
O W N E R ’ S M A N U A L

C O M B AT ™

E RC ™

D E LTA ™

D E LTA E L I T E ™

R I P C L I P ™

E L E C T RO N I C G R I P

A P E X ™

E M P I R E P A I N T B A L L . C O M

The following is applicable to the Delta and the Delta Elite products only.
Authorized by Umarex, the worldwide exclusive H&K licensee for paintball products.

Ce qui suit est applicable à la Delta et les produits Delta Elite seulement.
Agréé par Umarex, le distributeur titulaire de licence exclusive mondiale H&K pour
produits de paintball.

La siguiente es aplicable a la Delta y Delta Elite de los productos solamente.
Aprobado por Umarex, el distribuidor con licencia mundial exclusiva H&K para
productos de paintball.

For manuals and warranty details, go to: paintballsolutions.com

For manuals in other languages, (where applicable), go to: paintballsolutions.com

©2010 Empire Paintball. The Empire Logo, and “Battle Tested” are trademarks of
Empire Paintball. All rights reserved. Empire is a brand of KEE Action Sports, LLC.

CONTENTS
 1. RULES FOR SAFE MARKER HANDLING 1

 2. INTRODUCTION AND SPECIFICATIONS 1

 3. GETTING STARTED 1

 4. FIRING YOUR MARKER 4

 5. VELOCITY ADJUSTMENT 4

 6. ELECTRONIC GRIP OPERATION (SOME MODELS) 5

 7. RIP-CLIP OPERATION (SOME MODELS) 5

 8. APEX BARREL OPERATION (SOME MODELS) 6

 9. ACCESSORY ADJUSTMENTS 7

 10. UNLOADING YOUR MARKER 7

 11. REMOVING AIR SUPPLY 7

 12. CLEANING MARKER 8

 13. STORAGE AND TRANSPORTATION 8

 14. DISASSEMBLY / REASSEMBLY 8

 15. TROUBLESHOOTING 11

 16. PARTS LIST & DIAGRAMS 12

 WARRANTY (Inside Back Cover)

E M P I R E P A I N T B A L L . C O M1

1. Rules for Safe Marker Handling
IMPORTANT: Never carry your Marker uncased when not on a playing field. The
non-playing public and law enforcement personnel may not be able to distinguish
between a paintball marker and firearm. For your own safety and to protect the
image of the sport, always carry your Marker in a suitable marker case or in the box
in which it was shipped.

• Treat every marker as if it were loaded.
• Never look down the barrel of a paintball marker.
• Keep your finger OFF the trigger until ready to shoot.
• Never point the marker at anything you don’t wish to shoot.
• Keep the marker on “safe” until ready to shoot.
• Keep the barrel blocking device in/ on the marker’s barrel when not shooting.
• Always remove paintballs and propellant source before disassembly.
• After removing air source, point marker in safe direction and discharge until

marker is degassed.
• Store the marker unloaded and degassed in a secure place.
• Follow warnings listed on the air source for handling and storage.
• Do not shoot at fragile objects such as windows.
• Every person within range must wear eye, face and ear protection designed

specifically to stop paintballs and meeting ASTM standard F1776.
• Always measure your marker’s velocity before playing paintball and never shoot at

velocities in excess of 91.44 meters (300 feet-per-second).

Read this entire manual before loading, attaching a propellant
source or in any way attempting to operate any BT-4 Series marker.

NOTE: Eye protective devices designed specifically for paintball use must be worn by
the operator and anyone within range.
©Empire Paintball, Inc.
BT-4 Series Markers
No part of this document may be copied or reproduced without the prior written
consent of Empire Paintball, Inc.

2. Introduction and Specifications

Congratulations on your selection of the BT-4 Series paintball marker. BT-4 Series
markers are made to provide you with many years of reliable performance. Empire
Paintball, Inc. is honored that you have chosen a BT-4 Series marker as your marker
of choice and hope you enjoy using this high quality product.

Specifications
Caliber68
Mechanical Action ...Semi-Automatic
Electronic Grip Action ... Semi-Automatic, Ramping and Full-Auto
Powered ..CO2 or Compressed Air (HP Output)
Main Body Material ... Aluminum
Accuracy Range ... 150+ft

BT-4 series markers come with a removable barrel system. This feature allows the
user to select a barrel that is most suitable for the playing conditions. Standard
barrels are mirror-honed with a step-bore, porting and a stock length of 8 inches.

3. Getting Started
Safety and Safe marker handling are the most important aspects of paintball
sports. Please practice each of the following steps with an unloaded marker before
attempting to charge your marker with compressed air and paintballs.

Do not install an air cylinder or load paintballs into your Marker until you feel
completely confident with your ability to handle your Marker safely.

Keep your finger out of the trigger guard and away from the trigger; point the muzzle
of the marker in a safe direction at all times. Keep the marker in safety or turned off
until ready to operate.

E M P I R E P A I N T B A L L . C O M2

Always keep your Marker pointed in a safe direction. Always use a barrel plug
or barrel blocking device. Always use
paintball specific eye protection which
meets or exceeds ASTM standards in any
areas where paintball markers may be
discharged. Remember that the ultimate
safety device is you, the operator.

Safe Mode (all models)
In this manual, you will see the term
“SAFE” mode. The Power should be Off on
electronic grips, or the Safety should be set
to “Safe” (red marking on safety will not be
visible). Make sure your marker is set to
“SAFE” mode when indicated to do so.

Barrel Installation (all models)
Make sure marker is degassed, hopper
removed, no paintballs in the feed port or
breech and the marker is in “Safe” mode.

1. While pointing marker in a safe
direction, place the threaded end of
the barrel into the front opening of the
marker body.

2. Turn the barrel clockwise until it stops
(do not over tighten).

3. Adjust the barrel accessories if necessary.
4. Install a barrel blocking device. This can be a barrel plug or other such device that

prevents the accidental discharge of a paintball.

Battery Installation/Replacement (some models)
Electronic Grip Battery Installation
1. Using a Phillips screwdriver, remove the two grip screws on the left side of the frame.

2. Install a 9-volt battery into the electronic grip.
3. Re-install the two grip screws.

Rip Clip Battery Installation
1. Remove the screw on top of battery door.
2. Install 4 x AA batteries following the polarity

marking.
3. Reinstall the battery door screw.

Note: Always use quality, name brand batteries.
Using other types of batteries will affect the Rip-
Clip™ and electronic grip’s performance.

Feed Elbow/Rip-Clip and Loader Installation
Standard Feed Elbow
1. Press and hold the retention button located on the side of the Slide-Away™ elbow.
2. Slide the elbow onto the front of the picatinny rail.
3. Line up the elbow with the feed hole on the right side receiver.
4. Check that the elbow is locked in place and properly aligned.

Note: Spring-loaded retention button must line up in a gap on the picatinny rail.

Delta Feed Elbow
1. Loosen up the thumb nuts on the Delta elbow.
2. Clip onto the picatinny rail, left side first.
3. Make sure the feed holes are aligned.
4. Tighten up the thumb nuts.

Standard Loader
1. To install a loader check the Slide-Away™ elbow /

Delta elbow and loader to make sure they are free
from debris and obstructions.

2. Position Slide-Away™ elbow / Delta elbow onto your marker’s receiver.
3. If equipped with a clamping screw, use a 3/16" hex wrench, loosen the clamping screw

SAFETY OFF

SAFETY ON

E M P I R E P A I N T B A L L . C O M3

on the Slide Away™ Elbow to allow the loader to slide into the top of the elbow.
4. If equipped with a clamping arm, release the arm to allow the loader to slide into

the top of the elbow.
5. Press the loader into the opening of the Elbow until it stops.
6. Align the loader so that the lid is pointing to the rear and the loader is parallel

with the marker.
7. Clamp the loader in place by using a 3/16" hex wrench or lock the clamping arm.

Tighten the clamping screw on the Elbow until snug or close the clamping arm.
Do not over tighten the loader.

Note: It might be necessary to adjust the clamping feed elbow screw to fit your
loader. Using a 3/32" hex wrench, turn the screw clockwise to increase the clamping
force or counter-clockwise to decrease
the clamping force.

Rip Clip™
1. Loosen up the thumb nuts on the Rip

Clip™ (Figure 1).
2. Clip onto the picatinny rail, left side

first (Figure 2).
3. Make sure the feed holes are

aligned (Figure 3).
4. Tighten up the thumb nuts

(Figure 4).

Rip Clip™ Loader
Insert the loader onto the Rip Clip™
as indicated. Turn the loader Counter-
clockwise until it locked firmly.

Air Cylinder Installation (all models)
Consult the place where you purchased your BT-4 Series Marker, or a recognized and
competent air smith, for instruction in the safe handling of compressed-air cylinders

before purchasing or connecting one to your BT-4 Series Marker.

Before Pressurizing Your Marker
1. Check to make sure that you and anyone within range are wearing eye protection

designed specifically for paintball.
2. Double check that all screws are tightened and no parts are loose before installing

your tank.
3. Ensure you have a barrel plug, barrel sock or other specifically designed barrel-

blocking device in place.
4. Make sure there are no paintballs in the marker.
5. Set marker to “Safe” mode.

Pressurizing your Marker
1. While pointing the marker in a safe direction, cock the marker by pulling the

cocking knob located on the left side of the marker back until it clicks and stops.
2. Release the cocking knob, the marker is now cocked.
3. Locate the air cylinder adapter. The BT-4 Series marker cylinder adapter is located

at the base of the pistol grip.
4. Position the BT-4 Series marker so that the air cylinder adapter is pointed upwards

while keeping the muzzle of the
marker pointed in a safe direction.

5. Insert the threaded cylinder valve end
into the adapter.

6. Without pushing the cylinder, twist
the cylinder clockwise and allow the
threads to draw the cylinder into the
marker until it stops. Your marker is
now charged.

Notes:
• Remember compressed air, nitrogen systems and CO2 cylinders can be extremely

dangerous if misused or improperly handled. Use only cylinders meeting D.O.T. or
regionally defined specifications.

• Never disassemble your tank or tank regulator. Only a qualified and trained

Figure 1

Figure 3

Figure 2

Figure 4

E M P I R E P A I N T B A L L . C O M4

technician should perform work on your tank and tank regulator.
•Never add any lubricants or greases into the fill adapter on your tank regulator.

Loading Paintballs (all models)
BT-4 Series Markers use .68 Caliber, water-soluble paintballs, readily available at
paintball pro-shops, commercial playing
fields, and many sporting goods stores.
The paintballs are feed from the loader
through the feed elbow or Rip-Clip™ into
the breech of the marker.

1. Make sure the marker is set to “safe”
mode.

2. Put on an eye protective device designed
specifically for paintball and make sure
that anyone within range of the marker
does the same.

3. Load quality .68 caliber paintballs
(leave some room for paintballs to move
about, inside loader).

4. Firing Your Marker (all models)

Warning: Always keep your Marker pointed in a safe direction! Everyone within
firing range should always use paintball approved eye and face protection in the
presence of live paintball markers. Make sure the Marker is set to “safe” mode,
before following the steps below.

Standard Mechanical Frame
• Place the empty loader onto the marker.
• Be sure that it is securely mounted in place.
• Cock the marker.
• Apply the air cylinder, pressurizing the marker.
• Put the paintballs into the loader.

• Turn on Rip Clip™ if equipped with one.
• Remove the barrel plug, sock or barrel-blocking device.
• Aim the BT-4 Series marker in a safe direction.
• Set the Safety to the “Fire” position.
• Aim the Marker at the target.
• Place your finger on the trigger.
• Pull the trigger with a smooth squeezing motion.

Electronic Grip Instructions
• Place the empty loader onto the marker.
• Be sure that it is securely mounted in place.
• Cock the marker.
• Apply the air cylinder, pressurizing the marker.
• Put the paintballs into the loader.
• Turn on Rip Clip™ if equipped with one.
• Remove the barrel plug, sock or barrel-blocking

device.
• Aim the BT-4 Series marker in a safe direction.
• Turn the Electronic Grip On (See Electronic Grip Operation section)
• Aim the Marker at the target.
• Place your finger on the trigger.
• Pull the trigger with a smooth squeezing motion.

5. Velocity Adjustment (all models)
Always check the velocity of the marker prior to playing paintball. Different playing
fields may have different maximum velocity limits. At no time should you shoot at
velocities above 300 feet-per- second.

1. Put on an eye protective device designed specifically for paintball and make sure
that anyone within range of the BT-4 Series marker does the same.

2. While pointing the marker in a safe direction, remove the barrel blocking device.
3. Point the BT-4 Series marker over a chronograph that will measure the velocity of

the paintballs discharged by the marker.

SAFETY OFF

SAFETY ON

E M P I R E P A I N T B A L L . C O M5

4. Set the marker to “Fire” mode (Turn Electronic Grip on or turn safety off).
5. Pull the trigger and check the reading on the chronograph.
6. Locate the velocity adjuster screw

on the left side of the marker.
7. Using a 5/32" hex key, turn the

screw inward or clockwise to
reduce the velocity, and outward
or counterclockwise to increase the
velocity of the paintballs discharged
from the marker.

DO NOT REMOVE THE VELOCITY
ADJUSTMENT SCREW.

6. Electronic Grip Operation (some models)

The Electronic Grip has 3 different firing modes: Semi-Auto, Ramping, and Full-Auto.
The modes are changed by removing the left-side grip and adjusting the dip switches
located in the grip frame.

The Electronic Grip comes in Ramping mode from the factory and the Jumper in the
frame must be removed to lock the firing mode to semi-auto. The Electronic Grip has
an automatic shut-off after 1 hour of inactivity.

Activating the Electronic Grip™
To activate the electronic grip, press the On/Off
button on the back of the frame. A green LED
will come on to show that the electronic grip is
activated and ready to fire.

Note: Always use name brand batteries. Using
other types of batteries will affect the marker
performance.

Adjusting the Sear Height
To adjust the sear height, there is a set screw in
the lower vertical arm of the sear that contacts
the front of the solenoid. If it is necessary to
raise the sear to engage the rear bolt, insert a
0.50" allen wrench past the side of trigger and
turn the allen wrench counter clockwise. Make
adjustments while the trigger frame is off the
receiver (body) and the marker is degassed.
Look down from the top of frame to help locate
the set screw. Only turn the Allen wrench 1/8
turn at a time and check engagement after each adjustment. Once the sear begins
to engage the rear bolt, turn the set screw an additional half to 1 full turn.

7. Rip Clip™ Operation (some models)

Rip Clip™ Features and Specifications
Power requirements: 4AA batteries (not included)
Capacity: 200+ paintballs
Feed Rate: 20bps+
Construction: Nylon
Auto-Off 1 Hour
Low Battery Indicator
Ultra-Quiet Belt Drive

FIRING MODES 1 2

1. PSP RAMPING (13 BPS) OFF OFF

2. PSP RAMPING (10 BPS) OFF ON

3. NXL FULL AUTO (13 BPS) ON OFF

4. NXL FULL AUTO (10 BPS) ON ON

Above settings are with jumper ON. With jumper OFF, firing is semi-auto regardless of DIP settings.

E M P I R E P A I N T B A L L . C O M6

Note: Always use quality, name brand batteries. Using other types of
batteries will affect the Rip Clip’s performance.

Activating the Rip Clip™
Locate the power button on the rear control panel. To turn on, press the button. The
green LED comes on while the button is pressed; now release button. The green
LED will now flash again for one second, go off, then flash quickly 1, 2, or 3 times
indicating the speed it is currently set to. The motor will spin for a second and the
loader is now ready to use. DO NOT fire your marker until after the initial motor
spin has completed. Firing during this period can disrupt the auto-adjusting sound
sensitivity and cause the hopper not to work properly. The green LED will flash
repeatedly while the unit is on to show it is ready. If the LED flashing changes to red,
then the batteries are low and need to be replaced.

To turn off, press and hold until the loader gives a red indication. Release the button
and loader will power down to the OFF state.

Setting the Speed
1. When the Rip Clip™ is first turned on, while the LED flashes for one long second,

press and hold the power button again during this flash.
2. When done properly, the LED will now change to red and you can release the

button.
3. The LED will only stay red for about 5 seconds, and then change back to its

flashing green sequence for regular operation if no buttons are pressed.
4. To set the speed during the red LED phase, push and release the button the

number of times necessary based on what speed you desire.
5. Press once for normal slow speed, twice for faster normal speed, and three

times for fastest speed. Each time you press and release the button during this
sequence, the press of the button should last about one second.

6. If done too quickly, the board may not be set to the speed you desire. When done
correctly, the red LED will go off, then flash the same number of times the button
was pressed, indicating which speed it is now set to.

7. The motor will now spin up at the speed it is set to, it will stop, and now the speed
is set and the unit is ready to use.

Preloading the Rip Clip’s Drive Cone Spring
If you take out the Rip Clip’s drive carrier for cleaning, it will be necessary to preload
the drive carrier spring for the Rip Clip™ to function correctly. Rotate the drive carrier
clockwise until the upper and lower spring tabs hit each other. You should now have
both spring tabs pressed together. Lift the drive carrier slightly and rotate it clockwise
up and over the spring housing tab (taking the upper spring tab) with it. Snap the
drive carrier down with the drive spring tab on the right side of the drive housings
tab and install the top screw. The drive carrier spring is now pre-loaded and will snap
back properly when wound up.

8. Apex™ Barrel Operation (some models)

The Apex barrel is the most advanced barrel in the world. You can adjust the barrel to
shoot in different directions and set it to give you greater distance than any standard
barrel.

Features
• On/Off capability.
• Hit previously untouchable targets with new curve feature.
• Adjustable ramp switch - choose the desired level of the curve.
• Left hook, right hook, drop shot and long flat trajectory shots with a twist of the

barrel.
• Easy to dial in targets and change the level of curve.

Setting the Apex™ Barrel Ramp
1. Start with the ramp in the OFF

position (toward the back of barrel).
2. Follow all safety and paintball

loading instruction for safe use.
3. Go to your fields shooting range or

other approved area.
4. Gradually adjust the ramp forward

until you see the balls start to
change their trajectory. The further

E M P I R E P A I N T B A L L . C O M7

you move the Ramp forward; the balls will have higher degree of curve.

Adjusting Direction of Shots
1. Adjust the Apex front by turning it.
2. Turning it right will give you a right hook.
3. Turning it left will give you a left hook.
4. Rotating it 180 degrees will give you a drop shot.
5. The standard position will give you a long shot.

Note: It will be necessary to adjust the Ramp setting on the Apex barrel to the paint
you are using. Different brands/types of paintballs will have a slightly different size.
This will affect the amount of curve you get.

9. Accessory Adjustments

Adjusting the Car-Stock (Assault model)
Push the stock adjustment lever up
and adjust the stocks length by pulling
or pushing on the back of the stock.

Adjusting the Delta Stock
(Delta and Delta Elite models)
Push the stock adjustment lever to the
left and adjust the stocks length by
pulling or pushing on the back of the
stock.

Vertical Foregrip Adjustment
(Combat and ERC models)
1. Turn vertical foregrip retainer

counter clockwise to allow retention
pin to drop. A coin may be used to
assist in turning the vertical foregrip
retainer.

2. Slide foregrip to preferred location.
3. Reverse process to tighten foregrip.

Note: that the retention pin must line up in a gap on the picatinny rail.

Magazine Adjustment (Delta and Delta Elite models)
1. Remove the 2 screws and locking metal plate.
2. Slide the magazine assembly to new location.
3. Reinstall the plate and screws, making sure they are going into a body notch.
4. Tighten screws.

10. Unloading Your Marker

1. Put on an eye protective device designed specifically for paintball and make sure
that anyone within range of the BT-4 Series Marker does the same.

2. Make sure the barrel blocking device is properly installed and the marker is set to
“safe” mode.

3. Loosen the loader clamping screw or release clamping arm.
4. While holding the paintball hopper in place, invert the marker so that the hopper

is below the BT-4 Series marker.
5. Remove the loader and all paintballs.
6. While pointing the BT-4 Series marker in a safe direction, remove the barrel

blocking device.
7. Keep the BT-4 Series marker pointed in a safe direction and pull the trigger several

times to insure there are no balls remaining in the chamber or the barrel.
8. Properly re-install the barrel blocking device and set the marker is set to “safe”

mode.

11. Removing Air Cylinder

1. Make sure the barrel blocking device is properly installed and the BT-4 Series
marker is set to “Safe” mode.

2. Point the BT-4 Series marker in a safe direction and turn the cylinder counter
clockwise about 3/4 of a turn. This allows the cylinder valve to close without

E M P I R E P A I N T B A L L . C O M8

damaging the cylinder o-ring.
3. While pointing the BT-4 Series marker in a safe direction, disengage the safety (set

to “fire”).
4. Keeping the BT marker pointed in a safe direction, pull the trigger until the

remaining CO2 or air is expelled and it fails to re-cock.
5. Unscrew the cylinder from the BT-4 Series marker.
6. The marker is now ready to be cleaned or put away for future use.

12. Cleaning Marker

Once your BT-4 Series Marker is unloaded and the air cylinder is removed, you can
use a damp cloth to wipe off paint, oil, dirt and debris. You can also use warm water
to rinse the marker clean. Once your marker is clean and dry you can re-oil using a
light, premium marker oil. (Note: Petroleum based and aerosol products can damage
your markers o-rings. DO NOT USE ANY PETROLEUM BASED OR AEROSOL
PRODUCTS ON YOUR MARKER. To access the rear bolt and linkage arm you
must remove the left receiver half. (See the disassembly section.)

13. Storage and Transportation
When you are finished using your BT-4 Series marker it is important that you prepare
it for storage. This will not only serve to increase the life of the marker, but will assure
optimum performance on your next outing.

• The BT-4 Series marker must be clear of all paint and propellant when not being
used.

• Be sure to have marker in “SAFE MODE” when not in use.
• Make sure barrel blocking devise is in place.
• Store BT-4 Series marker and propellant in cool dry place.
• Keep your BT-4 Series marker away from children without proper supervision.
• Your BT-4 Series marker must be free of all paint and not attached to a propellant

source while being transported to and from the playing field.
• Observe and obey all local, state and federal laws concerning the transportation

of paintball markers. For information concerning any of the laws in your area,
contact your local law enforcement.

• Always store the marker in a secure location when not in use so as to prevent
access by unauthorized persons.

IMPORTANT: Never carry your BT-4 Series Marker uncased when not on a playing
field. The non-playing public and law enforcement personnel may not be able to
distinguish between a paintball marker and firearm. For your own safety and to
protect the image of the sport, always carry your BT-4 Series Marker in a suitable
marker case or in the box in which it was shipped.

14. Disassembly/Reassembly
CAUTION: Before attempting to perform any maintenance operations, make sure
that all paintballs and propellant sources have been removed from the marker. Install
a barrel blocking device, Marker must be unloaded, degassed and un-cocked before
any disassembly or maintenance. Follow unloading and removing air supply steps.

Disassembly Tips
• Make sure you have a clean area to work on your marker.
• When separating the Shell for the first time, do so carefully, so you do not lose any

parts.
• Visit PaintballSolutions.com for additional information.

Barrel Removal (all models)
Turn the barrel counter clockwise to remove it from the marker. Keep your barrel
clean for best results.

Feed Elbow and Rip Clip™ Removal
Slide-Away™ Elbow
1. Press and hold the retention button located on the name plate side of the Slide-

Away™ Elbow.
2. Slide the Elbow toward the front of the marker and remove.
3. Reverse process to replace Slide-Away™ Elbow.

Delta Feed Elbow
1. Loosen the two thumb nuts.

E M P I R E P A I N T B A L L . C O M9

2. Lift the feed elbow away from the receiver.
3. Lift off the receiver.

Rip Clip™
1. Loosen the two thumb nuts.
2. Lift the Rip Clip™ away from the receiver.
3. Lift off the receiver.

Front Foregrip
Removal
1. Turn the

vertical foregrip
bolt counter
clockwise to
allow retention
pin to drop. A
coin may be
used to assist
in turning the
vertical foregrip
bolt.

2. Slide foregrip to
preferred location or remove if so desired.

3. Reverse process to replace foregrip.

Sight Rail Removal
Rear Notch Sight
1. Using a 1/8" Allen wrench, loosen the rear sight retaining screw.
2. Slide sight of the picatinny rail.

Delta Sight Rails
1. Remove the Delta Feed Elbow / Rip Clip™ and barrel assembly.
2. Slide the small front sight rail forward and off the receiver.
3. Loosen the 3 screws with a Phillips screwdriver on the left side of the rear sight rail.

4. Slide the sight rail toward the back of the marker and remove.

Note: It may not be necessary to loosen the 3 screws on the Delta rear sight, see if
it slides off first.

Trigger Frame Removal (all models)
1. Extend the stock on all Delta models.
2. Remove the two grip retention screws from the pistol grip.
3. If the acorn shoulder nuts located in the pistol grip do not fall out after the screws

are removed, then press them out with a small hex wrench or screwdriver.
4. Lower the frame from the receiver.

Note: The frame will still attached to the receiver by the steel braided hose. It is
recommended
that you do
not remove the
hose from the
valve or the tank
adapter.

E M P I R E P A I N T B A L L . C O M10

Receiver (Body) Separation (all models)
To fully access the internal receiver components, these parts must be removed first:
• Barrel
• Feed Elbow /Rip clip
• Sight rails
• Foregrip/Magazine
• Grip frame

Make sure the marker is in the un-cocked (forward position) before taking body apart.
1. Remove the bolt handle cover (rubber bonnet).
2. Lay on a flat surface with the left name plate facing up.
3. Remove the four upper receiver retention screws.
4. Lift name plate receiver away from other receiver half.

Note: The end cap/stock will be under some spring tension and may spring out
when the top name plate receiver is
lifted off.

Note: The retention screw located
below the bolt handle slot is longer
than the rest.

Removing End Cap/Stock,
Spring Guide, Bumper and
Spring

1. Lift end cap/stock
out of the right
upper receiver.

2. Remove the
bumper O-ring.

3. Remove spring and
spring guide.

Removing Rear
Bolt, Cocking
Handle and
Linkage Arm
1. Rotate rear bolt

counter-clockwise.
2. Remove linkage

arm.
3. Remove bolt

handle.
4. Slide the rear bolt

rearward and
remove.

Removing Barrel Adapter, Ball Detent and Front Bolt
1. Lift away Barrel Adapter (and barrel if still installed).
2. Lift out Ball Detent; notice its position before removing it.
3. Slide the Front Bolt forward and off the power tube.

Reassembly
To reassemble the marker, reverse the Disassembly instructions starting with the
barrel adapter, ball detent and front bolt removal. While reassembling the marker,
you should oil all O-rings and sliding parts. All parts and o-rings returned to the
marker should be free of debris and visual nicks and scratches which can alter the
performance of the marker. All screws returned to the marker must be tightened so
there is no chance of them vibrating loose.

E M P I R E P A I N T B A L L . C O M11

Marker double firing or going full auto • Air cylinder low on air • Get air cylinder filled
• Rear bolt o-ring worn or damaged • Replace rear bolt o-ring
• Rear bolt or sear worn • Inspect both for wear and replace if needed
• Rear bolt has no oil • Oil rear bolt o-ring area with paintball oil
• Bad valve • Service or replace valve
• Sear height is improperly adjusted • Adjust sear height (Electronic Grip models only)

Marker does not re-cock • Rear bolt o-ring worn or damaged • Replace rear bolt o-ring
• Rear bolt o-ring is dry • Oil rear bolt o-ring area with paintball oil
• Power tube is damaged • Replace power tube
• Sear height is improperly adjusted • Adjust sear height (Electronic Grip models only)
• Marker internals clogged • Clean dirt and/or broken paintballs from inside receiver and barrel

Marker leaking out of barrel • Valve leaking • Service or replace valve

Marker leaking at ASA • Tank o-ring damaged or missing • Replace tank o-ring
• Tank or ASA damaged • Replace tank and/or asa if needed

Electronic Grip is not working • Battery is low on power • Install new battery
• Battery is of low quality • Buy better name brand batteries
• Sear height is improperly adjusted • Adjust sear height
• Board connectors are loose • Check that connectors are plugged in fully
• Electronics are damaged • Replace damaged parts

Rip-Clip™ is not working • Battery is low on power • Install new battery
• Battery is of low quality • Buy better name brand batteries
• Batteries are installed incorrectly • Check the polarity markings
• Drive cone is not pre-loaded • Pre-loaded drive cone spring
• Rip-Clip™ not properly aligned on marker • Position so feed holes match up

Marker is breaking paint • Velocity is too high • Lower velocity by turning screw clockwise
• Paint is of low quality or old • Try better fresh paint
• Ball detent damaged or backwards • Replace detent or check if its in backwards
• Apex barrel is dirty • Clean apex barrel
• Apex ramp is set to high • Lower the ramp setting

Marker is double feeding • Ball detent is damaged • Replace ball detent

Paintballs not feeding into marker • Rip-Clip™ not installed correctly • Check Rip-Clip™ is installed correctly
• Rip-Clip™ is not turned on • Turn on Rip-Clip™

Velocity is low (Do NOT Exceed 300 FPS) • Velocity screw is in too far • Turn the screw counter-clockwise to increase velocity
• Air source is low • Get air cylinder filled
• Power tube is damaged • Replace power tube
• Drive spring is weak • Install a stiffer drive spring

Velocity is high (Do NOT Exceed 300 FPS) • Velocity screw is out too far • Lower velocity by turning screw clockwise
• Drive spring is too stiff • Install a lighter drive spring

PROBLEM DIAGNOSIS SOLUTION

E M P I R E P A I N T B A L L . C O M12

2
4 3

5
1

STD FEEDNECK
PART #19385

CLAMPING FEEDNECK
PART #17757

8
7 6

2
4 3

5
1

8
7 6

DELTA FEEDNECK
PART #20163

DELTA CLAMPING FEEDNECK
PART #20162

Feednecks Parts List

SCHEMATIC# DESCRIPTION ...SKU#
1 Clamping Feed Elbow Screw ...17759
2 Clamping Feed Elbow Lever ..17760
3 Clamping Feed Elbow Collar ..17761
4 Clamping Feed Elbow Seat ..17762
5 Clamping Feed Elbow Spacer ..17763
6 Standard Feed Elbow Pinch Bolt ...19420
7 Standard Feed Elbow Nut ..19421
8 Standard Feed Elbow Washer ...19422
 Clamping Feed Elbow (complete) ..17757
 Standard Feed Elbow (complete) ...19385
 Delta Clamping Feedneck ...20162
 Delta Standard Feedneck ..20163

E M P I R E P A I N T B A L L . C O M13

Rip Clip™ Parts List

SCHEMATIC# DESCRIPTION ...SKU#
1 Rip Drive 2 Wheel ..31023
2 Battery Cover Assembly ..38413
3 Rip Clip Body ...38458
4 Bottom Cover ...38416
5 Ball Sleeve ...38421
6 Rail Locking Arm ..38422
7 Motor w/ Harness ..38423
8 Thumb Rip Wheel ..38424
9 Bottom Panel Screw ..38425
10 Battery Cover Nut ...38426
11 Anti Jam Assembly ...38427
12 Drive Shaft ..38428
13 Spring Housing...38429
14 Drive Carrier ...38430
15 Rail Locking Screw ...38432
16 Rail Locking Thumb Nut ..38433
17 Rail Locking Spring ...38434
18 Battery Cover Screw ..38435
19 Battery Cover Washer ..38436
20 Rail Locking Body Nut ..38457
21 Battery Spring Tab Screw ..38440
22 Battery Spring Tab ...38441
23 On/Off Button Pad ..38442
24 Circuit Board ..38443
25 Anti Jam Spring ..38800
26 Bearing ...38803
27 Drive Cone Spring ..38814
28 Drive Belt ..38820
29 Drive Shaft Screw ..38822
30 E-Clip ...38823
31 Pulley Gear Pin ..38828
32 Sprocket Gear ...38830
33 Pulley Gear ..38837
not shown Polarity Sticker ...38438
not shown 200 Round Loader ..38604

E M P I R E P A I N T B A L L . C O M14

Combat™ Parts List

SCHEMATIC# DESCRIPTIONSKU# SCHEMATIC# DESCRIPTIONSKU#
1 Tank Adapter ...17044
2 Expansion Chamber Plug17045
3 Lower Grip Nut19383
4 Power tube ..19384
5 Ball Detent ...19386
6 Cup Seal ...19387
7 Left upper Receiver19388
8 Bolt Plug ..19389
9 Barrel ...19390
10 Barrel Adapter.......................................19391
11 Valve Body ...19392
12 Internal valve seat19393
13 Plunger Cup ...19394
14 Rear Valve Seat19395
15 Single Trigger Assembly19396
16 Left Lower Receiver19397
17 Trigger Guard ..19399
18 Lower Receiver Acorn Nut19400
19 Lower Receiver Screw..........................19401
20 Trigger Plate ..19402
21 Trigger Plate Spacer19404
22 Sear ..19405
23 Right Upper Receiver19406
24 Safety with O-rings...............................19407
25 Front Bolt ...19409
26 Linkage Arm ..19410
27 Long Receiver Bolt19413
28 Short Receiver Bolt19414
29 Receiver Nuts ..19415
30 Valve Screw ...19416
31 Right Lower Receiver19417
32 Velocity Screw.......................................19418
33 Grip Upper Hex 19419
34 Tank Adapter Nuts19423
35 Front Bolt O-Ring...................................19424
36 Internal Valve O-Ring19425
37 Rear Bolt & External Valve O-Ring19426

38 Shock Absorber O-Ring19427
39 45 Rubber Grip19429
40 Grip Screws ...19430
41 Right Rear Sight19431
42 Left Rear Sight19432
43 Front Grip ..19433
44 Front Grip Bolt19434
45 Gas Line ...19435
46 Trigger Plate Dowel Pins19436
47 Endcap ...19437
48 Long Tank Adapter Bolt19439
49 Short Tank Adapter Bolt19440
50 Front Grip O-Ring19441
51 Valve Snap Ring19442
52 Trigger Guard Screw19443
53 Internal Valve Spring19444
54 Bolt Handle Rubber Cover19445
55 Trigger Return Spring19446
56 Drive Spring ..19447
57 Drive Spring Guide................................19448
58 Sear Spring ..19449
59 Barrel Adapter O-Ring19452
60 BT-4 Combat Name Plate 19453
61 Bolt handle ..19454
62 Rear Bolt ..19455
63 Valve Stem ..99126
not shown Rear Sight Assembly (Complete)17700
not shown Rental Name Plate Green17048
not shown Rental Name Plate Yellow17049
not shown Rental Front Grip Green17043
not shown Front Grip Yellow...................................17047
not shown Complete Valve Assembly19382
not shown Master Parts Kit (for fields)19375
not shown Player Parts Kit19376

E M P I R E P A I N T B A L L . C O M15

ERC™ Parts List

SCHEMATIC# DESCRIPTIONSKU# SCHEMATIC# DESCRIPTIONSKU#
1 Tank Adapter ...17044
2 Expansion Chamber Plug17045
3 ERC Name Plate17056
4 Power tube ..19384
5 Ball Detent ...19386
6 Cup Seal ...19387
7 Left upper Receiver19388
8 Bolt Plug ..19389
9 Barrel Adapter.......................................19391
10 Valve Body ...19392
11 Internal valve seat19393
12 Plunger Cup ...19394
13 Rear Valve Seat19395
14 Right Upper Receiver19406
15 Front Bolt ...19409
16 Linkage Arm ..19410
17 Long Receiver Bolt19413
18 Short Receiver Bolt19414
19 Receiver Nuts ..19415
20 Valve Screw ...19416
21 Velocity Screw.......................................19418
22 Front Bolt O-Ring...................................19424
23 Internal Valve O-Ring19425
24 Rear Bolt & External Valve O-Ring19426
25 Shock Absorber O-Ring19427
26 Right Rear Sight19431
27 Left Rear Sight19432
28 Front Grip ..19433
29 Front Grip Bolt19434
30 Gas Line ...19435

31 Endcap ...19437
32 Long Tank Adapter Bolt19439
33 Short Tank Adapter Bolt19440
34 Front Grip O-Ring19441
35 Valve Snap Ring19442
36 Internal Valve Spring19444
37 Bolt Handle Rubber Cover19445
38 Drive Spring ..19447
39 Drive Spring Guide................................19448
40 Barrel Adapter O-Ring19452
41 Bolt handle ..19454
42 Rear Bolt ..19455
43 Barrel ..19390
44 Valve Stem ..99126
not shown Rear Sight Assembly (Complete)17700
not shown Complete Valve19382

E M P I R E P A I N T B A L L . C O M16

Delta™ Parts List

SCHEMATIC# DESCRIPTIONSKU# SCHEMATIC# DESCRIPTIONSKU#
1 Tank Adapter ...17044
2 Expansion Chamber Plug17045
3 Delta Name Plate17054
4 Lower Grip Nut19383
5 Power tube ..19384
6 Ball Detent ...19386
7 Cup Seal ...19387
8 Left upper Receiver19388
9 Bolt Plug ..19389
10 Barrel Adapter.......................................19391
11 Valve Body ...19392
12 Internal valve seat19393
13 Plunger Cup ...19394
14 Rear Valve Seat19395
15 Single Trigger Assembly19396
16 Left Lower Receiver19397
17 Trigger Guard ..19399
18 Lower Receiver Acorn Nut19400
19 Lower Receiver Screw..........................19401
20 Trigger Plate ..19402
21 Trigger Plate Spacer19404
22 Sear ..19405
23 Right Upper Receiver19406
24 Safety with O-rings...............................19407
25 Front Bolt ...19409
26 Linkage Arm ..19410
27 Long Receiver Bolt19413
28 Short Receiver Bolt19414
29 Receiver Nuts ..19415
30 Valve Screw ...19416
31 Right Lower Receiver19417
32 Velocity Screw.......................................19418
33 Grip Upper Hex 19419
34 Tank Adapter Nuts19423
35 Front Bolt O-Ring...................................19424

36 Internal Valve O-Ring19425
37 Rear Bolt & External Valve O-Ring19426
38 Shock Absorber O-Ring19427
39 45 Rubber Grip19429
40 Grip Screws ...19430
41 Gas Line ...19435
42 Trigger Plate Dowel Pins19436
43 Long Tank Adapter Bolt19439
44 Short Tank Adapter Bolt19440
45 Valve Snap Ring19442
46 Trigger Guard Screw19443
47 Internal Valve Spring19444
48 Bolt Handle Rubber Cover19445
49 Trigger Return Spring19446
50 Drive Spring ..19447
51 Drive Spring Guide................................19448
52 Sear Spring ..19449
53 Barrel Adapter O-Ring19452
54 Bolt handle ..19454
55 Rear Bolt ..19455
56 Front Sight Rail20169
57 Magazine Retention Screws20170
58 Magazine Holder Nut20172
59 Delta Barrel Assembly 20190
60 Magazine Assembly20191
61 Magazine Locking Arm.........................20194
62 Stock Assembly 20195
63 Rear Sight Rail Assembly 20196
64 Valve Stem ..99126
not shown Complete Valve19382

E M P I R E P A I N T B A L L . C O M17

Delta Elite™ Parts List

SCHEMATIC# DESCRIPTIONSKU# SCHEMATIC# DESCRIPTIONSKU#
1 Tank Adapter ...17044
2 Expansion Chamber Plug17045
3 Delta Elite Name Plate17055
4 Power tube ..19384
5 Ball Detent ...19386
6 Cup Seal ...19387
7 Left upper Receiver19388
8 Bolt Plug ..19389
9 Barrel Adapter.......................................19391
10 Valve Body ...19392
11 Internal valve seat19393
12 Plunger Cup ...19394
13 Rear Valve Seat19395
14 Right Upper Receiver19406
15 Front Bolt ...19409
16 Linkage Arm ..19410
17 Long Receiver Bolt19413
18 Short Receiver Bolt19414
19 Receiver Nuts ..19415
20 Valve Screw ...19416
21 Velocity Screw.......................................19418
22 Front Bolt O-Ring...................................19424
23 Internal Valve O-Ring19425
24 Rear Bolt & External Valve O-Ring19426
25 Shock Absorber O-Ring19427
26 Gas Line ...19435
27 Long Tank Adapter Bolt19439
28 Short Tank Adapter Bolt19440
29 Valve Snap Ring19442
30 Internal Valve Spring19444

31 Bolt Handle Rubber Cover19445
32 Drive Spring ..19447
33 Drive Spring Guide................................19448
34 Barrel Adapter O-Ring19452
35 Bolt handle ..19454
36 Rear Bolt ..19455
37 Delta Elite Apex Barrel Assembly20166
38 Front Sight Rail20169
39 Magazine Retention Screws20170
40 Magazine Holder Nut20172
41 Magazine Assembly20191
42 Magazine Locking Arm.........................20194
43 Stock Assembly (complete)20195
44 Rear Sight Rail Assembly (complete) .20196
45 Valve Stem ..99126
not shown Complete Valve19382

E M P I R E P A I N T B A L L . C O M18

Assault™ Parts List

SCHEMATIC# DESCRIPTIONSKU# SCHEMATIC# DESCRIPTIONSKU#
1 Tank Adaptor17044
2 Expansion Chamber Plug17045
3 Adjustable Sight Rail Screw17052
4 BT-4 Assault Name Plate17053
5 Adjustable Sight Knob19381
6 Lower Grip Nut19383
7 Power Tube ..19384
8 Ball Detent ...19386
9 Cup Seal ...19387
10 Left Upper Receiver19388
11 Bolt Plug ...19389
12 Barrel Adapter19391
13 Valve Body ...19392
14 Internal Valve Seat19393
15 Plunger Cup ...19394
16 Rear Valve Seat19395
17 Single Trigger Assembly 19396
18 Left Lower Receiver19397
19 Trigger Guard19399
20 Lower Receiver Acorn Nut19400
21 Lower Receiver Screw19401
22 Trigger Plate ..19402
23 Trigger Plate Spacer19404
24 Sear ..19405
25 Right Upper Receiver19406
26 Safety with Orings19407
27 Front Bolt ...19409
28 Linkage Arm ..19410
29 Long Receiver Bolt19413
30 Short Receiver Bolt19414
31 Receiver Nuts19415
32 Valve Screw ...19416
33 Right Lower Receiver19417

34 Velocity Screw19418
35 Grip Frame Upper Hex 19419
36 Tank Adapter Nuts...............................19423
37 Front Bolt O-Ring19424
38 Internal Valve O-Ring19425
39 Rear Bolt & External Valve O-Ring19426
40 Shock Absorber O-Ring19427
41 45 Rubber Grip19429
42 Grip Screws ...19430
43 Front Grip ...19433
44 Front Grip Bolt19434
45 Gas Line ...19435
46 Trigger Plate Dowel Pins 19436
47 Long Tank Adapter Bolt19439
48 Short Tank Adapter Bolt......................19440
49 Front Grip O-Ring19441
50 Valve Snap Ring19442
51 Trigger Guard Screw19443
52 Internal Valve Spring19444
53 Bolt Handle Rubber Cover 19445
54 Trigger Return Spring19446
55 Drive Spring ...19447
56 Drive Spring Guide19448
57 Sear Spring ..19449
58 Barrel Adaptor O-Ring19452
59 Bolt handle ..19454
60 Rear Bolt ..19455
61 Valve Stem ...99126
62 M-16 Barrel (complete)52017
63 Adjustable Sight Rail (complete)52049
64 Tactical Car-Stock (complete)............52076
not shown Complete Valve Assembly19382

E M P I R E P A I N T B A L L . C O M19

Electronic Grip Parts List

SCHEMATIC# DESCRIPTION ...SKU#
1 Solenoid (complete) ..17046
2 Circuit board ..19378
3 Lower Receiver Acorn Nut ...19400
4 Lower Receiver Screw ...19401
5 Tank Adapter Nuts ..19423
6 Frame ..20167
7 Battery Harness ...20168
8 Trigger ...20175
9 Trigger Set Screw ...20176
10 Trigger Pin ...20177
11 Sear ..20178
12 Sear Set Screw ...20179
13 Sear Spring ...20180
14 Sear Pin ...20181
15 Trigger Switch ..20182
16 Trigger Switch pin ..20183
17 Circuit Board Screw ...20184
18 Grips ...20185
19 Grip Screws ..20186
20 Frame Decals (2pc) ..20187
21 Solenoid Retainer (2pc)...20188

E M P I R E P A I N T B A L L . C O M20

Warranty Information
LIMITED LIFETIME WARRANTY INFORMATION (ORIGINAL
PURCHASE RECEIPT REQUIRED)
KEE Action Sports (“KEE”) warrants that this product is free from
defects in materials and workmanship for as long as it is owned by the
original purchaser, subject to the terms and conditions set forth below.
KEE Action Sports will repair or replace with the same or equivalent
model, without charge, any of its products that have failed in normal
use because of a defect in material or workmanship.

KEE Action Sports is dedicated to providing you with products of the highest quality and the
industry’s best product support available for satisfactory play.

Purchaser should register product to activate warranty. Register your product by:
1. Online at www.paintballsolutions.com
2. Complete the product registration card (if applicable) and mail along with a copy of

your receipt to Paintball Solutions, 11723 Lime Kiln Rd., Neosho, MO 64850.

WHAT THIS WARRANTY DOES NOT COVER
This warranty does not cover problems resulting from abuse, the unauthorized modification
or alteration of our product, problems resulting from the addition of aftermarket products
and scratches or minor superficial imperfections. Due to the nature of paintball products it
is important that the product be maintained by the user as indicated in the product manual
to remain in good operating condition. Your Limited Lifetime Warranty will be void if you fail
to maintain the product as recommended in the product instruction manual. In addition,
certain parts of a product may be subject to wear through regular usage. Replacement and
repair of such parts is the responsibility of the user throughout the life of the product. These
parts are not covered under the Limited Warranty. Examples of this type of part include
(but are not limited to) goggle lens, straps, o-ring seals, cup seals, springs, ball detentes,
batteries, hoses, drive belts, gears and any part of a product subject to continuous impact
from paintballs. Hydrotesting of air cylinders is not covered under this warranty.

The Limited Lifetime Warranty also does not cover incidental or consequential damages.
This warranty is the sole written warranty on KEE’s product and limits any implied warranty
to the period that the product is owned by the original purchaser.
Some states, provinces and nations do not allow the limitation of implied warranties or of
incidental or consequential damages, so the above limitations or exclusions may not apply
to you. This warranty gives you specific legal rights and you may also have other rights which

vary from state to state, province to province, nation to nation.

If you should encounter any problems with your product and you have added aftermarket
parts on your product, please test it with the original stock parts before sending it in. Always
unload and remove air supply before shipping markers. Do not ship your air supply tank if
it is not completely empty. Shipping a pressurized air supply tank is unsafe and unlawful.
Remove all batteries from products prior to shipping.

This Limited Warranty gives you specific legal rights, and you may also have other rights
which vary from state to state. Some states do not allow the exclusion of incidental or
consequential damages.

For warranty parts, service or information contact: Paintball Solutions
www.paintballsolutions.com • E-mail: tech@paintballsolutions.com • Phone: 1-800-220-3222

Covered by one or more of the following U.S. patents: 5,881,707; 5,967,133; 6,035,843;
6,474,326; 6,637,421 and 7,100,593, marked under license. For use under one or more of
the following patents: 5,791,325; 5,947,100; 5,954,042; 6,109,252; 6,213,110; 6,701,907;
6,792,933; 7,343,909; GB2322438; 7,275,531; D561293; other patents pending.

PAINTBALL GUNS AND PAINTBALL GUN
ACCESSORIES ARE NOT TOYS!
- Careless use or misuse may result in serious bodily injury or death!
- Eye protection designed for paintball must be worn by the user and all persons within
range.

- Not for sale to persons under 18 years of age.
- Must be 18 years of age or older to operate or handle any paintball gun and paintball gun
accessories without adult of parental supervision.

- Read and understand all cautions, warnings, and operating manuals before using any
paintball gun or paintball gun accessory.

- Do not aim paintball gun at eyes or head of people or at animals.
- Paintball guns are to be used with .68 caliber Paintballs Only.
- To prevent fire or shock hazard, do not expose unit to rain or moisture.
- To prevent fire or shock hazard, do not immerse unit in liquids.
- To prevent fire or shock hazard, do not disassemble any electronic paintball device.
- The disposal of the battery used to power this product may be regulated in your area.
- Please conform to all local or state regulations with regard to battery disposal.
- Use Common Sense and have fun.

21

EMPIRE BATTLE TESTED PAINTBALL
11723 Lime Kiln Rd., Neosho, MO 64850

www.empirepaintball.com

Empire is a brand of KEE Action Sports, LLC.

