

The background features a dark, apocalyptic cityscape with smoke and fire. In the center, a large red pentagram is superimposed over the scene. At the top of the pentagram is a golden skull with glowing orange eyes, which is held in place by two thick metal chains extending outwards. The overall atmosphere is one of horror and destruction.

PAINKILLER
HELL & DAMNATION

▲ Důležitá zdravotní varování v souvislosti s hraním videoher

Fotosenzitivní epileptické záchvaty

Malé procento lidí může při sledování obrázků včetně blikajících světel nebo obrázců, které se mohou ve videohrách objevit, dostat epileptický záchvat. Dokonce i u lidí, kteří netrpí epilepsi nebo záchvaty, se může projevit doposud nediodagnostikovaný stav, který způsobí „fotosenzitivní epileptické záchvaty“ při sledování videoher.

Záchvaty se mohou projevit několika různými příznaky, jako jsou například závrať, zdvojené vidění, třes víček nebo tváře, škubání nebo třes končetin, dezorientace nebo chvilková ztráta vědomí. Záchvaty mohou rovněž způsobit ztrátu vědomí nebo křeče s následným zraněním v důsledku pádu nebo nárazu na okolní předměty.

Pokud se u vás projeví některý z uvedených příznaků, okamžitě přerušte hru a vyhledejte lékaře. Povinností rodičů je sledovat děti a zjistit, zda se u nich neprojeví některý z uvedených příznaků – výskyt epileptických záchvatů tohoto typu je u dětí a dospívajících pravděpodobnější než u dospělých. Riziko vzniku fotosenzitivních epileptických záchvatů lze snížit následujícími opatřeními: posadte se ve větší vzdálenosti od obrazovky; používejte menší obrazovku; místnost má být dobře osvětlená; nehrajte videohry, jste-li ospalí nebo unavení.

Pokud se u vás nebo u některého z vašich příbuzných vyskytly záchvaty nebo epilepsie, před hraním videoher se poraďte s lékařem.

Co je systém PEGI?

Systém klasifikace podle věkových kategorií PEGI chrání nezletilé před hrami, které jsou nevhodné pro určitou věkovou skupinu. Vezměte na vědomí, že se nejedná o označení obtížnosti her. Systém PEGI se skládá ze dvou částí a umožňuje rodičům a osobám, které kupují hry pro děti, provádět erudovaný výběr podle věku hráče, kterému je hra určena. První částí je klasifikace vhodnosti pro věkové kategorie:

Druhou částí jsou ikony, které označují typ obsahu hry. V závislosti na hře může být uvedeno i více těchto ikon. Klasifikace vhodnosti hry pro věkové kategorie odpovídá míře tohoto obsahu. Ikony jsou:

Další informace získáte na adresách www.pegi.info a www.pegionline.eu.

TECHNICKÁ PODPORA

Pokud při používání tohoto softwaru narazíte na technické problémy, ačkoliv jste pečlivě dodrželi pokyny uvedené v této příručce, můžete získat další podporu na následujících místech:

E-mail: faq@hypermax.cz

Web: www.hypermax.cz

Tel./fax: +420 257 327 239

Upozornění: prostřednictvím technické podpory neposkytujeme rady a náповědu týkající se hraní.

© 2012 Nordic Games GmbH, Rakousko. Vyvinula společnost The Farm 51 Group SA, Polsko. Producent, vydavatel a distributor: Nordic Games GmbH, Rakousko. Painkiller je ochranná značka společnosti GO Game Outlet AB, Švédsko. The Farm 51 a logo The Farm 51 jsou ochrannými značkami nebo registrovanými ochrannými značkami společnosti The Farm 51. Unreal® je registrovanou obchodní značkou společnosti Epic Games, Inc. Unreal® Engine, © 1998-2012 Epic Games, Inc. Používá Bink Video, © 1997-2012 RAD Game Tools, Inc. Všechna práva vyhrazena. Používá Convex Decomposition, © 2007 John W. Ratcliff (jratcliff@infiniplex.net). Tímto se jakékoliv osobě, která získá software Convex Decomposition a připojené soubory s dokumentací (dále jen „Software“), uděluje bezúplatné svolení obchodovat s tímto Softwarem bez omezení, včetně, ale bez omezení na, práva na použití, kopírování, úpravy, spojování, publikování, distribuci, sublicencování nebo prodej kopií řečeného Softwaru, a dále také včetně práva povolit tak činit osobám, jimž bude Software dodán, to vše za následujících podmínek: výše uvedený copyright a toto oznámení o udělení svolení bude obsaženo ve všech kopiích Softwaru nebo jeho podstatných částech. Software je dodáván „tak, jak je“, bez jakékoliv záruky, výslovné či odvozené, včetně, avšak nikoliv výhradně, záruky prodejnosti, vhodnosti pro určitý účel a nezasahování do práv. Autoři ani vlastníci autorských práv nebudou v žádném případě podléhat jakémukoliv požadavku, náhradě škody nebo jiné odpovědnosti, ať už v rámci práva obchodního, občanského nebo jiného, které by vznikly z nebo ve spojení s tímto softwarem, jeho použitím nebo obchodováním s ním.

Používá CSHA 1 – 100% volnou public domain implementaci algoritmu SHA-1 od Dominika Reichla (dominik.reichl@t-online.de).

Tento produkt obsahuje programový kód licencovaný od společnosti NVIDIA.

Používá Recast v1.4.2, © 2009 Mikko Monomem (memon@inside.org).

Používá Scaleform GfX, © 2010 Scaleform Corporation. Všechna práva vyhrazena.

Používá Ogg Vorbis libs, © 2010 Xiph.Org Foundation.

Všechny ostatní značky, jména a loga produktů jsou ochrannými značkami nebo registrovanými ochrannými značkami příslušných vlastníků. Všechna práva vyhrazena. Jakékoliv nedovolené kopírování, pronajímání, půjčování nebo reprodukce celého díla nebo jeho části jsou zakázány.

nordic games

Autodesk
Scaleform

ZAČÍNÁME

Uvěznění v temném a nepřívětivém světě, očekávající svoji očistu, se musíte probojovat vlnami nepřátelských válečníků, pokusit se zabránit hrozící válce bez pravidel a dokonce oklamat samotnou Smrt. Chcete-li v této šílené bitvě zvítězit, budete muset porazit hordy řvoucích ďáblů bažících po vaší krvi.

INSTALACE

- Vložte DVD s hrou Painkiller: Hell & Damnation do své DVD mechaniky.
- Podle instrukcí na obrazovce hru Painkiller: Hell & Damnation nainstalujte.

ODINSTALACE

- Otevřete menu Start ve Windows.
- V seznamu nainstalovaných programů v Ovládacích panelech najdete položku Painkiller: Hell & Damnation a vyberte Odinstalovat.
- Podle instrukcí na obrazovce hru odinstalujte.

ÚVODNÍ OBRAZOVKA

Hlavní menu zobrazíte stiskem klávesy **Enter**.

HLAVNÍ MENU

V hlavním menu jsou k dispozici následující volby:

- **Kampaň:** Umožňuje zahájit novou hru nebo pokračovat v již rozehrané hře.
- **Hra více hráčů:** Umožňuje zahájit novou hru pro více hráčů nebo se připojit ke hře, kterou založil jiný hráč.
- **Nastavení:** Umožňuje přizpůsobit ovládání hry a upravit nastavení týkající se zvuku a grafiky ve hře.
- **Statistika:** Zde můžete sledovat svoji pozici v online žebříčcích a studovat statistické údaje týkající se vašeho výkonu ve hře.
- **Konec:** Ukončí hru.

ZÁKLADY HRY

Na obrazovce se průběžně zobrazují důležité informace o vašem aktuálním stavu a dalších významných herních prvcích.

Na obrazovce naleznete sedm různých indikátorů:

- **Počítadlo mrtvých:** Ukazuje počet zabitých nepřátel.
- **Směrová šipka:** Ukazuje vám směr k poslednímu nepříteli, kterého musíte v oblasti zabít, aby bylo možné pokračovat dál, a po vyčištění oblasti ukazuje směr ke kontrolnímu bodu. Když se pohybujete správným směrem, září šipka červeně. Když je nepřítel nad vámi (ve větší výšce) nebo naopak pod vámi, zobrazuje jeho pozici červený trojúhelník na okraji kompasu.
- **Počítadlo duší:** Sleduje počet duší, které jste už získali v aktuální úrovni.
- **Indikátor zdraví:** Sleduje stav vašich bodů zdraví.
- **Indikátor zbroje:** Sleduje stav vašich bodů zbroje.
- **Munice pro primární režim střelby:** Ukazuje, na kolik výstřelů primárním režimem aktuální zbraně vám zbývá munice.
- **Munice pro sekundární režim střelby:** Ukazuje, na kolik výstřelů sekundárním režimem aktuální zbraně vám zbývá munice.

OVLÁDÁNÍ

WASD	Pohyb
E	Použít zlaté karty
[Space]	Skok
[↔]	Stav mise
1	Zbraň 1
2	Zbraň 2
3	Zbraň 3
4	Zbraň 4
5	Zbraň 5
Esc	Menu

Kolečko myši vpřed: Další zbraň
Kolečko myši vzad: Předchozí zbraň

ZBRANĚ

LOVEC DUŠÍ

- Primární střelba: Meč duší
- Sekundární střelba: Lovec duší

Lovec duší je velmi zvláštní zbraň vyrobená samotnou Smrtí. V primárním režimu vystřeluje rotující zubaté čepele, které jsou velmi účinné zejména na krátkou nebo střední vzdálenost.

V sekundárním režimu nasává duše

nepřítel a současně vám umožňuje pomocí pily rozřezat jejich těla. Tato zbraň má také unikátní kombinovaný režim střelby – ten vystřelí duši zpět na nepřítele, čímž z něj na několik sekund udělá hráčova spojence. Poté nepřítel vybuchne.

PAINKILLER

- Primární střelba: Pain (bolest)
- Sekundární střelba: Killer (zabíječ)

Painkiller je silnou zbraní, použitelnou jak na blízko, tak na dálku. Primární režim střelby je vhodný na krátkou vzdálenost. Když tlačítko primární střelby podržíte, rozevře se Painkiller v květ plný rotujících čepelí, které se zakousnou

do každého nepřítele nebo křehkého předmětu, s nímž se setkají. Sekundárním režimem je střelba na dálku. Zbraň vystřelí raketovou hlavici ježící se čepelí, jež prošípuje všechny nepřátele, kteří se jí ocitnou v cestě. Když hlavice narazí do zdi nebo jiného pevného předmětu, zarazí se do něj a mezi ní a Painkillerem se rozzáří paprsek smrtícího světla. Ten roztrhá na kusy každého nepřítele, který se ho dotkne. Aby se však tento paprsek aktivoval, je zapotřebí mít raketu více méně v zaměřovači. Dalším stiskem tlačítka sekundární střelby přivoláte hlavici zpět. Ve hře pro více hráčů může dobře mířená hlavice Painkillera vyrazit nepříteli zbraň z ruky.

BROKOVNICE/ZMRAZOVAČ

- Primární střelba: brokovnice
- Sekundární střelba: zmrazovač

Brokovnice/zmrazovač je přímočará zbraň, která způsobuje značné zranění na krátkou a střední vzdálenost. Primárním režimem střelby je automatická dvojhlaňová brokovnice. Čím blíže jste k nepříteli, tím více ho zraníte. Brokovnice používá

náboje do brokovnice a do jejího zásobníku se vejde maximálně 100 patron. V sekundárním režimu brokovnice vystřeluje proud superchladného kapalného dusíku, jenž dočasně zmrazí každého nepřítele, kterého se dotkne. Většinu zmražených nepřátel pak lze rozstřelit na tisíce kousků zásahem třeba i jen slabou zbraní. Zmrazovač používá náboje do zmrazovače a do jeho zásobníku se vejde až 100 patron.

KOLÍKOVÁČ/GRANÁTOMET

- Primární střelba: kolíkovač
- Sekundární střelba: granátomet

Kolíkovač/granátomet je univerzální zbraň, která je účinná v mnoha různých situacích na téměř jakoukoliv vzdálenost. V primárním režimu kolíkovač pneumatickým prakem vystřeluje dřevěné kolíky. Ty proletí skrz nepřítele a způsobí jim obrovské

zranění. Za správných okolností můžete nepřítele přibodnout ke zdi – nebo dokonce připíchnout jednoho nepřítele ke druhému. Ačkoliv i na krátkou a střední vzdálenost je kolíkovač poměrně účinný, nebezpečnější je na vzdálenost velkou, protože to se kolíky stačí před zásahem cíle vznítit, a pak způsobí ještě větší zranění. Kolíkovač používá náboje do kolíkovače a do jeho zásobníku se vejde až 100 kolíků. V sekundárním režimu tato zbraň funguje jako klasický granátomet. Ten se hodí na krátkou vzdálenost a vystřeluje 60mm granáty po parabolické dráze. Čím vyšší je oblouk, tím dále granát doletí. Když granát zasáhne zem nebo jiný pevný předmět, několikrát se odrazí a teprve pak vybuchne. Pokud však zasáhne nepřítele, vybuchne okamžitě. Granátomet používá munici do granátometu a do jeho zásobníku se vejde až 100 granátů.

RAKETOMET/KULOMET

- Primární střelba: raketomet
- Sekundární střelba: kulomet

Raketomet/kulomet je dost možná jedna z nejsilnějších zbraní ve hře. Při správném použití jsou oba její režimy zničující. V primárním režimu, jak asi očekáváte, funguje jako raketomet.

Je to rychlá a smrtící zbraň, jejíž raketa po dopadu na pevný předmět

způsobí rozsáhlý výbuch, který poškodí všechno a všechny, kteří mají tu smůlu a jsou v dosahu. Zvláště zničující zranění raketa způsobí, pokud zasáhne přímo nepřítele. Tato zbraň je určena na střední až velkou vzdálenost. Pokud používáte raketomet na krátkou vzdálenost, riskujete, že způsobí těžké zranění i vám. Raketomet používá munici do raketometu a do jeho zásobníku se vejde až 100 raket. V sekundárním režimu se z raketometu stává kulomet, který závratnou rychlostí plive olověnou smrt. Kulomet střílí tak dlouho, dokud držíte tlačítko sekundární střelby. Ačkoliv při nevybíravém používání tato zbraň rychle spotřebovává munici, zjistíte, že krátké dávky přinášejí efektivní výsledky. Kulomet používá náboje do kulometu a do jeho zásobníku se vejde 500 nábojů.

ELEKTRA

- Primární střelba: vrhač hvězdic
- Sekundární střelba: bleskomet

Elektra je unikátní zbraň určená pro boj na krátkou a střední vzdálenost, jejíž dva režimy střelby nabízejí skvělou kombinaci rychlosti a vražedného potenciálu. V primárním režimu tato zbraň oslepující rychlostí vystřeluje hvězdice. Podržetím tlačítka primární střelby

vyšlete nepřetržitý proud projektilů. Vrhač hvězdic používá náboje pro vrhač hvězdic a do jeho zásobníku se vejde 250 hvězdic. Sekundární režim střelby vysílá proud surové elektřiny, který zasaženému cíli způsobuje zranění po celou dobu, co s ním je v kontaktu. Pokud udržujete cíl více méně v zaměrovači, bleskový proud se na něj „přilepí“, i když se pohybuje. Elektřina proudí, dokud držíte tlačítko sekundární střelby, a zároveň při tom průběžně (a dosti strašidelnou rychlostí) spotřebovává energetické zásoby zbraně. Bleskomet používá náboje do bleskometu a jeho baterie obsáhnou 250 jednotek energie.

SAMOPAL/PLAMENOMET

- Primární střelba: samopal
- Sekundární střelba: plamenomet

Samopal PK30, volitelně rozšiřitelný o plamenomet, je silnou zbraní pro boj blízka. Používá se v pekelných hlubinách a od svých pozemských protějšků se hodně liší. Jedna či dvě dávky nábojů VMPZ (výbušná munice prorážející zbroj) ráže .45, které zbraň používá v primárním režimu střelby, srazí k zemi většinu démonů. A pokud je třeba ještě více ničivé síly, postará se o to dávka z plamenometu podvěšeného pod hlavní. Nejdřív nepřítel ochromí a pak ho rychle promění v křupavý steak. Jako u všech plamenometů buďte opatrní, abyste se neobratným pohybem kolem plamenů sami nepřipekli. Pro tuto zbraň hledejte zásobníky do samopalu a kanystry s benzinem.

ŠÍPKOMET/ŽHAVIČ

- Primární střelba: šípkomet
- Sekundární střelba: žhavič

Jako by nestačila čistá zkazenost ztělesněná kolíkovacem, vylihlo se v útrobách Očistce ještě další vtělení zla, perfektně se hodící k vraždění démonů. V primárním režimu vystřeluje šípkomet na každé zmáčknutí spouště pět jako břitva ostrých šipek ze železa a obsidiánu. Ty se perfektně hodí k útoku na střední až dlouhou vzdálenost, který k likvidaci zlotřilých nepřátel vyžaduje tu největší sílu. Určitě vyzkoušejte odstřelovačský režim s použitím optiky (výchozí nastavení pro její ovládání je prostřední tlačítko myši), který vám umožní střílet na extrémní vzdálenost. Sekundární režim, zvaný žhavič, své zákazonské dílo páchá jinak. Každý jeho výstřel vyšle 10 vysokorychlostních odrazných projektilů s časovanou roznětkou – výborně se to hodí k čištění místnosti. Kvůli ohromné palebné síle má ovšem šípkomet/žhavič tendenci obrovskou rychlostí spotřebovávat munici. Ti, kdo s šípkometem žijí, s ním dost dobře mohou i zemřít (samozřejmě s prázdným zásobníkem). K doplnění munice této zbraně se používají balíky šipek a nádoby s odraznými střelami.

HRA PRO JEDNOHO HRÁČE

Kampaň zahájíte volbou „Podepsat novou dohodu“. Pak si budete moci vybrat, zda chcete začít novou hru nebo pokračovat z posledního kontrolního bodu.

OBTÍŽNOST HRY

- **Snění (nejsnazší):** dostupné vždy.
- **Nespavost:** dostupné vždy.
- **Noční můra:** dostupné poté, co získáte 23 karet na obtížnost Nespavost.
- **Trauma:** dostupné poté, co hru dokončíte na obtížnost Noční můra.

Úroveň obtížnosti také ovlivňuje přítomnost tarotových karet a duší, funkčnost kontrolních bodů a dostupnost některých map.

DUŠE A DÉMONICKÁ FORMA

Pokaždé, když zabijete nepřítele, zůstane jeho duše otálet ještě několik sekund poté, co jeho tělo zmizí. Projitím skrz tuto duši získáte jeden bod zdraví. A kdykoliv získáte 66 duší, proměníte se na krátkou dobu do démonické podoby. V této podobě se vaše vidění světa změní – všechno je černobílé a smrtelná těla vašich nepřátel jsou v plamenech. V démonické formě vás nemohou zranit běžné útoky. Dokud proměna neskončí, můžete se svobodně prohánět světem a ničit vše, co vám přijde do cesty!

Poznámka: Na úrovni obtížnosti Trauma nejsou ve hře žádné duše.

TAROTOVÉ KARTY

Tarotové karty jsou předměty, které můžete shromážďovat a které vám dávají zvláštní schopnosti. Protože jsou velmi silné, je obvykle hodně těžké je získat a některé se vám zpřístupní teprve tehdy, když nějakou úroveň dokončíte určitým způsobem – například budete v celé úrovni používat pouze kolikovač.

Existují dva základní typy tarotových karet:

- **Zlaté (dočasné) karty:** tyto karty lze běžně použít pouze jednou za úroveň.
- **Stříbrné (trvalé) karty:** tyto karty působí v rámci úrovně trvale.

KOOPERATIVNÍ HRA

Pokud chcete, můžete ke hře Painkiller pozvat kamaráda a dokončit ji společně s ním. Pamatujte, že dva hráči ve hře vždy znamenají větší masakr. A to tak že pořádně!

HRA PRO VÍCE HRÁČŮ

Ve hře pro více hráčů máte příležitost vyzkoušet si své dovednosti ve hře Painkiller: Hell & Damnation proti jiným lidským hráčům v různých kompetitivních a kooperativních režimech jako je deathmatch, týmový deathmatch nebo boj o vlajku. Kromě toho můžete zkusit hru o přežití, v níž spolu s ostatními hráči bojujete proti hordám pekelných stvůr.

INŠTALAČNÝ MANUÁL (SK)

Upozornenie! Obsahom tohto balenia je SW počítačový program v cudzom jazyku, ktorý je dielom podľa §6 odst. 1 písm. A autorského zákona, a z toho dôvodu sa na SW vzťahuje právna úprava a ochrana autorského zákona (Zákon č. 383/1997 Zb. v znení Novely zák. č. 234/2000 Zb.).

POŽIADAVKY NA POČÍTAČ

Minimálne požiadavky sú uvedené na obale hry.

INŠTALÁCIA HRY

Pre nainštalovanie hry na váš počítač vložte DVD do DVD mechaniky. Po vložení tohto DVD sa spustí inštaláčny program, ktorý vás prevedie inštaláciou hry. Ak máte vypnuté automatické spúšťanie DVD, spustíte súbor setup.exe alebo autorun.exe z DVD. Ak nemáte nainštalované ovládače DirectX 9 alebo vyššie, pomocou inštaláčneho sprievodcu ich nainštalujte a reštartujte počítač.

AUTOŘI

Hra Painkiller: Hell & Damnation je založena na původním konceptu a hře vytvořené studiem People Can Fly Sp. z o.o.

THE FARM 51

PŘÍBĚH

Maciej Jurewicz, Jacek Komuda

VEDOUcí PROJEKTU

Wojciech Pazdur

HLAVNÍ PROGRAMÁTOR

Wojciech Knopf

TECHNICKÝ ŘEDITEL

Jaroslav Kulik

PROGRAMÁTOŘI

Tomasz Widenka - hlavní programátor
multiplayeru

Piotr Bak - starší programátor
technologíí

Lukasz Zamyslowski - programátor
AI a hry

Damian Grocholski - starší
programátor hry a UI

Leszek Godlewski - programátor AI
a hry

Kacper Zaber - programátor AI a hry

Aleksander Sudol - další
programování

NÁVRH HRY

Marcin Wielocha - hlavní herní
návrhář

Przemyslaw Pomorski - starší herní
návrhář

Szymon Drobiazgiewicz - herní
návrhář

Blazej Szaflik - herní návrhář

Cyprian Listowski - herní návrhář

VÝTVARNÉ ODDĚLENÍ

KREATIVNÍ ŘEDITEL

Kamil Bilczynski

HLAVNÍ VÝTVARNÍK EFEKTŮ

Marcin Kazmierczak

HLAVNÍ VÝTVARNÍK PROSTŘEDÍ

Sebastian Tworek

HLAVNÍ VÝTVARNÍK ÚROVNÍ
A NASVÍCENÍ

Bartosz Miha

VÝTVARNÍCI PROSTŘEDÍ

Michal Grylicki - výtvarník prostředí

Bartosz Guder - výtvarník prostředí

Marek Kozlowski - výtvarník prostředí

Michal Kubas - výtvarník textur

Tomasz Knopik - výtvarník prostředí

Michal Moska - výtvarník textur

Kacper Niepokolczycki - výtvarník
prostředí

Katarzyna Pazdur - starší výtvarník
prostředí

Lukasz Przeliorz - technický výtvarník

Tomasz Schneider - výtvarník prostředí

Paweł Turalski - výtvarník prostředí

Tomasz Wrobel - výtvarník prostředí

VÝTVARNÍCI POSTAV

Mariusz Klat - starší výtvarník postav

Andrzej 'Firebat' Marszalek - návrhář
a výtvarník postav

Lukasz Ziolkowski - výtvarník postav

Jan Siomin - starší výtvarník postav
a zbraní

VÝTVARNÍK 2D A GUI

Aleksander Caban

DALŠÍ VÝTVARNÍCI

Marcel Jacek, Mateusz Michalowski,
Karolina Koszuta, Lukasz Jeszka

ANIMÁTOŘI

Jaroslav Zielinski - hlavní animátor
Kamil Boczkowski - starší animátor

MOTION CAPTURE ANIMACE

Natočené v Human Motion
Laboratory, PJWST K, Bytom
Marek Hucz - herec Motion Capture
Kornelia Maraszek - herečka Motion
Capture
Magdalena Brzozka - herečka Motion
Capture
Magdalena Tabaka - technik Motion
Capture
Dawid Pisko - technik Motion Capture

MISTR ZVUKU

Piotr Niedzielski

INTERNÍ TESTOVÁNÍ

Malgorzata Milaszewska-Duda

INTERNÍ PRODUCENT

Artur Falkowski

PREZIDENT A ŘEDITEL THE FARM 51

Robert Siejka

VEDOUcí KANCELÁŘE

Ludmila Banach

PR A MARKETING

Leszek Kobylinski

Zvláštní poděkování od The Farm 51:

Kompletní tým PCF, Casa Bella,
Ania Bernad, Monika Banasiak,
Marzena Bakowska, Mateusz Baran,
Przemyslaw Cieplicki, Bartosz
Dublaszewski, Jakub Gawlina,
Michal Grzesiczek, Karolina Janus,
Agnieszka Knopf, Patrycja Skorek,
Tomasz Kwiecinski, Tomasz Majka,
Stanislaw Maderek, Daria Moska, Filip
Moska, Qchnia, Anna Pazdur, Oliwia
Pazdur, Stanislaw Pazdur, Ireneusz
Piotrowski, Olga Piotrowska, Natalia
Piotrowska, Katarzyna Wakula, Konrad
Wojciechowski, Krystyna Mucha,
8BŻ, Anna Bernad, Tomasz 'Armen'
Bernard, Akryl, Pawel 'Paindemonium'
Przepiora, Dominik 'Eggtooth'
Wlodarczyk, Malgorzata Grocholska,
Kasia Griksa, Agnieszka Godlewska,
Katarzyna Schneider, Irena Kolibacz

Nordic Games GmbH

Výkonný producent:
Reinhard Pollice

Lokalizační manažer:
Gennaro Giani

PR & marketingový manažer:
Philipp Brock

Pomocné PR a marketing:
Peter Hercher

Hlavní výtvarník:
Ernst "The Doctor" Satzinger

Marketingový ředitel:
Nik Blower

Koordinátor věkového hodnocení:
Thomas Reisinger

Prodeje:
Roland Hobiger
Nik Blower
Reinhold Schor

Manažer digitální distribuce:
Thomas Reisinger

Výroba:
Anton Seicarescu

Účetnictví a správa kanceláře:
Marion Mayer
Anton Seicarescu

Správa rozvoje obchodu a produktů:
Reinhard Pollice

Management Nordic Games GmbH:
Klemens Kreuzer
Lars Wingefors

Konzultace obchodního rozvoje:
Leo Zullo (Wired Productions)
Jason Harman (Wired Productions)

Nordic Games NA Inc.
Eric Wuestmann
Klemens Kreuzer
Egil Strunke

Externí testování

Quantic Lab

www.quanticlub.com

Ředitel
Stefan Seicarescu
Řízení projektu
Marius Popa
Řízení testerů
Sevastian Secasiu
Szilveszter Pap
Hlavní testeri
Hajnalka – Orsolya Szilagyi
Manolea Cosmin
Zoltan Szilagyi

Testeři
Agnola Radu
Alieta Pojar
Andrei Alexandru
Andrei Luscán
Attila Ujvari
Campian Vlad
Chirut Andrei
Cristian Dumitru
Eugen-Andrei Rof
Gabriel Ardelean
Gizella Bajko
Marius Milas
Mihaela Dorofteiu
Mihai-Daniel Muresan
Negoita Andrei
Remus Sabin David-Crisan
Simu Tudor
Stanciu-Stoian Elena-Daniela
Stan-Ivan Radu
Tudor Simu

Vlad Campian
Vlad Rozsa

Filmové sekvence od Televisor

Producent
Renata Kowzan
Koordínátorka postprodukce
Danuta Młynarczyk
Hlavní výtvarníci:
Marcin Ślawek
Wojtek Szklarski
Režie
Karol Zakrzewski
Scénář
Marcin Ślawek
Návrh zvuků
Marek Domański
Modelování/animace/simulace/
renderování
Marek Jasiński, Robert Kudera, Adam
Blumert, Hubert Dłużniewski, Paweł
Krzemiński, Ola Smolicka, Tomasz
Herbst, Łukasz Grzelak, Magda Dagiel,
Piotr Barejko, Pavle Milicevic, Bartek
Kalinowski, Grzegorz Czarnota, Adam
Roslanowski

Lokalizace

Anglická verze

Natáčení dabingu - AudioGodz - Lani
Minella
Dabéři:
John St. John
Lani Minella
Mark Dodson
Secunda Wood

Německá verze

Překlad - Studio Mühl
Natáčení dabingu - 304000
Medienkreationen
Dabéři:
Walter v. Hauff
Sandra Schwittau
Crock Krumbiegel
Uta Kinemann
Gerhard Acktun

Francouzská verze

Překlad - David Rocher

Natáčení dabingu - Synthesis International S.r.l.

Italská verze

Překlad a natáčení dabingu
Synthesis International S.r.l.

Španělská verze

Překlad a natáčení dabingu
DL Multimedia

Hudba

Ojo Rojo (Berlín)

Matt - vokály

Wong - kytara

Lutz - kytara

Henning - basa

Michele - bicí nástroje

Tomate – bicí nástroje

<http://www.ojorojo.de>

Kupte si hudbu Ojo Rojo na Amazonu:

<http://www.amazon.com/dp/B008M04Q78>

Kupte si hudbu Ojo Rojo na iTunes:

<http://itunes.apple.com/album/id542581120>

Správa webu:

Ernst "The Doctor" Satzinger

Fabian "Der Dozent" Hackhofer

Philipp "The Hofrat" Brock

Edward Willey (Wired Productions)

Leo Zullo (Wired Productions)

Kresba na přebalu a tvorba loga:

Gabriel Schneider

Sardsch

Externí PR:

Tom Ohle & tým Evolve PR

Luke Mortner, Simon Byron, Lauren
Dillon (Premier PR UK)

Kameraman "Making of"

Thomas Brandstetter

Partnerský tým v Alienware

Lenard Swain

Claudina Lopez

Janessa Garrandes

Zvláštní poděkování:

Pelle Lundborg, Hamed Manzuri,

Cynical Brit/Total Biscuit, Mike

Gamble, Brian Kearney, Nate Muller,

Nathaniel Blue, Cassidy Gerber, Matt

Nickerson, všichni betatestéři, Norbert

Varga, Ruben Schwebe, Alienware,

Cas, Angie, Vito, Pina, Olli Wong,

Sardsch, Theresa Brock, Fabian Brock,

Kamaal Anwar, mask killer, Eggtooth,

Elena, Evgeniy, Anton Miroshnikov,

Acquirethisname.com

LICENČNÍ UJEDNÁNÍ A OMEZENÁ ZÁRUKA

PŘED POUŽITÍM SOFTWAREU POZORNĚ PROSTUDUJTE TOTO LICENČNÍ UJEDNÁNÍ, TENTO DOKUMENT JE UJEDNÁNÍM MEZI VÁMI A SPOLEČNOSTÍ CINEMAX, S. R. O. (DÁLE JEN "SPOLEČNOST"). SPOLEČNOST JE OCHOTNA VÁM POSKYTNOUT LICENCI K POUŽITÍ TOHOTO SOFTWAREU POUZE ZA PŘEDPOKLADU, ŽE SOUHLASÍTE S VEŠKÝMI PODMÍNKAMI TOHOTO UJEDNÁNÍ. POUŽITÍM SOFTWAREU PŘIJÍMÁTE VŠECHNY PODMÍNKY TOHOTO UJEDNÁNÍ A SOUHLASÍTE S TÍM, ŽE JIMI BUDETE VÁZANI.

1. Vlastnictví a licence. Toto je licenční ujednání, NIKOLIV ujednání o prodeji. Software obsažený v tomto balení ("software") je vlastnictvím společnosti nebo jejích smluvních partnerů. Vy jste vlastníkem disku DVD-ROM, na kterém je software uložen, ale vlastníkem softwaru a příslušné dokumentace zůstává společnost nebo její smluvní partneři. Vaše práva ohledně použití tohoto softwaru jsou dána tímto licenčním ujednáním a veškerá ostatní práva, pokud zde nejsou výslovně uvedena, náleží společnosti nebo jejím smluvním partnerům.

2. Povolené použití. Jsou vám garantována následující práva vztahující se k tomuto softwaru:

(a) Právo instalovat a použít software. Můžete nainstalovat a používat software na jednom počítači. Pokud chcete použít software na více než jednom počítači, obraťte se na společnost a informujte se o rozšířené licenci umožňující použití softwaru na více než jednom počítači.

3. Zakázané použití. Následující použití softwaru je zakázáno. Pokud chcete použít software níže uvedeným zakázaným způsobem, obraťte se na společnost a využijte adresy, telefonního čísla nebo faxu uvedeného v informacích o licenci pro zvláštní použití. V opačném případě je ZAKÁZÁNO:

(a) Vytvářet či distribuovat kopie softwaru či dokumentace nebo jakékoli jejích částí vyjma způsobů výslovně daných tímto ujednáním.

(b) Používat jakoukoliv záložní kopii softwaru (nebo umožnit jiné osobě použít jakoukoliv záložní kopii softwaru) za účelem jiným než jako náhradu původní kopie v případě, že je tato ztracena či poškozena.

(c) Upravovat, dekompileovat, zpětně rozkládat nebo rozebírat software, vytvářet díla na softwaru založená nebo jakýmkoli způsobem odstraňovat zabezpečení softwaru.

(d) Pronajímat, propůjčovat, licencovat, sdílet nebo převádět software či dokumentaci či uživatelské právo dané tímto ujednáním.

(e) Odstraňovat nebo skrývat ochranné značky a obchodní známky na softwaru či v dokumentaci.

(f) Nahraovat nebo přenašet za jakýmkoli účelem software či jakoukoliv jeho část do elektronického bulletinu, sítě nebo obdobného systému obsahujícího víc počítačů.

(g) Přiložit software k jakémukoli komerčnímu produktu určenému k výrobě, distribuci nebo prodeji.

(h) Přiložit software k jakémukoli produktu obsahujícímu nemorální, skandální, kontroverzní, urážlivý, obscénní nebo násilnický obsah.

4. Ukončení. Toto ujednání vstupuje v platnost prvním použitím, instalací, nahráním nebo zkopírováním softwaru. Vy můžete toto ujednání vypovědět tím, že smažete software a veškerou přidruženou dokumentaci. Toto ujednání je automaticky ukončeno bez uvědomění ze strany společnosti, pokud porušíte ustanovení tohoto ujednání. Po ukončení platnosti ujednání smažete veškeré kopie softwaru a zničíte veškerou přidruženou dokumentaci.

Veškerá ustanovení tohoto ujednání, včetně záruk, omezení, zřeknutí se a článků týkajících se poškození, platí i nadále.

5. Upozornění ohledně autorských práv. Společnost a/nebo její smluvní partneři jsou vlastníky autorských práv vztahujících se k softwaru. Žádná část tohoto ujednání nezakládá jakoukoliv výjimku z autorského práva nebo jiného federálního či místního autorského práva. Tento software je chráněn autorskými právy a dalšími mezinárodními právy.

6. Další dodatky. Toto ujednání je uplatňováno v souladu se zákoníkem. Pokud je některá součást tohoto ujednání nepřijatelná či neplatná, měla by být z ujednání odstraněna, přičemž platnost ostatních částí tohoto ujednání není tímto zpochybněna.

7. Omezená záruka a zřeknutí se záruky. Po dobu 90 dní od zakoupení tohoto softwaru vám společnost garantuje, že média, na nichž je software uložen, budou, při běžném užívání, prosta výrobních vad. Pokud média nebudou prosta výrobní vady, můžete obdržet bezplatnou náhradu, pokud nám software vrátíte a přiložíte platný účet, na němž je uvedeno datum zakoupení produktu. Společnost neručí za to, že software či jeho funkce budou vyhovovat vašim nárokům, ani za to, že při použití nedejde k chybě.

VYJMA VÝŠE UVEDENÝCH ZÁRUK SE SPOLEČNOST TÍMTO ZŘÍKÁ VEŠKERYCH ZÁRUK, AŽ UŽ DANYCH NEBO SKRYTYCH, VČETNĚ (ALE NE POUZE) ZÁRUKY NA KOUPI A PRODEJNOST A ZÁRUKY POUŽITELNOSTI NA DANY ÚČEL. VYJMA VÝŠE UVEDENÝCH ZÁRUK SE SPOLEČNOST ZŘÍKÁ JAKÉKOLIV ZÁRUKY, ODPOVĚDNOSTI NEBO GARANCE ZA POUŽITÍ SOFTWARE ČI VÝSLEDEK POUŽITÍ SOFTWARE Z HLEDISKA SPRÁVNOSTI, VHODNOSTI, PŘESNOSTI, SPOLEHLIVOSTI NEBO AKTUÁLNOSTI.

SPOLEČNOST ANI JEJÍ PRACOVNÍCI ANI JEJÍ SMLUVNÍ PARTNEŘI NENESOU ŽÁDNOU ODPOVĚDNOST ZA NÁHODNÉ, NEPŘÍMÉ, SPECIÁLNÍ NEBO NÁSLEDNÉ POŠKOZENÍ VZNIKLÉ Z NEBO VE SPOJENÍ S LICENCÍ DANOU TÍMTO UJEDNÁNÍM, VČETNĚ A BEZ OMEZENÍ, ZTRÁTOU MOŽNOSTI POUŽITÍ, ZTRÁTOU DAT, ZTRÁTOU PŘÍJMU NEBO JINOU ZTRÁTOU VZNIKLOU NÁSLEDKEM ZRANĚNÍ OSOBY NEBO ZTRÁTOU ČI POŠKOZENÍM VLASTNICTVÍ NEBO ZTRÁTOU VZNIKLOU Z NÁROKU TŘETÍ STRANY A TO I V PŘÍPADĚ, ŽE SPOLEČNOST NEBO JEJÍ ZÁSTUPCE BYLI NA TOTO RIZIKO PŘEDEM UPOZORNĚNI. JAKÁKOLIV PŘÍPADNÁ NÁHRADA NEPŘESAHNE CENU ZAPLACENOU ZA TENTO PRODUKT.

NĚKTERÉ PRÁVNÍ SYSTÉMY NEDOVOLUJÍ VÝJIMKY NEBO OMEZENÍ ODPOVĚDNOSTI ZA VEDLEJŠÍ NEBO NÁSLEDNÉ ŠKODY, PROTO SE NA VÁS VÝŠE UVEDENÁ VÝJIMKA A OMEZENÍ NEMUSÍ VZTAHOVAT.

POTVRZENÍ

POTVRZUJETE, ŽE JSTE SE OBEZNÁMILI S TÍMTO UJEDNÁNÍM, POROZUMĚLI MU A CÍTÍTE SE VAZÁNÍ JEHO PODMÍNKAMI. DÁLE UZNAVÁTE A SOUHLASÍTE S TÍM, ŽE JE TOTO USTANOVENÍ KOMPLETNÍM A VÝLUČNÝM USTANOVENÍM SOUHLASU MEZI VÁMI A SPOLEČNOSTÍ A ŽE TOTO UJEDNÁNÍ RUŠÍ JAKÉKOLIV DŘÍVĚJŠÍ SMLOUVY, AŽ JIŽ ÚSTNÍ NEBO PSANÉ, A JAKOUKOLIV KOMUNIKACI MEZI VÁMI A SPOLEČNOSTÍ NEBO ZÁSTUPCEM SPOLEČNOSTI VZTAHUJÍCÍ SE K SUBJEKTU TOHOTO UJEDNÁNÍ.

www.painkillergame.com
www.nordicgames.at

Kupte si hudbu Ojo Rojo na Amazonu:
www.amazon.com/dp/B008M04Q78

Kupte si hudbu Ojo Rojo na iTunes:
itunes.apple.com/album/id542581120

nordic games

Autodesk
Scaleform

© 2012 Nordic Games GmbH, Rakousko. Vyvinulo studio The Farm 51 Group SA, Polsko. Produkuje, vydáva a distribuje Nordic Games GmbH, Rakousko. Painkiller je obchodní značkou GO Game Outlet AB, Švédsko. The Farm 51 a logo The Farm 51 jsou obchodními značkami nebo registrovanými obchodními značkami The Farm 51. Unreal® je registrovanou obchodní značkou Epic Games, Inc. Unreal® Engine, © 1998-2012 Epic Games, Inc. Využívá Bink Video, © 1997-2012 RAD Game Tools, Inc. Tento software obsahuje software Autodesk® Scaleform®, © 2012 Autodesk, Inc. Všechna práva vyhrazena. Autodesk, Beast, HumanK, Kynapse a Scaleform jsou registrovanými obchodními značkami nebo obchodními značkami společnosti Autodesk, Inc., jejich dceřiných společností nebo poboček v USA nebo dalších zemích. Tento produkt obsahuje kód licencovaný od NVIDIA. Všechny ostatní značky, názvy produktů a loga jsou obchodními značkami nebo registrovanými obchodními značkami příslušných vlastníků. Všechna práva vyhrazena. Jakékoli nepovolené kopírování, pronájem, půjčování nebo reprodukce části nebo celku se zakazuje.