ROTYPE.

GETTING STARTED

Set up your PlayStation®2 computer entertainment system according to the instructions in its Instruction Manual. Make sure the MAIN POWER switch (located on the back of the console) is turned on.

Press the RESET button. When the power indicator lights up, press the open button and the disc tray will open. Place the R-TYPE FINAL disc on the disc tray with the label side facing up. Press the open button again and the disc tray will close.

Attach game controllers and other peripherals, as appropriate. Follow on-screen instructions and refer to this manual for information on using the software.

STARTING UP

DUALSHOCK®2 ANALOG CONTROLLER CONFIGURATIONS

Before starting play, connect a DUALSHOCK®2 analog controller to controller port 1.

The controls shown below are the default button settings. You can change the button setup and turn the controller's left analog stick vibration ON/OFF from the Option menu. (See page 6.)

MENU CONTROLS

directional buttons	Highlight options	
× button	Confirm selection	
Obutton	Fyit selection	

ACTION CONTROLS directional buttons	Move fighter
left analog stick	Move fighter
L1 / L2 buttons	Increase/Decrease fighter speed
R1 button	Rapid fire/Missiles
△ button	Special Weapon
O button	Rapid fire/Missiles
□ button	Guns/Missiles/Wave Cannon
× button	Dock/Detach Force
start button	Start/Pause game
SELECT button	Skip movie/previously viewed ending Close R Museum information window
right analog stick	Move Wave Cannon (special types only) Rotate view in R Museum
63 button	Slow down Wave Cannon (special types only) Reset view in R Museum

THE BYDO ...

... is the living embodiment of evil.

A living weapon built with the self-replicating properties of DNA, the Bydo has physical mass, yet exhibits the properties of a wave. It diffuses easily, and fills any environment it encounters.

The Bydo can even interfere with, and ultimately consume, human thought itself.

THE 26th CENTURY

Nearly 500 years have passed since the first encounter with the Bydo.

Four massive wars have been fought against the Bydo. Four times humankind has emerged victorious. Four times the Bydo appeared, and four times it was beaten.

But each time it returned, stronger than before. Can the Bydo ever be completely destroyed?

A weapon to end the war — the ultimate anti-Bydo Weapon — was devised. With the battle cry Fight Bydo with Bydo, Operation Last Dance exploded!

Does this mean the end of the Bydo ... or the end of humankind?

STARTING THE GAME

SELECTING A PILOT

After the opening movie, the Title screen appears. Press to go to the Select Pilot screen.

Selecting an Existing Pilot

If a memory card (8MB) (for PlayStation®2) with a previously saved Pilot File is inserted into MEMORY CARD slot 1, the file will be automatically loaded when the game starts, and the pilot's name will be displayed. You can also load a previously saved Pilot File by pressing Δ . (See page 7 for instructions on saving games.)

Use the Menu Controls to make your selection.

- OK Confirm your selection and return to the Main Menu.
- Cancel Cancel your selection.
- Delete Delete your selection.

Creating a New Pilot

If you are a new player, or your saved data has been lost, you must create a new pilot or copy data from another pilot.

Use the Menu Controls (see page 3) to make your selection.

- New Create a new pilot. (See Pilot Entry below.)
- Cancel Cancel your selection.
- Copy Copy data to a selected location. Select the file to be copied and press X.

Pilot Entry

You must enter a pilot name in order to create a new pilot. Move the cursor to select letters, and press X to enter each letter. When the name is complete, select *End*. You can save up to three Pilot Files.

MAIN MENU

After you select a pilot, you'll go on to the Main Menu. Use the Menu Controls to select your game mode.

- Start Game Set your fighter's equipment, appearance, etc. in the Hanger. (See page 11.)
 Then fly into action against the Bydo.
- Vs AI Mode Match your ships or a friend's ships against a computer-controlled opponent. (See page 14.)
- Score Attack Try for the highest score. (See page 17.)
- Data & Gallery Check war records and acquired images of currently developed fighters. (See page 18.)
- Options Change game settings including vibration, button configuration and screen position. (See below.)
- Save Data Save your score, fighter settings, war records, etc. (See page 7.)
- Select Pilot Select a different pilot from the Select Pilot screen. (See page 5.)
- Tutorial— Learn the rules and basic gameplay. (See page 19.)
- · Title Return to the Title screen.

OPTION MENU

Access the Option Menu from the Main Menu or Pause Menu. Use the Menu Controls select and change options.

• Exit — Return to the previous screen.

- · Sound Select Stereo or Mono sound.
- Vibration Toggle controller vibration On/Off. When the setting is On, the controller will vibrate in response to game events.
- **Key Configuration** Change the button assignments.
- Screen Adjustment Adjust the game screen on your TV.
- · Default Restore the default option settings.

OPTION MENU

ADJUSTMENT

SAVING YOUR GAME

Select *Save* from the Main Menu to save all current information, such as your fighter settings and score.

- You must have a memory card with at least 145KB of free space inserted into MEMORY CARD slot 1 in order to save.
- Saved data is loaded when the game starts or when you select a different pilot. (See page 5.)

PAUSE MENU

Press start during play to pause the game and display the Pause Menu. Use the Menu Controls to make selections:

· Quit Game — Exit back to the Main Menu.

CONTINUING A GAME

When the game ends, you can use one of your Credits (see below) to continue. Select *Yes* to continue the fight from where it ended. When you continue, you can choose another fighter from the Select Fighter screen. (See page 13.)

If you have no Credits left, the game is over for good.

CREDITS

Use Credits to continue your game. Your Credits are limited in the beginning, but at a certain point the number becomes unlimited. Don't give up. Keep trying!

GAME SCREEN

- Fighter Your fighter.
- Bit Combat support device. (See Power Ups on page 10.)
- Force An indestructible living weapon. (See page 9.)
- Dose Gauge When this gauge is charged to 100%, you can use a Special Weapon. (See page 10.)
- Remaining Fighters Number of fighters you have left. When you lose them all, the game ends. You can continue a game if you have Credits. (See page 7.)
- Wave Cannon Gauge When this gauge is charged, you can fire the Wave Cannon. (See page 9.)
- Score Increases as you destroy enemies.

WEAPONS & POWER UPS

WAVE CANNONS

- Continue holding down
 once the
 gauge is full to store up even more
 charge for a stronger attack.

Special Wave Cannons

Some fighters have special Wave Cannons.

Nanomachine Wave Cannon

Control this weapon with the right analog stick. Press in to slow down the Wave Cannon for easier control.

Hyper Wave Cannon
Capable of rapid fire.

FORCE

Grab Laser Crystals to summon the indestructible living weapon, the Force. The Force can damage enemies and absorb enemy attacks. (Some attacks, such as strong lasers, cannot be absorbed.)

Press X to detach or dock the Force. Make good use of the Force by docking it on the front or rear of the fighter. Adapting to the circumstances in battle is the key to surviving.

SPECIAL WEAPONS

When the Force touches enemies or absorbs enemy bullets, the Dose Gauge fills up. When the gauge is full, press \triangle to use the Special Weapon.

The Special Weapon damages all enemies on the screen — especially useful when you are surrounded by enemies or fighting bosses.

POWER UPS

POW Armor

When you destroy POW Armors, they drop Power Ups. Grab these to upgrade your fighter's weapons.

Laser Crystals

These make the Force stronger and add various lasers to your weaponry, depending on the color of the Crystal:

- Red Powerful forward attack laser.
- Blue Wide attack laser.
- Yellow Special effect depending on the fighter.

MISSILES

These bombs can be powered up two levels.

BIT

You can attach up to two support Bits, one above and one below the fighter.

HANGAR

Equip your fighter with various weapons in the Hangar. You can also change the color scheme and canopy color. Once you make your changes, the game begins.

- Pilot Name Registered pilot's name
- Registered Fighter List You must register customized fighters in order to fly them into battle. You can register up to 8 fighters.
- R Museum Go to the R Museum. (See page 18.)
- Selected Fighter Image of the selected fighter.
- Fighter Name Name of the selected fighter.
- Armaments Fighter's equipment list.

HANGAR MENU

Select a fighter from the Registered Fighter List, and then select an item from the Hangar Menu. Use the Menu Controls to make selections.

- Game Start Select a difficulty level from Baby (easiest) to R-Typer
- (hardest). The game will begin at the selected difficulty level, with your currently equipped weapons.
- **Customize** Change the fighter's weapons and appearance. (See page 12.)
- Delete Delete the fighter from the Registered Fighter List.
- Replace Exchange the fighter with a spot on the Registered Fighter List. Select the location and press X to enter your selection.

Caution:

The first time you play, there will be only 3 fighters in the Registered Fighter List. As you progress through the game, more fighters will become available in the R Museum (see page 18). However, fighters in the R Museum must be registered in the Registered Fighter List before you can use them.

 Spots labeled No Data are empty and new fighters can be registered there. (For more details, see page 13.)

Important:

Remember to save whenever you acquire a new fighter or change the Hangar settings. If you switch off the power without saving, all data will be lost. (For instructions on saving, see page 7.)

CUSTOMIZING YOUR FIGHTER

You can change your fighter's appearance, Missile type, and Bit type.

 Color Select — Change the fighter's body and canopy colors. To fine tune the canopy colors, press X to activate the RGB sliders. Use the left analog

stick or directional buttons to move the sliders and set the level of each color (0-255). Select **Default Color** to restore the fighter's original color scheme.

- Missile Select Supply the fighter with the best Missile to suit your strategy. Available Missile types depend on the fighter.
- Bit Select Choose an effective Bit. Available Bit types depend on the fighter.

Note: Some fighters can also change their Force or Wave Cannon, so try out different configurations.

FIGHTER DEVELOPMENT AND REGISTRATION

As you progress through the game, new fighters will be developed that you can use in battle. You must register a fighter in the Hangar's Registered Fighter List in order to fly it into battle.

Conditions

- Conditions for acquiring new fighters
 are written on the empty pedestals in the R Museum.
 Move the cursor to a pedestal and press X to check the conditions.
- · Sometimes a password is necessary to acquire a fighter.

Registering a Fighter

- · First, find a newly acquired fighter in the R Museum.
- · From the Main Menu, select Data & Gallery/R Museum.
- · From the Hangar, select R Museum.

Registering a Fighter from the R Museum

You can register up to 8 fighters in the Registered Fighter List.

- 1. Select a fighter from the R Museum.
- 2. The Hangar's Registered Fighter List will appear. Select the spot where the fighter will be placed and press X.
 - · Spots showing No Data are empty.
 - If previous fighter data is already in the selected spot, the new fighter data will overwrite it.

SELECTING A FIGHTER FOR EACH STAGE

- Change your fighter after clearing a stage. Press △ to access the Select Fighter screen. Then select a fighter registered in the Hangar.
- Press Δ to enter the R Museum, where you can also choose a fighter
- Choose a new fighter when you continue a game. (See page 7)
- If you really have trouble with a stage, using a different fighter might be the key to getting though it.

AI VS MODE

AI VS MODE

In this mode, you pre-program the tactics for a fighter and send it into battle. Begin by selecting a play mode:

- AI Setting Set the computercontrolled fighter's tactics during battle (offensive/defensive, weapon use, etc.). (See page 15.)
- Championship Play an elimination match against the computer.
 Make your fighter as strong as possible. Then enter the competition and win it all! (See page 15.)
- Battle Play a single match against your own fighter or a friend's fighter. (See page 16.)

ALUS MODE

- Password Take your fighter to a friend's house. Write down the password and match your fighter against your friend's fighter.
- Tutorial Study the battle basics.

AI Vs Screen

In 2-Player mode, Player 1 is on the left; Player 2 is on the right.

Vs Al Rules

- Matches A match consists of three rounds. The first fighter to win two rounds is the winner.
- Victory Conditions If you reduce your opponent's Life Gauge to O,
 or if time runs out and you have more Life remaining than your opponent,
 you win.

After the Match

· When the match is finished, select **Retry** to continue or **Quit Battle** to exit.

AI SETTING

- AI Select The fighter equipped with the Al you created appears on the right. Available fighters are registered in the Hangar's Registered Fighter List. Select the Al you want to change
- AI Setting Set Al match tactics depending on the fighter. Al settings are divided into 1st half and 2nd half tactics. You can use the same tactics for both halves of the battle.

MI SELECT				
711	FRATTER			
LANCON BUILDING	1 H-9H-H-H			
TREBSOFF, 2	THE PERSON NAMED IN			
THERSOFFER	STREET, STREET	-		
THEMSOFF, N	CHINADAN			
THEMSOFF.5	THE RESIDENCE OF THE PARTY OF	35		
THE WARFE T. IS	THE RESIDENCE IN			
THE WADE T . T	THE RESIDENCE OF THE PERSON			
THE BSDEE, B				

CHAMPIONSHIP

Choose a class to compete in. In the beginning, only *Novice Class* is available, but other classes will become unlocked as you win more matches. To play a Championship game:

- 1. Select an opponent to fight against.
- 2. Register fighters from the R Museum or select and customize fighters in the Al Hangar. Setting changes made in the Al Hangar will also be applied to the Hangar.
- 3. Begin the match.

SCORE ATTACK

BATTLE

Fight a single battle against either your own or a friend's custom fighter.

- 1. Select a battle mode:
 - Your Pilot Vs Your Pilot Play a match against your own fighter.
 - Your Pilot Vs Another Pilot Play a match against an opponent fighter.
 - Your Pilot Vs Memory Card slot 2 Play a match against a pilot saved on a memory card. You must have a memory card containing saved pilot data inserted in MEMORY CARD slot 2 in order to play this mode.

BRITIE

- Your Pilot Vs Password Play a match against a fighter by entering its password. (See below.)
- Password Vs Password Play a match between two fighters by entering their passwords. (See below.)

- 2. Select the fighter or Al to be used in the Al Hangar. If the fighter was entered by password, you cannot change its settings.
- Select a stage for the match. The number of selectable stages will increase as you progress through the game.
- 4. Begin the match.

PASSWORD

This option displays passwords for the selected fighter and Al. Select a fighter and press X to view its password. Once you know the password, you can use the fighter in Password battles.

View the best total scores and highest stage scores for each difficulty level, and replay your favorite stages.

- Press the left analog stick or directional buttons ←/→ to move backward or forward one screen.
- Press 1 / I to select an item.
- Press X to try and beat the selected score.
- Press △ to display a password.

Clearing a stage in Score Attack Mode does not unlock an additional stage.

DATA & GALLERY

View different kinds of information, such as enemy data and personal war records. The mode options are:

- R Museum See how many fighters have been developed and read details about each fighter.
- Bydo Lab Check information on enemies you've defeated.
- War Chronicles View personal records for the war.
- · Notes Browse through your achievements.
- · Gallery View bonus images you've gathered.

R MUSEUM

View images and read details about the fighters you've acquired. New fighters will be added as you progress through the game. You must meet certain conditions to unlock each fighter. Try to unlock all of them!

DRTR&GRLLERY PORT NAME / 100

R Museum Controls

Select item	
Select item	
Hold down to speed up cursor movement	
Confirm selection/Read more information (if available)	
Rotate fighter	
Reset viewing angle	
Hold down to hide the information window	

BYDO LAB

Enemy data is gathered in the Bydo Lab. Select items and press X to see details. Data becomes more detailed as you progress. At first the information is vague, but you can acquire better information and images later on in the game.

Use the E and ER series scouting units to gather information faster.

WAR CHRONICLES

Check your war records and high scores, including *Total Record*, *Al Record*, and *Fighter Record*.

GALLERY

Browse through the images you've acquired during the game.

NOTES

Take a break and check out your accomplishments.

TUTORIAL

This mode explains the controls and flight techniques. Take a look at this before playing. Select any topic to find out more about it.

- · Basics Explains the basic controls and rules of the game.
- Weapons Describes the weapons appearing in the game.
- System Explains how to register a fighter.

ENEMIES

STRABALT

A mech used for garbage collection in orbital cities. It rakes in floating garbage by generating gravity fields. Its container can hold up to 20 tons of garbage.

NEGUS O SHIM

This creature can manipulate air pressure. The climate surrounding it changes frequently.

GAINS

A humanoid weapon made for use within planetary atmospheres. It is equipped with a rapid-fire Condensed Wave Cannon.

GIANT WARSHIP

A giant war machine made for inner and outer atmosphere use. The huge Wave Cannons on the bow can destroy an entire planet. Since the Bydo took control of it, its major function is destroying human cities.

YORKMINGO

A giant bird-like Bydo. It evolved on Earth and several similar species have been identified.

GEELA

A general transport unit used in the Bydo Research Lab. It is compelled to attack by the Bydo life form it now carries.

GIRONIKA

It was originally a living weapon made by humans, but under Bydo control it crawls robotically up and down the walls of cities.

PHOTON DORNEY

A turret that fires auto-homing lasers. The original was not made for transdimensional use, but the Bydo version is trans-dimensionally capable.

CREDITS

CANCER D

A mutated Cancer changed by transdimensional influence. Most of its basic functions remain the same.

XELF-16

A group of liquid-metal Bydos. A single creature is only one nanometer long, and cannot attack. But they can combine to form complex organisms.

GLAM

A floating turret used to guard warships, it uses a 120mm mortar and has high endurance, it can hover and is often used to cover blind spots.

Producer Tom Marx

Director of Product Operations Kathy Schoback

QA Manager Mike Kelly

Assistant QA Manager

Colby McCracken

PTC Kip Ernst

0A

Jordan Romaidis Stephen Cavoretto Kari Hattner

VP Marketing

Paul Baldwin

Marketing Director Chip Blundell

Product Manager Matt Knoles

Marketing Coordinator
Wyman Jung

PR Manager Michelle Seebach

Senior PR Specialist Kjell Vistad

PR Coordinators
Denny Chiu
Loretta Stevens

Director of Channel & Interactive
Marketing
Kim Pendleton

Web Support

Rob Fitzpatrick Boon Khoo

ProductionMichael Minson
Greg Wu

Production Operations ManagerBrian King

Special Thanks

Rob Dyer Kevin Weston Christian Chatterjee Jamie Bartolomei Paula Cook Dan Johnson Sharon Gamble Kevin Gill Renee Pletka

> Matt Gorman Janty Sumimoto

Roderick Van Gelder Clayton Palma

> T Mann Julie Leibowitz Sam Tehrani

Sheila Leunig Hanshaw Ink & Image Eidos Customer Service

Music Credit

"Piano Smasher"
Performed by Blue Man Group
From the album "The Complex"
Courtesy of Lava Records
Music licensed by Kevin Gill