

RUMBLE OFF/ON (Default Rumble ON) - XB1 Controller RUMBLES once to indicate ON

Disable/Enable: Turns Rumble OFF/ON – HOLD RIGHT D-PAD + VIEW (controller rumbles when rumble enabled). Do NOT use this if you are disabling rumble yourself via an in-game menu.

QUICK CONTROLS

Quick Controls are some of the most powerful and advanced features of the STRIKEPACK F.P.S. Eliminator. These controls allow the user to instantly suspend and resume active Class/Mod Menu MODS at will. For example, if the user in a shooter picks up a new temporary weapon but has rapid fire enabled, using the quick control of RIGHT D-PAD and RIGHT TRIGGER will quickly suspend the Rapid Fire mod. Just tap the sequence again to resume. This is a very flexible system allowing maximum compatibility in gameplay.

Quick Suspend/Resume Class Shortcuts – MOD must first be enabled via Class/Mod Menu Eliminator Flashes WHITE SUSPENDED/ Eliminator Flashes GREEN RESUMED. Class LED Blinks When Suspended.

- 1. Primary Fire HOLD RIGHT on D-PAD + RT
- 2. Secondary Fire HOLD RIGHT on D-PAD + LT
- 3. Anti-Recoil HOLD DOWN on D-PAD + B
- 4. Quick Scope HOLD DOWN on D-PAD + Y
- 5. Auto Run HOLD RIGHT on D-PAD + RS
- 6. Drop Shot HOLD RIGHT on D-PAD + B
- 7. Action Button #1 MOD HOLD UP on D-PAD + AB#1
- 8. Action Button #2 MOD HOLD UP on D-PAD + AB#2