


# Earth Defence Table Guide By ShoryukenToTheChin


## Key to Table Image Above \*Thanks to Community Member - [Cloda](#) for the Overhead Image\*

1. Subway Sink Hole
2. Captive Ball
3. Left Orbit
4. Spiral Ramp
5. Left Highway Ramp
6. Rescue Sink Hole
7. Hidden Left Mini - Orbit
8. Centre Highway Ramp
9. Right Highway Ramp
10. Right Orbit

In this Guide when I mention a Ramp etc. I will put a number in brackets which will correspond to the Key above, so that you know where on the Table that particular feature is located.

## TABLE SPECIFICS

### Introduction

This Table was one of the first Downloadable Content Tables which were made available for Pinball FX1. It was one of the most complicated Tables that Zen Produced which to me was one of its many charms. The Table featured breath-taking Artwork and its Background Music as well as Audio Cues was just the icing on the preverbal Cake. You really lived the whole Theme that your Earths last defence against the Evil Robots.

Now when Zen Studios launched their new Platforms such as Pinball FX2 & Zen Pinball 2 etc. they decided to upgrade this Table among others to the new Platforms Physics & Graphics Engine. The Table does play differently on the new Physics engine but it's still a lot of fun and as challenging as ever. Hopefully this Guide will make it less of a challenge ☺

Make sure to try out the other classic Tables, as well as the newer Tables on the Platforms etc.

***Notice: This Guide is based off of the Pinball FX 2 version of the Table on default controls. Some of the controls will be different on the other versions (Zen Pinball 2, Zen Pinball 3D, etc...), but everything else in the Guide remains the same.***

### Skill Shot

Skill Shot is attained by pressing the 'Launch' Button when the crosshair is directly over the Robots head on the Dot - Matrix. Once you do this you will be awarded one of the many random awards which can range from Right Kickback being activated to upgrades to your systems like Military AI (Artificial Intelligence) etc.

**Crosshair** – Press the 'Launch' Button when it is in this position to attain a Skill Shot award!


## Kick Back & Ball Save

**Kickbacks** – Each of the Kickbacks are activated in a different method, which I will detailed below –


**Right Kickback** – This is activated either by attaining the Skill Shot Award or if you complete one of the Save Me Hurry Up Modes, this is activated by hitting either of the 3 Save Me Targets located on the Table Playfield –


Upon hitting one of the 3 above Targets shown in the Image, you will then begin the Hurry Up Mode, you will then need to hit the lit Ramp/Orbit before the timer runs out to save the Girl. You are given about 20 Seconds, upon saving her you will be awarded with the Right Kickback.

If you hit all of 3 of the Targets and complete the Save Me Hurry Up Modes for each of the Targets on the same Ball, you will be awarded with lighting **Extra Ball** on the Subway Sink Hole (1) you then hit that to collect it.

**Left Kickback** – This is activated by having the Ball roll down the Left furthest Inlane (has a Red Circle on it) then immediately hitting the Right Orbit (10), upon doing so this Kickback will become activated –


Then if the Ball goes down the Left Outlane - The Cannon (Left Kickback) will automatically fire the Ball into the Mission Activation Sink Hole area, if the 3 Robot Drop Down Targets are still blocking it then the Cannon will knock one of them down for you.

***\*Note - This Table doesn't reset the Kickbacks earned if you lose a Ball\****

**Ball Save** – this can be activated by hitting the Left Orbit (3) twice in quick succession with the Top Right Flipper, then hit the Ball with the Top Right Flipper up the Spiral Ramp (4) to be awarded with a RAGE Combo ***\*Note – after you have hit the Left Orbit (3) twice you can take as long as you want to hit the Spiral Ramp (4) because the last shot for RAGE Combo will remain available throughout that Balls life cycle.\**** This will light one of the 10 Medals which are needed to be all lit to engage in the Tables Wizard Mode (More Info later in the Guide).

***\*Note – This Ball Save remains active until you lose the Ball or after 30 seconds. Which ever comes first!\****


## Extra Balls

The 1 Way to achieve an Extra Ball –

- **Method 1:** *Save Me Extra Ball*; Complete all 3 of the Save Me Hurry Up Modes & collect the Extra Ball at the Subway Sink Hole (1). If you are unsure how to do this look earlier in the Guide in the Right Kickback section.

## Raising the Multipliers

To raise the Multipliers on this Table you need to do hit all 3 'AMMO' Multiplier Targets to raise the Multiplier level to the next, for example first its 2x Multiplier then 4x Multiplier etc. –


The Multiplier maxes out at 20x Multiplier, the Multiplier level can be seen on the Top Right of the Tables Playfield on a Vertical Sign.

*\*Note – Upon losing the Ball your Multiplier Level will reset!\**

## Invasion Multiball \*1, 2 or 3 Balls\* Hurry Up Mode

Upon starting each Ball, you will notice that the Dot - Matrix will display a 500 Second countdown timer.


Once this timer runs out, the Flippers will go dead (You won't be able to use them) and the Ball will drain and then the Invasion Mode will begin. You will then be given a Ball; to complete this Mode you must shoot the Rescue Sink Hole (6) with the every Ball that is currently on the Playfield. You always will start off with 1 Ball and then after every 10 seconds or so another Ball will launch into the Playfield, up to 3 Balls. Every Ball is represented by a Robot on the Dot – Matrix –


If you lose this Mode, a random Medal will be taken away and your Threat level will increase by 1 (More on this later in the Guide).

***\*Note - There is a way to tell if the Invasion Mode is going to start soon when you are in another Multiball Mode. The Danger light on the playfield (that big Red light that say "Danger") will begin to flash. An occasional flash (once every so often) indicates you have about 60 seconds or so left on the timer. When it starts to flashing/blinking more consistently (flashes a lot), it means you have less than 20 seconds left. When this happens just hit the Captive Ball (2).\****

Now to avoid the Invasion, hit the Captive Ball (2) which is located on the left side of the Table. The first hit will start a 100 Second countdown for the 1<sup>st</sup> wave of the Invasion, the 2<sup>nd</sup> will start a 50 Second countdown for the 3<sup>rd</sup> wave and the 3<sup>rd</sup> and final hit will reset the timer back to 500 Seconds. If the timer reaches 20 Seconds before the timer runs out you will hear "Hurry up!"

Sometimes when this is about to start and I can't manage to hit the Captive Ball (2) enough times to stop it, I will instead drain the Ball if I have another Ball. I only ever do that if I'm very close to 10 Medals (The Importance will be explained later in the Guide).

While the timer is not visible during the Multiball Mode etc. it will continue to go countdown. If you are about to start the Panic Multiball or the Airstrike Multiball, check your timer first and see if you have enough time left to complete it! The invasion can and will start, and thus end your Multiball Mode.


## Rescue Hurry Up Mode

If you hit the Rescue Sink Hole (6) when it's not lit you will rescue someone, this is an End of Ball reward so try and save a few if you can as it will help boost your score when you eventually drain the Ball. It resets upon starting again with a different Ball.

## Subway Upgrades

The Subway Sink Hole (1) can be upgraded by making the Ball roll down the Subway Inlanes located on the Left closest Inlane & Right Inlane. After the Ball rolls down one of them; a 'SUBWAY' Blue notification light will be lit up, so upon doing that you must make the Ball roll down the other one and thus the Subway Sink Hole (1) will upgrade.

### **Left Subway Inlane**

– Upon the Ball going down this the 'SUBWAY' Notification Light will be lit.

### **Right Subway Inlane**

– Upon the Ball going down this the 'SUBWAY' Notification Light will be lit.


Repeat this further 4 times to fully upgrade the Subway Sink Hole (1), upon doing this if you hit the Subway Sink Hole (1) you will then be presented with a few options on the Dot – Matrix. You can cycle through the Options either with the Right Flipper Button (Moves Right) & Left Flipper Button (Moves Left) on your controller, then selecting the one you want by pressing the 'Launch' Button. The Destination Options are as follows –

- **18<sup>th</sup> Street** – Returns the Ball down the Right Inlane.
- **Lexington Avenue** – Ball just returns out of the Subway Sink Hole (1).
- **Prince Street** – Returns the Ball to the Top Left Flipper just below the Rescue Sink Hole (6).
- **Lenox Hill Hospital** – Hits the Ball into the Rescue Sink Hole (6). *\*Tip – This is one of the most useful destinations if you have the Airstrike Multiball Locking Mechanic active on the Rescue Sink Hole (6). Since you can use this to lock the Ball in there as the Subway Sink Hole (1) is an easier Target than the Rescue Sink Hole (6).\**
- **Central Park** – Returns the Ball to the Top Right Flipper, just inside the Right Orbit (10).

*\*Note – Any Subway Upgrades will carry over to the next Ball, but only on the same game.\**

## **Left Highway Ramp (5) & Right Highway Ramp (9) – Assignment Cycles**


You will notice that the Left Highway Ramp (5) & Right Highway Ramp (9) will have flashing Arrows on them (The Image above showcases this) representing the stripes of a Rank Medal, they will change colour (Red, Blue & Green) according to your Rank as you advance through the Assignment Cycles by hitting these Ramps in succession. For Example hit the Left Highway Ramp (5) then the Right Highway Ramp (9), rinse and repeat that. By doing this you will gain upgrades such as decreasing the Threat Level or increasing the Military AI (Artificial Intelligence).

Assignment Cycles are detailed below –

### **Assignment Cycle 1 –**

After you hit each of the Highway Ramps the Robot will then begin to shoot at your Ball, be carefully as it can cause you to drain the Ball very easily. This is a Hurry Up Mode which the objective will be for you to hit a specific flashing Orbit/Ramp before the time runs out, you are given about 20 Seconds to hit the flashing Orbit/Ramp. Upon doing so you will advance to the next Assignment Cycle Level. But if you fail you will return to the first Assignment Cycle.

### **Assignment Cycle 2 –**

Hit each of the Highway Ramps again to then enable the Airstrike Multiball Locking Mechanic which is active on the Rescue Sink Hole (6). After which the Assignment Cycle will advance to the next Level.

### **Assignment Cycle 3 –**

After hitting each of the Highway Ramps again you will receive an upgrade to your Military AI (Artificial Intelligence). After which the Assignment Cycle will advance to the next Level.


#### **Assignment Cycle 4 –**

After hitting each of the Highway Ramps again you will receive a 3 Million Points reward. After which the Assignment Cycle will advance to the next Level.

#### **Assignment Cycle 5 –**


After hitting each of the Highway Ramps again you will decrease the Threat level by 1. After which the Assignment Cycle will advance to the next Level.

#### **Assignment Cycle 6 –**

After hitting each of the Highway Ramps again you will reset the countdown timer for Invasion (See that Invasion section earlier in the Guide for more info). After which the Assignment Cycle will restart and start from Assignment Cycle 1 but things like Points rewards will be higher etc.

*\*Note - Upon draining the Ball you will remain on the Assignment Cycle you were on before you drained.\**

## Earth Defence Medals (10 Medals) & How to Achieve Them


**\*\*\*Very Important!!!\*\*\* Remember failure of the Invasion (Look at the Invasion Section earlier in the Guide for more Info) will cause you to lose a Random Medal & it will increase your Threat level (you will have to decrease the level again if you had done so before).**


*Sometimes when this is about to start and I can't manage to hit the Captive Ball (2) enough times to stop it, I will instead drain the Ball if I have another Ball. In saying that I only ever do that if I'm very close to 10 Medals. \*\*\**

I will now explain in detail how to go about attaining all the 10 Medals available on this Table, turn to next Page please -


## Mission Based Medals –

To gain access to the Missions of this Table you must first hit the 3 Robot Drop Down Targets which are protecting the Mission Activation Sink Hole –


Hit all these 3 Robot  
Drop Down Targets!

After you have knocked down those Targets the Mission Activation Sink Hole will become available –


**Mission Activation Sink  
Hole** is now available; hit the  
Ball into it to gain access to  
the Mission selection process.


## Data Bowl -


Completion of the **Data Bowl Mission** will grant you this Medal.

This Mission is not timed, so feel free to take your time to complete it. You will see that the Drop Down Targets below the Robot will randomly be going up & down; the objective here is to hit the Drop Down Target when it's erect. You need repeat this process about 5 times to successfully complete the Mission; you have a total of 5 lives which you lose upon missing the Target & hitting the Mission Activation Sink Holes. Once you complete you will gain the Medal & a Completion Points Bonus

***\*Tip - Completing the Data Bowl mission will also increase your Military AI by 1\****

**Salvation** *\*Hardest Mission – about 50 Seconds timer\*–*


Completion of the **Salvation Mission** will grant you this Medal.

*\*Tip – Depending on the version you are playing, it would be wise to have fully upgraded the Subway Sink Hole (1) via the method described earlier in the Guide under the Subway Upgrade Section. This will make this Mission much more easier as instead of going straight for the Rescue Sink Hole (6) you can instead hit the Subway Sink Hole (1), then select the destination of Lenox Hill Hospital which sends the Ball into the Rescue Sink Hole (6) automatically!\**

This Mission requires you to hit the Rescue Sink Hole (6) a total of 10 Times, to save 10 Citizens. You can only Rescue a max of 5 Citizens (Hitting the Rescue Hole (6) 5 times) you then must hit the Centre Highway Ramp (8) to get them to safety, upon doing so you can continue to hit the Rescue Hole then hit the Centre Highway Ramp (8). Repeat this until the Missions is completed; you will be awarded with the Medal & Completion Bonus Points.


## Artillery –


Completion of the **Artillery Mission** will grant you this Medal.

This Mission is the easiest of the lot to complete, upon starting it you will find yourself back at the launch Lane. You must then select a Ramp from the Dot - Matrix with the Flipper Buttons on your Controller, and then launch the Ball with the 'Launch' Button on your Controller once you have the one you want on display on the Dot - Matrix. You have about 20 seconds to hit the Ramp which you chose to complete this Mission.

*\*Tip – Select the "Left Highway", you will need to hit the Left Highway Ramp (5) which is the easiest Ramp to hit on the entire Table Playfield.\**

Upon completion, you will be awarded with the Medal & Completion Bonus Points.


**Increasing the Military AI (artificial intelligence) 3 times \*Must be done on the same Ball\* -**


You can do this 1 of 3 ways –

1. Complete the **Data Bowl Mission** (Look back at the **Mission Based Medals** Section of the Guide for more info) 3 times on the same Ball.
2. Completion of the **Assignment Cycle 3** (Look back at the **Right Highway Ramp (9) & Left Highway Ramp (5) – Assignment Cycles** Section of Guide for more info on this). Each time you do this you will decrease the Threat level by 1, so do these 3 times to gain the Medal on the same Ball.
3. A random award attained from doing a Skill Shot (look back at the **Skill Shot** Section of the Guide for more info) this will only decrease the Threat level by 1 and a Skill Shot can only be done once per Ball.

You can mix & match the above methods to achieve your goal of increasing the Military AI (artificial intelligence) 3 times on the same Ball. After you have increased Military AI (artificial intelligence) 3 times on the same Ball, you will gain this Medal.

## Starting the Airstrike Multiball Mode -


After completing **Assignment Cycle 2** (Look back at the **Right Highway Ramp (9) & Left Highway Ramp (5) – Assignment Cycles** Section of Guide for more info on this). The Rescue Sink Hole (6) will now be lit up. To start the Airstrike Multiball you must lock 3 Balls in there either by hitting it directly or by using the fully upgraded Subway Sink Hole (1) and selecting "**Lenox Hospital**". Upon locking your 3<sup>rd</sup> Ball you will go into the Multiball Mode and the Medal will be awarded.

As for when you are in the Airstrike Multiball Mode, you can gain a lot of Points ***\*Tip - This Mode is how Players gain their High Scores!\**** –

- **Hitting the Sink Holes raises the Jackpot** – Subway Sink Hole (1), Rescue Sink Hole (6) & the Mission Activation Sink Holes (View the Section about the Mission Based Medals earlier in the Guide if unsure where the Mission Activation Sink Holes are located).
- **Hitting the Right Highway Ramp (9) & Left Highway Ramp (5)** - will double the **Jackpots** value to a max of 100 Million Points.
- **The Centre Highway Ramp (8)** - is used to collect the **Jackpot**, ***\*Note – when the Jackpot is maxed out at 100 Million Points you can collect the Jackpot via the Right Highway Ramp (9) & Left Highway Ramp (5) also\****

The Multiball will continue as long as you have a minimum of 2 Balls in play, you will have to repeat the above process again if you wish to re-enter this Multiball Mode again.


## Other Medal based Objectives -

### Survivor –


Completion of the **Survivor Objective** will grant you this Medal.

You need to first activate both the Left & Right Kickback (Look back earlier in the Guide for the section about **Kickback**). After which you will have to send the Ball down both of the Outlanes so that both the Kickbacks are used at least once during a single Ball. Upon doing so you will be awarded with the Medal.

You will usually get this Medal just by playing through your game on the Table.

*\*Note - **Bang Backs** (Death Saves) count towards this, it's not completely necessary to activate the Kickbacks. A **Bang Back** is when you Nudge the Table upwards where you knock the Ball off the Outlane drain wall as it heads towards the Centre drain and it goes through the Flippers (keep the flipper up on the side which corresponds to the Outlane where the Ball is draining from) and over to the other Flipper.\**

## Rage Combo –


Performing a **Rage Combo** will grant you this Medal.

This can be achieved by hitting the Left Orbit (3) twice in quick succession with the Top Right Flipper, then hit the Ball with the Top Right Flipper up the Spiral Ramp (4) to be awarded with a RAGE Combo.

*\*Note – after you have hit the Left Orbit (3) twice you can take as long as you want to hit the Spiral Ramp (4) because the last shot for RAGE Combo will remain available throughout that Balls life cycle\*.*

After which you will be awarded with the Medal.


## Panic Multiball -

Completion of the  
**Panic Multiball Mode**  
will grant you this  
Medal.


First you need to hit the Spiral Ramp (4) with the Top Right Flipper, after that wait till the Robot positions his Hand on the Centre Highway Ramp (8) and then hit the Centre Highway Ramp (8) again for the Robot to grab the Ball. This will lock 1 Ball. You then need to hit the Spiral Ramp (4) again, before you can lock the 2<sup>nd</sup> Ball into the Centre Highway Ramp (8) and thus start the Multiball Mode.

*\*Tip - You can lock 2 Balls with 1 Spiral Ramp (4) shot, but there's a timer. After hitting the Spiral Ramp (4), you got about 10-15 seconds to hit the Center Highway Ramp (8). Hit the Center Highway Ramp (8) to lock the 1<sup>st</sup> Ball and the game gives you another 10-15 seconds to lock the 2<sup>nd</sup> Ball. You'll know when the timer has run out, because the Robot moves his arm back to normal position.\**

The robot will then shoot out the 2 Balls which you just locked, just hold up the Right Flipper and the Ball's will come to rest on the Flipper. Now the objective here is to hit any of these Sink Holes with one of the Ball's –

- Subway Sink Hole (1)
- Rescue Sink Hole (6)
- The Mission Activation Sink Holes (View the Section about the **Mission Based Medals** earlier in the Guide if unsure where the Mission Activation Sink Holes are located).

After you have hit one of those, a random Sink Hole will then be lit/flashing from the above selection and you need to hit the other Ball into it before the Ball which you just locked is returned to the Playfield. Also if you fail to hit the correct lit/flashing Sink Hole the locked Ball will also be returned.

Be careful as the Robot will constantly be shooting at the Balls, so it's very dangerous as you can lose both of the Ball's or lose one Ball thus ending the Multiball. You would then need to repeat the Locking Process to enable the Panic Multiball Mode again. After you have locked 1 of the Ball's into a Sink Hole, then the other into the flashing Sink Hole you will then complete the Mode and be rewarded with the Medal.

## WIZARD MODE (Final Mission)

The No More Robots Wizard Mode becomes available upon acquiring all the 10 Earth Defense Medals.


**No More Robots  
Wizard Mode,**  
available upon attaining  
all the 10 Medals.

You then need to hit the 3 Robot Drop Down Targets & then hit the Mission Activation Sink Hole (View the Section about the **Mission Based Medals** earlier in the Guide if unsure where the Mission Activation Sink Holes are located) to activate this Wizard Mode.

### Completion of the No More Robots Wizard Mode –

The Wizard Mode is a 2 Ball Multiball; hitting any of the Sink Holes/Ramps/Orbits increases the Jackpot. To collect the Jackpot, you need to destroy the Robot with 2 Cannon shots. You activate the Canon by hitting either one of these in the Wizard Mode –

- Spiral Ramp (4)
- Rescue Sink Hole (6)
- Center Ramp (8)

After hitting 1 of the above shoot the Subway Sink Hole (1) to load/fire the Cannon at the Robot. Rinse and repeat the above process a 2<sup>nd</sup> time to complete the Wizard Mode.

After which you will have defeated the Invasion and defended the Earth!


*After completion, the progress of the Medal acquisitions etc. will be reset thus Table Reset!*


*Special Thanks to all the Zen Studios Forum Community! Members such as **Cloda, shogun00, Wims, IndyRC\_Racer, Flynn74, rapierdwt, steviej, StOrMtRoOpErMx19 & E113** I couldn't have completed the Guide without your help either directly or indirectly - you are all awesome!!!*

*In closing I hope you enjoyed this Table, I certainly have and I hope by using this Guide it increases that Fun factor for you and everyone else who plays with you etc.*

*Check out the other Tables available, they are all available to download on the Xbox Live Marketplace in Add-Ons section or download it straight from the PFX2 Platform itself. Zen Pinball on PlayStation Network, Zen Pinball on the Apple AppStore, Zen Pinball 3D on Nintendo 3DS and Zen Pinball THD on Android Marketplace.*

*Thanks for viewing my Guide,*

***“FANTASTIC!!!!”***

*Yours*

*ShoryukenToTheChin*