

REVISTA GRATUITA

DS | GBA | PC | PS2 | PS3 | PSP | Wii | XBOX 360 | MÓVILES

CIPER GAMERS

VIDEO

Nº19 FEBRERO 2K8

- The CLUB
- GTA4
- C&C3: La ira de Kane
- Rock Band
- Gran Turismo 5 Prologue
- NBA 08
- Burnout Paradise
- Geometry Wars
- Dragon Ball Z 3
- Turok
- Hard to be a God
- SOCOM
- Alien Versus Predator

FRONTLINES
FUEL OF WAR

LA GUERRA DEL FUTURO COMIENZA HOY.

iDESCÁRGATE LA DEMO AHORA!
DISPONIBLE EN XBOX LIVE®
MARKET PLACE

LUCHA ONLINE EN MAPAS MASIVOS PARA 32 JUGADORES

VUELA, CONDUCE Y DISPARA 60 ARMAS
Y VEHÍCULOS EN UN MUNDO ABIERTO

FRONTLINES

FUEL OF WAR

WWW.FRONTLINES.COM

A LA VENTA EN FEBRERO DE 2008

THQ
www.thq-games.es

16+
www.pegi.info

THE WAY
NVIDIA.
IT'S MEANT TO BE PLAYED.

KAOS
STUDIOS

© 2008 THQ Inc. Developed by Kaos Studios. Frontlines: Fuel of War, Kaos Studios, THQ and their respective logos are trademarks and/or registered trademarks of THQ Inc. All rights reserved. Microsoft, Windows, the Windows Vista Start button, Xbox, Xbox 360, Xbox LIVE, and the Xbox logo are trademarks of the Microsoft group of companies, and "Games for Windows" and the Windows Vista Start button logo are used under license from Microsoft. NVIDIA, the NVIDIA Logo, GeForce and "The Way It's Meant to Be Played" Logo are registered trademarks and/or trademarks of NVIDIA Corporation in the United States and other countries. All other trademarks, copyrights and logos are property of their respective owners.

Games for Windows

XBOX 360. LIVE

REVISTA GRATUITA

DS | GBA | PC | PS2 | PS3 | PSP | Wii | XBOX 360 | MÓVILES

CIBERGAMERS

VIDEOJUEGOS | INFORMÁTICA | GAMING

Nº19 FEBRERO 2K8

DEVIL MAY CRY 4

The CLUB | GTA4 | C&C3: La ira de Kane | Rock Band | Gran Turismo 5 Prologue | NBA 08 |

Burnout Paradise | Geometry Wars | Dragon Ball Z 3 | Turok | Hard to be a God | SOCOM | Alien Versus Predator |

EDITORIAL

CIBERGAMERS

EDITA
Ocio Rus S.L.
C/ Guipúzcoa, 10
28020 Madrid
Telf.: 915543967
ociorus@ociorus.com

DIRECTORA
Belen Quintana
direccion@cibergamers.es

JEF DE REDACCIÓN
Sergio Martín
redaccion@cibergamers.es

REDACTORES Y COLABORADORES

Guillermo Ballesteros
Carlos Segura
Mario Fernández
Jesús García
Alejandro Serrano
Pablo Molina
Smasher
Eduardo G.
Alvaro Molina
Kike Danger
Ilde Cortés
Omar Álvarez
Shy Guy
Hugo Sánchez
Iñaki Campomanes
Dani Rubio
A. Martín
Miguel Pérez

JEFA DE MAQUETACIÓN
Mercedes Abengoza

MAQUETACIÓN
J.J.
Miguel

DIRECTOR MARKETING
Miguel Ángel Barrera
publicidad@cibergamers.es

ADMINISTRACIÓN
Luis Gomez
administracion@cibergamers.es

SUSCRIPCIONES REVISTA ONLINE
Juan Carlos Quintana
suscripciondigital@cibergamers.es

DEPÓSITO LEGAL
M-23345-2006

IMPRESIÓN
Rotolitana S.L.

DISTRIBUCIÓN
Ocio Rus S.L.

OCCIO RUS S.L.
CIF: B84497056
www.cibergamers.es

Cibergamers no se hace responsable de las opiniones publicadas de sus colaboradores, ni se identifica necesariamente con ellas.
Los productos y contenidos de los mensajes publicitarios que aparecen en la revista son responsabilidad exclusiva de los anunciantes.
Prohibida la reproducción total o parcial de esta publicación, sin permiso de la editorial.
Todas las marcas que aparecen en esta revista están registradas y son propiedad de sus diferentes compañías.
Cibergamers es una marca de Ocio Rus S.L.

Una decisión siempre difícil

Puede que muchos de vosotros nunca os hayáis percatado pero, ¿os habéis parado a pensar alguna vez lo difícil que nos resulta escoger la portada cada mes? ¡Casi siempre nos supone verdaderos quebraderos de cabeza! Son muchos los títulos que llegan cada mes a la redacción que son claros merecedores de recibir este honor, pero por desgracia, sólo podemos escoger unos pocos. A veces apostamos por un título basado en una saga consolidada, otras nos decidimos por algún juego que pensamos que puede dar la campanada a pesar de no resultar tan popular... Este mes en nuestra "portada doble" hemos conjugado ambas alternativas seleccionando dos lanzamientos totalmente opuestos como son "Frontlines: Fuel of War" y "Devil May Cry 4". El primero creemos que puede dar la sorpresa a pesar de no ser muy conocido, mientras que "Devil May Cry 4" es una de las mejores entregas que han aparecido de una saga muy prestigiosa. Pero repetimos: ¡cuánto nos cuesta elegir la portada de cada número!

CONTENIDOS

NOTICIAS

- 06 Actualidad
14 Primer contacto

AVANCES

- 46 Gran Theft Auto IV
48 C&C3:Kane's Wrath
50 Rock Band
52 Battalion Wars 2
54 Mario y Sonic en los juegos Olímpicos
56 SEGA Superstar Tennis
57 Naruto: Ninja Destiny
58 Avance Wars:Dark Conflict
60 Coded Arms:Contagion
64 No More Heroes
65 Gran Turismo 5 Prologue
66 Bleach Of Fate

ANÁLISIS

- 67 Sonic Rivals 2
68 Frontlines:Fuel of War
70 Devil May Cry 4
72 NBA 08

Burnout Paradise

- 78 Geometry Wars:Galaxies
79 Lego Stars Wars:The Complete Saga

Valhalla knights

- 81 Final Fantasy XII:Revenant Wings

The CLUB

Tabula Rasa

Conflict:Denied Ops

Championship Manager 2008

Sparta:La Batalla de las Termópilas

Training for Your Eyes

Turok

Dragon Ball Z:Budokai Tenkaichi3

UFO:Extraterrestrials

Alien Vs Predator Requiem

SOCOM:Tactical Strike

Hard To Be a God

EN DESARROLLO

- 100 Super Smash Bros. Brawl

EDUCANDO-INFANTIL

- 104 Juegos educativos

RETRO-ONLINE

- 110 PS Store
112 Virtual Console
114 Xbox Live Arcade

CONOCELOS

- 116 Oscar del Moral

GAMING

- 122 Noticias

MÓVILES

- 134 Juegos para tu móvil

HARDWARE/SOFTWARE

- 138 Noticias Hardware

+OCIO

- 143 Cine
145 Literatura
146 Manga/Comic

¿Tienes que desactivar tu antivirus cada vez quequieres jugar? ¿tu ordenador no tiene bastante potencia para tus juegos y tu antivirus?

No cambies de juegos.
Pruébanos: www.eset.es

Think smart

ESET Smart Security

Un nuevo concepto en
protección inteligente
para tu PC

COMPONENTES UNIFICADOS:

ESET NOD32 Antivirus
ESET NOD32 Antispyware
ESET Personal Firewall
ESET Antispam

UN ESPELUZNANTE SURVIVAL HORROR

EA PREPARA DEAD SPACE

Lo más probable es que no hayáis oído hablar demasiado acerca de este juego, "Dead Space", al menos hasta ahora. Pero ya os avisamos que, al menos en CiberGamers, vamos a teneros muy al tanto de esta (a priori) extraordinaria aventura de terror, que muchos expertos ya la catalogan como un "Resident Evil 4" en el espacio, pero con gráficos de última generación a la altura de los vistos en juega-

zos como "BioShock". Electronic Arts, que es la compañía que se está encargando de la programación del título está poniendo todos los recursos a su alcance para crear una atmósfera que cause terror e inquietud constante a los jugadores.

El protagonista será Isaac Clarke, un ingeniero que estará atrapado en la peor de las pesadillas: será el único superviviente que quede en el interior

de una gigantesca nave espacial, que será invadida por criaturas alienígenas sedientas de sangre.

Con este panorama tan trágico Isaac tendrá que hacer todo lo posible para salir con vida, y para ello sus aptitudes como ingeniero le vendrán como anillo al dedo. Gracias a sus conocimientos, el chico podrá potenciar ciertas armas y alterar sus funciones. Pero aún así su supervivencia quedará en

entredicho continuamente, ya que los aliens no dejarán de atacarle y además deberá hacer frente a situaciones límite, como maniobrar por zonas con gravedad cero.

Los usuarios de PlayStation 3 y Xbox 360 ya pueden ir frotándose las manos, porque en algún momento de este año (la fecha exacta aún no ha sido desvelada) van a poder vivir una auténtica pesadilla aeroespacial en "Dead Space". ●

FINAL FANTASY I Y II, EN PSP

EL PRINCIPIO DEL FINAL

Todos aquellos fans de la fabulosa serie de juegos de rol de Square-Enix, "Final Fantasy", que se perdieron sus comienzos, van a tener una nueva oportunidad de descubrirlos. Y todo gracias a las ediciones remasterizadas que aparecerán en PSP el próximo 8 de Febrero.

ro, "Final Fantasy I" y "Final Fantasy II". Estas nuevas versiones diseñadas para la portátil de Sony de los clásicos de NES conservarán todas las características, historia y personajes de los genuinos, pero gráficamente estarán más depuradas, la banda sonora y los efectos gozarán de una mayor calidad, incluirán nuevas mazmorras y el formato de pantalla se optimizará para el estándar panorámico 16:9.

"Final Fantasy I" y "Final Fantasy II" pasarán a convertirse en dos de los RPG más deseados de esta consola. Son dos juegos que no deberíais pasar por alto. ●

PRONTO PODRÁS HACERLO CON WII FIT

¡PONTE EN FORMA CON WII!

Sois de los que les gusta estar en forma y cuidar la línea? Pues dentro de unos meses vais a poder hacerlo sin necesidad de salir de casa ni acudir al gimnasio. Y todo gracias a Nintendo y a su última creación, "Wii Fit", un nuevo juego que acaba de ser lanzado en Japón y del que ya se han vendido más de un millón de unidades en tiempo record. El pack de "Wii Fit" se compone de un software que se inserta en la consola y que nos permite participar en multitud de minijuegos (más de 40), acompañado de una báscula que es la que debemos utilizar para realizar todos los ejercicios. Gimnasia, yoga, aeróbic y otras pruebas semejantes estarán incluidas en "Wii Fit", y podremos incluso crear un perfil con nuestro Mii para establecer unas pautas personalizadas.

Todos tenemos muy claro que "Wii Fit" va a suponer un juego de igual importancia para Wii como "Brain Training" lo ha sido para Nintendo DS. En cuanto salga a la venta todo el mundo va a querer hacerse con él. ●

+ BREVES

"Far Cry 2", la esperada continuación del shooter subjetivo de Ubisoft, estará listo para el año 2009. Las consolas afortunadas que lo recibirán serán PS3 y Xbox 360, aparte de PC.

La tienda online Amazon.com ha afirmado que en la pasada campaña de Navidad vendieron una consola Wii cada 17 segundos, todo un record.

Microsoft ha notificado que su consola Xbox 360 ya ha superado los 17 millones de unidades en todo el mundo.

Bioware ha desvelado que "Jade Empire 2" ya está en fase de desarrollo para Xbox 360. Se desconoce su fecha de salida así como si el juego será exclusivo para esta plataforma.

Illusion Softworks, creadores de sagas como "Mafia" o "Vietcong", ha sido adquirida recientemente por la compañía Take2.

JUST CAUSE 2, YA EN DESARROLLO

UNA NUEVA CAUSA JUSTA

La aventura de acción de PS2, Xbox, Xbox 360 y PC de Eidos, "Just Cause", va a volver a la actualidad gracias a la segunda parte. El título ya está en desarrollo y aparecerá para PlayStation 3, Xbox 360 y PC este mismo año. Rico volverá a asumir el papel protagonista, y tendrá que viajar a una isla del Pacífico para traer de vuelta a

un compañero. Pero la misión se complicará desde el principio, entre otras cosas porque la isla estará gobernada por un dictador y porque en ella tres bandas rivales competirán por hacerse con el control. Menudo panorama le espera a Rico. Menos mal que el protagonista poseerá recursos suficientes, pudiendo manejar decenas de

armas, pilotar más de 100 vehículos e incluso lanzarse en paracaídas. El motor gráfico del juego permitirá mostrar escenarios de un aspecto impecable con una suavidad increíble, decorados por los que podremos movernos con total libertad debido a que la jugabilidad de "Just Cause 2" no será lineal. ●

FRACTURE LLEGARÁ A FINALES DE AÑO

CIENCIA FICCIÓN EN PS3 Y XBOX 360

Uno de los proyectos más ambiciosos de LucasArts para esta temporada, "Fracture", estará listo a finales de este año para PS3 y Xbox 360, según ha confirmado su equipo desarrollador, Day 1. El juego consistirá en una intensa aventura espacial en tercera perso-

na, donde controlaremos a un tipo llamado Jet Brody. Jet tendrá que librarse de cientos de enemigos y para ello contará con unas armas sorprendentes, capaces de modificar y deformar en tiempo real los escenarios. "Fracture" promete ser algo impresionante. ●

GRANDES NOVEDADES PARA SOUL CALIBUR IV

UNOS LUCHADORES GALÁCTICOS

Si ya teníamos muchas ganas de que saliera a la venta el arcade de lucha de Namco Bandai "Soul Calibur IV", cuyo lanzamiento está previsto para este verano, ahora nos subimos por las paredes. Y todo porque la compañía nipona acaba de hacer público que ha llegado a un acuerdo con LucasArts para permitir que dos de los personajes más carismáticos de "Star Wars", Darth Vader y Yoda, aparezcan en el juego como personajes controlables. Darth Vader será un personaje invitado en la versión para PS3, mientras que el pequeño Yoda dará caña en la edición para Xbox 360. ¿Con cuál os quedáis? ●

1.000 años de recuerdos perdidos. Es momento de descubrirlos.

Del afamado creador de Final Fantasy, Hironobu Sakaguchi, llega una revolucionaria experiencia RPG, rica en profundidad, emoción y con toda la intensidad de un juego cinematográfico. En una época que ha dominado el poder oscuro de la magia, eres el misterioso e inmortal Kaim, embarcado en una odisea para recuperar 1.000 años de recuerdos perdidos. Descubre un pasado impregnado de amor, traición y guerra que desvelará el camino para reclamar tu vida y rescatar el mundo.

www.pegi.info

Subtítulos en Castellano.
Sólo en Xbox 360.
xbox.com/lostodyssey

MISIEWALKER

feel plus

Microsoft
game studios

0

250

500

750

1000 YRS

Jump in.

XBOX 360 LIVE

LOS VIDEOJUEGOS COMERCIALES SE PUEDEN INCORPORAR AL AULA COMO HERRAMIENTA EDUCATIVA

APRENDER JUGANDO

Aprende y Juega con EA

Para la escuela

DIRECTOR EDUCATIVO / CURSOS EN LÍNEA / CURSOS VERSIÓN FÍSICA / FORMACIÓN PROFESIONAL / MÁS INFORMACIÓN / CONSULTA AL ALUMNO / INICIO

El valor educativo de los videojuegos

Los videojuegos son un recurso habitual en el ocio de jóvenes y niños, pero también pueden tener su lugar en el marco de la actividad escolar. Pueden ser un recurso educativo muy estimulante e innovador que, además, nos permite trabajar determinadas competencias y habilidades.

Diversos autores destacan el potencial educativo de los videojuegos. Entre la oferta podemos encontrar juegos para niños y jóvenes que nos pueden ser muy útiles para su desarrollo.

Señalando así, podemos destacar el valor educativo que muchos de estos productos ofrecen:

Facilitan la adquisición de habilidades manuales, coordinación, orientación espacial...

Incorporan los videojuegos en la actividad docente una ayuda a integrar la enseñanza en la escuela en distintos contenidos temáticos que abarcan la

La Universidad de Alcalá, en colaboración con Electronic Arts España y los colegios CEIP Ciudad de Jaén (Madrid) y CEIP Henares (Alcalá de Henares), ha llevado a cabo una investigación sobre el uso de videojuegos comerciales en el aula. El proyecto, denominado "Aprender con los videojuegos", ha sido coordinado por Pilar Lacasa y Rut Martínez Laborda y ha contado como investigadores con Laura Méndez, Mercedes Alonso, Héctor del Castillo, Sara Cortés, Mirian Checa, Reyes Hernández y Ana García Varela, siempre con el apoyo de los soportes audiovisuales gestionados por Sergio Espinilla.

El objetivo general del proyecto era determinar qué habilidades asociadas con el pensamiento y la acción se desarrollaban cuando los niños entre 7 y 11 años utilizaban determinados videojuegos comerciales en el aula, siempre apoyados por personas adultas. Los juegos utilizados en la investigación fueron "Harry Potter y el Cáliz de Fuego", "NBA Live 07", "La Sirena 3: Monstruo".

07" y "Los Sims 2 Mascotas". Entre las múltiples conclusiones obtenidas a través de este estudio, que se llevó a cabo durante el curso 2006-2007, destaca la notable mejora de comunicación entre los niños y adultos, utilizando las sesiones de juego como punto de partida para una

reflexión y diálogo sobre lo que habían hecho en el juego. También se pudo apreciar la integración de niños con discapacidad motórica en el grupo, ya que en el juego pasan a ser uno más. El videojuego en el aula contribuye, según el estudio, a acercar la vida cotidiana de los niños, rompiendo las barreras de los entornos de aprendizaje y favoreciendo la motivación. Ejemplo de ello es que cuando los deberes incluían el uso de la consola, las producciones escritas de los chavales presentaban una mayor calidad.

Asimismo los videojuegos han permitido la introducción de valores como el trabajo en equipo y la solidaridad a través de la identificación de los niños con los héroes del juego. Con el apoyo de los adultos, esta identificación se produce de forma crítica, convirtiéndose así en instrumento de aprendizaje.

En conjunto, los resultados de la investigación muestran cómo los videojuegos comerciales contribuyen al diseño de escenarios educativos orientados a convertir a los niños en receptores y emisores activos en situaciones de comunicación, creando muchas formas de hacer y de decir combinando múltiples medios y tecnologías. Así, los niños se convierten en críticos de videojuegos, utilizando

Aprender y Jugar con EA

Información para padres

INFORMACIÓN PARA PADRES | CASA Y FAMILIA | PARA LA ESCUELA | FÓRUM DE ESTUDIOS | MÁS INFORMACIÓN | CONSULTA ALÉRGENOS | EDUCACIÓN

Guía para padres y profesores

Resumen Juego y Personas de Juego

Actividades de Juego y Personas

El mundo del videojuego

Resumen

Ver la guía

Guía para padres y profesores

La cultura popular y los videojuegos

Ver la guía

Esta guía busca mostrar a las familias y al profesorado por qué es posible aprender con los videojuegos comerciales y cómo se puede conseguir.

Elaborada por Electronic Arts España y el grupo de

la lengua escrita para expresar sus opiniones en el cuaderno o los blogs empleados durante el curso, siempre siendo conscientes de que existía una audiencia. En este terreno, el uso de Internet en el aula y la elaboración de blogs, supuso una nueva manera de colaboración entre participantes presentes y ausentes.

Con los videojuegos se aprende a pensar: contribuyen al desarrollo de formas de pensamiento argumentativo cuando los niños deben verbalizar las estrategias que les permiten ir superando los distintos niveles del juego. También favorecen el pensamiento creativo cuando se trata de descubrir nuevas soluciones a los problemas planteados en

la realidad virtual del juego. En definitiva, el informe elaborado muestra cómo los videojuegos comerciales pueden abrir nuevos caminos para aprender y enseñar, animando a los padres y educadores a mirar hacia el futuro desde una nueva perspectiva que ha de ser definida por todos los actores del proceso educativo, pues según muestra el estudio algunos videojuegos comerciales pueden convertirse en instrumentos de aprendizaje en el colegio y en un aliado para la comunicación y la transmisión de valores en casa.

Electronic Arts España ha puesto en marcha una web en la que podrás aprender y disfrutar jugando: <http://www.aprendeyjuegaconea.com> ●

MICRONET OFRECE UNA AMPLIA GAMA DE SOFTWARE EDUCATIVO

JUEGOS EDUCATIVOS EN LOS CENTROS DE ENSEÑANZA

Las nuevas tecnologías son una herramienta de trabajo imprescindible en las aulas de hoy. El poderoso atractivo que ejercen sobre los estudiantes son un elemento más de motivación a la hora de aprender y, si hablamos de software educativo, un complemento idóneo para la adquisición y el refuerzo de conocimientos.

Los programas educativos de Micronet han sido creados por especialistas y profesionales de las diferentes áreas educativas, en colaboración con instituciones como el Museo Nacional de Ciencia y Tecnología. El objetivo de estos programas es complementar el trabajo en las aulas y servir de apoyo a los docentes en las distintas materias que abordan, como matemáticas, lengua castellana, lengua extranjera, conocimiento del medio natural, social y cultura, tecnologías... La gama de software educativo de Micronet es muy amplia y cubre edades entre tres y doce años, con títulos adaptados para las distintas edades y niveles de conocimiento. Todos ellos incluyen un sistema de evaluación que permite conocer el progreso del niño, así como materiales adicionales como cuadernos, cartillas, fichas y pegatinas.

Los programas educativos están agrupados en colecciones. Entre ellas destaca PIPO, con títulos como "Aprende a leer con

Pipo", "Viaje en el tiempo con las matemáticas", Geografía con Pipo" y el reciente "Ortografía con Pipo". Este último ofrece a los niños y niñas entre seis y doce años una serie de aventuras que les permitirán aprender a escribir correctamente, recogiendo los temas adecuados en tres niveles de dificultad que se corresponden con otros tantos tramos de edades, de modo que los conocimientos se correspondan con el contenido curricular.

Cada uno de los once temas incluidos en "Ortografía con Pipo" se divide en dos áreas: teoría y práctica. En la primera se exponen breves resúmenes de las reglas ortográficas, mientras que en la segunda se desarrolla esa teoría a través de diferentes juegos y actividades con un componente lúdico que hace que los niños aprendan casi sin darse cuenta. Los juegos utilizan un control de tiempo que sirve para indicar al niño cuántos puntos ha conseguido tras la resolución de los

ejercicios. Asimismo presentan ayudas contextuales que ofrecen sencillas explicaciones sobre la mecánica de cada juego. "Ortografía con Pipo" incluye un cuaderno de reglas ortográficas y una guía didáctica en CD-ROM. Tiene un precio recomendado de 29,95€.

ROBOKIDS es una nueva línea educativa de Micronet que sirve como refuerzo de conocimientos en las distintas áreas de Educación Infantil y Primaria. Está destinada a niños y niñas entre tres y doce años y los tres títulos disponibles se centran en el inglés, materia que siempre presenta algún que otro obstáculo. Gracias a la colaboración de psicólogos infantiles y profesionales de la enseñanza de idiomas, "First Steps", "Play Along" y "Keep on learning" facilitan enormemente el aprendizaje y hacen que se haga de una forma muy entretenida y atractiva.

Micronet también tiene otras

colecciones educativas ideales para trabajar en el aula, como la serie "Los Lunis" (de tres a doce años), "Las aventuras de Paula" (desde los seis años) y la colección de cuentos "Duendi" (para tres años).

Complementando todos estos programas educativos, Micronet tiene una web en la que centros de enseñanza, padres y cualquier persona interesada en el uso de las nuevas tecnologías en la educación, encontrarán información, programas, propuestas de actividades, juegos, utilidades, fichas para imprimir y mucho más. También hay un área para los niños y niñas cuyos contenidos están especialmente diseñados para ellos. La dirección es:

www.muchomasqueviedojuegos.com

LO MEJOR DE SNK

UNA GRAN RECOPILACIÓN

SNK Playmore tiene puestas sus vistas en PS2 y PSP para lanzar una asombrosa recopilación de 16 de sus mejores títulos clásicos. La recopilación llevará por nombre "SNK Arcade Classics: Volume 1" y en ella encontraremos juegos tan famosos como "Fatal Fury", "Magician Lord", "Art of Fighting" o "Super Sidekicks 3". El juego estará listo en la primera mitad del año y se espera que su precio sea bastante reducido. ●

EL RPG DE SONIC ES UNA REALIDAD

¡SE DESTAPA LA SORPRESA!

Se había especulado mucho últimamente con la posibilidad de que Sonic y sus amigos protagonizaran un juego de rol para Nintendo DS. Pues bien, BioWare (responsables de sobresalientes RPGs como "Star Wars: KOTOR" o "Jade Empire") se está encargando de dicho proyecto y ya se han filtrado los primeros detalles. Las batallas se desenvolverán por turnos, manearemos a los personajes con la stylus y gráficamente mostrará un aspecto espléndido. Lo esperamos para la segunda mitad del año. ●

SEGA APUESTA POR LOS JUEGOS OLÍMPICOS

EL JUEGO OFICIAL DE BEIJING 2008

El divertido "Mario y Sonic en los Juegos Olímpicos" de Wii (por cierto, el mes que viene llegará la versión para Nintendo DS) ha sido uno de los títulos más solicitados esta Navidad. Y para continuar con el espíritu olímpico, SEGA acaba de anunciar

que este mismo verano estará listo "Beijing 2008: El Videojuego Oficial de los Juegos Olímpicos". El título será editado para PlayStation 3, Xbox 360 y PC e incluirá más de 35 disciplinas. Ojalá sea igual de bueno que el citado "Mario y Sonic"... ●

+ ÚLTIMA HORA

EL MÁS QUERIDO DE LA XBOX LIVE!

CALL OF DUTY 4 SUPERA A HALO 3

Recientemente se ha confirmado lo que muchos usuarios dábamos por hecho, y es que el clásico de Activision "Call of Duty 4: Modern Warfare" ha superado a "Halo 3" en Xbox Live! Simple y llanamente, los jugadores de Xbox 360 prefieren el modo online de este título al incorporado en "Halo 3", y eso es mucho decir, ya que el shooter de Microsoft llevaba en el primer puesto desde que fue lanzado. De todas formas, tanto uno como otro son dos buenas razones para pasar las horas de ocio jugando en red. ¡No os quedéis sin probarlos!

NUEVO MODELO DE PS3

USA RECIBIRÁ PS3 CERAMIC WHITE

Sony ha anunciado que el modelo Ceramic White de PlayStation 3 será lanzado a lo largo de este año en el mercado americano, para satisfacer así la demanda de los usuarios. Este precioso modelo blanco ya fue lanzado en Japón a finales del pasado año, y en el pack se incluía el nuevo mando para la consola: el Dual Shock 3. Lo que ya no tenemos tan claro es que este modelo llegue a Europa, pero nosotros cruzamos los dedos para que así suceda. Sería una verdadera pena que nos perdiéramos una consola tan bonita, ¿no creéis?

SILENT HILL ORIGINS, TAMBIÉN EN PS2

EL MIEDO CAMBIA DE PLATAFORMA

La aventura de terror "Silent Hill Origins", que causó estragos entre los poseedores de la portátil PSP, va a ser trasladada a PlayStation 2 según ha declarado Konami. Se trata sin duda de una noticia muy grata para todos aquellos que disponen de PS2 y se perdieron el original, pues nos encontramos ante uno de los juegos más increíbles en su género que han aparecido en los últimos meses. Lo que ya no sabemos es si se incluirá alguna sorpresa o material extra en esta edición...

¡LARRY ESTÁ DE VUELTA!

LA AVENTURA MÁS SEXY

El ligón más descarado de los videojuegos, Larry, va a reaparecer en PS3, Xbox 360, PC y teléfonos móviles este mismo año, concretamente en otoño. Su nueva aventura llevará por título "Leisure Suit Larry: Box Office Bust" y será editada por Vivendi. De ella podemos esperar mucho sentido del humor, escenas picantes, "ligoteo" indiscriminado y toneladas de diversión. Estamos deseosos de volver a salir de marcha con este curioso y fanfarrón personaje.

SOBREVIVE AL APOCALIPSIS,
Y CONQUISTA EL MUNDO

Cz. ligero		NIV.	ATO	DEF.
Metrallera	Desarmada	SEL.		
PV	10	Infan.	▼	
Com.	67	Veh.	▼	
Mun.	7	Aviac.	▼	
Rv.	8	Helic.	▼	
Vis.	4	Flota	—	
Arc.	1	Subm.	—	

ADVANCE WARS
DARK CONFLICT

Cambiar a Info. mapa

La guerra final ha comenzado! Y necesitarás todas tus habilidades para dominar el mundo en este espectacular juego de estrategia. Dirige 25 unidades, varias de ellas totalmente nuevas en la serie Advance Wars, a través de más de 150 mapas. Por último, reta a cualquier jugador del mundo gracias a la conexión Wi-Fi de Nintendo.

NINTENDO DS.

©2008 Nintendo/INTELLIGENT SYSTEMS. TM and the Nintendo DS logo are trademarks of Nintendo. © 2008 Nintendo.

AVENTURAS EN COMPAÑÍA

KINGDOM UNDER FIRE:
CIRCLE OF DOOM

Puede que no sea una de las sagas más conocidas por el gran público, pero "Kingdom Under Fire" ha deparado muy buenos ratos a los poseedores de plataformas de Microsoft, tanto consolas como PC. Sin embargo, hasta ahora no se había estrenado en Xbox 360, algo que ocurrirá el mes que viene. "Kingdom Under Fire: Circle of Doom" consistirá en una aventura con tintes de RPG muy movidita, debido a que los combates serán muy abundantes a lo largo de todos los niveles. Estas batallas sucederán siempre en tiempo real, algo que reportará un dinamismo muy

notable al desarrollo. Pero antes de embarcarnos en este viaje, tendremos que seleccionar a nuestro personaje de entre seis posibles candidatos. Estos héroes poseerán su propia personalidad, apariencia física y, lo que es más importante, habilidades y armas exclusivas. De esta forma encontraremos personajes expertos en magia y a los que se les dará bien combatir desde largas distancias, mientras que habrá otros más poderosos físicamente que se desenvolverán mejor en escaramuzas cuerpo a cuerpo. A medida que avancemos en el juego, nuestros personajes irán ganando nuevas aptitudes y podrán equiparse con mejores armas y objetos que estarán diseminados por los decorados.

La parte más atractiva de "Kingdom Under Fire: Circle of Doom" tendrá que ver con la fantástica opción de avanzar en la trama acompañados de hasta tres amigos, gracias al modo online que incluirá el título. De todos es sabido que es mucho más divertido jugar a este tipo de aventuras acompañados que hacerlo en solitario, por lo que "Circle of Doom" se convertirá en una nueva referencia dentro de este género. Los bellos escenarios y el cuidado con el que estarán realizados los personajes principales serán los puntos más destacados en cuanto a la concepción gráfica del juego, que también nos ofrecerá una banda sonora bastante buena. ■

¿MIEDO A LA OSCURIDAD?

ALONE IN THE DARK

Ya era hora de que una de las franquicias de terror más populares de la historia de los videojuegos regresara. Y eso ocurrirá en escasos meses, ya que Atari piensa editar el título (que está siendo elaborado por los reconocidos Eden Studios) en diversas plataformas, incluyendo las consolas de nueva generación.

En esta nueva pesadilla, que se desarrollará íntegramente en Central Park (localizado en Nueva York), tendremos que investigar situaciones paranorma-

les, valiéndonos de todo tipo de objetos y artilugios bastante comunes, como cinta adhesiva, palos, cerillas y útiles similares. El ritmo de juego y el ambiente totalmente terrorífico recordarán a las mejores producciones en cuanto a series de suspense y ciencia ficción se refiere, como "Night Stalker" o "Mentes Criminales". Y mucha atención a las versiones que se están preparando para PlayStation 3 y Xbox 360, porque gráficamente mostrarán una calidad supina, con efectos especiales muy avanzados. ●

Central Park: Hallowed Ground Since 1859

Prime Real Estate in the Heart of Crowded New York City Protected Against All Odds

So is the Park Safe Now?

10 Years of Zero Tolerance Lowers Crime, but in Corner of Central Park an Unsettling Air of Menace Remains

Con movistar emoción, jugar a lo que quieras es muy fácil.

DJ	TRIVIAL	CIUDAD	ASTERIX	LIMPIA	HAMSTER	PEZ	PASAPALABRA

Entra en **emoción>Juegos**
o envía gratis un con el código
del juego al **404**. (Ejemplo: TRIVIAL al 404)

Envía
 BIDI al 404.
Descarga la aplicación
y cápturalo.

Envío y recepción gratuitos del mensaje. Coste de navegación: 50 cent/sesión 10 min (58 cent. IVA incluido).
Más info en movistar.es. © 2007 Digital Chocolate, Inc. Todos los derechos reservados.
LIMPIACRISTALES CHIRLADOS™ es una marca registrada de Digital Chocolate, Inc.

www.movistar.es

LA REVOLUCIÓN DEL HABLA

TOM CLANCY'S ENDWAR

Las consolas de nueva generación (X360 y PS3) y el PC son el destino final de un innovador juego de estrategia en tiempo real endosado por el ubicuo Tom Clancy. En este juego no habrá construcción de estructuras ni recolección de recursos, sólo refuerzo de las unidades concedidas utilizando puntos obtenidos por la eliminación de enemigos, una fórmula empleada en muchos otros títulos y que pretende dar mayor verosimilitud a la mecánica de juego. El conflicto que se presenta es una hipotética Tercera Guerra Mundial, lo cual significa una ambientación moderna en escenarios reales, algo que los títulos endosados por Clancy llevan haciendo ya un tiempo. Pero quizás todo esto sea lo de menos porque la verdadera novedad, la que permite que un juego de estrategia tenga posibilidades de éxito en consolas, es que el sistema de control incorpora órdenes por voz.

Además de utilizar el sistema de control usual (mando o ratón

y teclado), el jugador podrá emplear una amplia gama de órdenes de voz para, por ejemplo, agrupar determinado tipo de unidades, hacer que un grupo ataque se lance sobre un determinado objetivo, pedir refuerzos de un tipo específico o mover la cámara sobre un grupo concreto de unidades. La primera ventaja del sistema es que es posible dar órdenes a unidades que no están en pantalla, amén de evitar complicaciones en el uso del mando sin necesidad de sacrificar funcionalidades de juego por las limitaciones del control.

Cabría esperar ciertas flaquezas en el sistema al no existir un control directo del jugador sobre las unidades, pero aparentemente la inteligencia artificial hace un excelente trabajo en este sentido y se ocupa de que las unidades ejecuten la orden con sensatez: por ejemplo un batallón de infantería avanzará hacia su objetivo utilizando toda la cobertura posible que proporcionen diversos elementos del escenario. ●

ACCIÓN DE PRIMERA CATEGORÍA

DARK SECTOR

Digital Extremes lleva ya muchos meses preparando "Dark Sector" para PlayStation 3 y Xbox 360, un juego de acción en tercera persona que por lo que hemos visto va a presentar un aspecto impecable. El protagonista que controlaremos en toda la aventura (que constará de diez niveles) será Hayden Tenno, un agente de la CIA que viajará hasta la antigua Unión Soviética para acabar con un peligroso terrorista conocido como Mezner, quien pretenderá iniciar una guerra biológica empleando un nuevo y letal virus.

Precisamente este virus invadirá parte del cuerpo del protagonista, proporcionándole a su vez nuevos poderes que irán potenciándose durante todo el juego: cuanto más se esparza por su anatomía, más poderoso se volverá Hayden.

El ritmo trepidante y la constante acción recordarán a juegos como "Kane and Lynch: Dead Men" o sobre todo al clásico de Epic Games "Gears of War", así que esta nueva producción parece que va por el buen camino. ●

**¡ALGO MUY GRANDE
ESTÁ A PUNTO DE LLEGAR!**

WWW.TUROK.COM

PLAYSTATION 3

© 2008 Touchstone. Turok™ & © 2008 Activision Media Inc., an Entertainment Software Group company. Microsoft, Xbox, Xbox LIVE, and the Xbox logo are trademarks of the Microsoft Group of Companies. PlayStation® and the PlayStation logo are registered trademarks of Sony Computer Entertainment Inc. All rights reserved. Release dates, product names, and/or visually similar are of products currently in development and may be subject to change.

ROL LEGENDARIO

KING'S BOUNTY: LA LEYENDA

Pese a que no es uno de los juegos de PC más conocidos, los que nos seguís todos los meses ya estáis al tanto de las excelencias que nos aguardarán en este nuevo lanzamiento de Nobilis para PC. Y conforme se acerca la fecha de salida del juego, vamos teniendo acceso a más detalles acerca de esta producción de Katauri Interactive.

El juego original, "King's Bounty", data del año 1990 y supuso todo un pelotazo en aquella época. Y eso mismo es lo que pretenden los desarrolladores con su continuación. El enfoque del título será el de un juego de rol online multijugador, que seguirá más o menos las directrices del género: combates por turnos, multitud de personajes con los que interactuar y escenarios gigantescos para explorar. El mundo en el que se desenvolverá la aventura será total-

mente fantástico y ficticio, y en él tendremos que tomar la decisión de convertirnos en guerreros, magos o paladines. En base a nuestra elección, nuestro personaje tendrá unas habilidades u otras. Tendremos total libertad para movernos por los fondos y, cuando queramos entrar en combate, bastará con tocar a uno de los enemigos que se encuentren en las distintas zonas. Cuando esto suceda en-

traremos en modo batalla, y aquí será posible indicar ciertas órdenes a unos compañeros que viajarán con nosotros. Diseñar una buena estrategia en cada caso será de gran ayuda para solventar los enfrentamientos, y atacar sin meditar bien cada movimiento podrá costarnos muy caro. La ambientación es uno de los aspectos que más cuidado está recibiendo por parte de sus creadores, ya que

pretenden que el mundo de "King's Bounty: La Leyenda" no se parezca en nada al visto en el resto de RPG online que se encuentran actualmente en el mercado.

El título está previsto para el primer cuarto del año, así que no tardará en llegar. ●

LA DURA VIDA DEL NINJA, SEGUNDA PARTE

NINJA GAIDEN 2

Ryu Hayabusa, el legendario ninja que ya ha debutado en la nueva generación gracias a "Ninja Gaiden Sigma" de PS3, ahora pretende estrenarse en Xbox 360 con una aventura de acción y combates, título que será exclusivo para esta plataforma y que será lanzado a principios de este año.

El objetivo de Ryu en esta ocasión será el de vengar a su clan ninja y, ya de paso, salvar a la Humanidad. Y para hacerlo no le quedará otra que enfrentarse a cientos de rivales él solito, con la única ayuda de su excepcional habilidad

para el combate cuerpo a cuerpo y una colección de armas y conjuros mágicos increíble. Como principales novedades, en esta segunda parte la barra de energía de Ryu se irá llenando poco a poco mientras deambulamos por los decorados y, por otra parte, asistiremos a un despliegue gráfico deslumbrante: seguro que se convierte en uno de los juegos más bonitos y preciosistas de Xbox 360. Tenemos muchas ganas de volver a pelear junto a Ryu, pese a que sus aventuras suelen ser bastante duras... ●

MEDIAGATE

HOME MEDIA CENTER

WIRELESS PLAYER

350SHD

www.mediagate.es

Reproductor avanzado

El más alto exponente de reproductor multimedia existente en el mercado. Reproduce la mayoría de los códigos de video y audio. Soporta resoluciones FullHD de 1080p y dispone de todo tipo de conectores de audio y video, analógicos, digitales y ópticos

Máxima Conectividad

Incorpora conectividad USB2, WiFi y LAN, transferencia por red NDAS, protocolos FTP, NFS, SAMBA y uPnP

1 - USB HOST
Reproduce ficheros de USB externos

2 - LAN
Conexión red LAN

3 - USB Device

Conexión USB a PC

4 - CVBS

Video compuesto y

audio analógico.

5 - Y, PB, PR

Video componentes

6 - OPTICAL

Audio digital 5.1

7 - S-VIDEO

Video S-Video

8 - HDMI

Conector HDMI

9 - PWR

Adaptador corriente

10 - ANT

Antena 5dBi WiFi

11 - COAXIAL

Audio digital 5.1

Internet Radio

Le proporciona conexión a internet y el acceso a cientos de emisoras de radio.

HDMI

Conector de audio y video digital HDMI para una conexión directa en un solo cable a los más avanzados equipos audiovisuales.

JPEG de alta definición

Calidad HD en la visualización de imágenes.

Continua evolución

Con las sucesivas actualizaciones de su firmware.

IDE/SATA 3,5" HDD / USB2 / HOST USB LAN / WI-FI / FTP / iRADIO / AV HDMI

SQUARE ONE

Servidor Internet
HD SATA - WEB - FTP
Router - WiFi - Firewall
USB - LAN - AV...

IAMM NTD26HD

Multimedia Player 2.5"
HD - WMV9 - USB2 -
1080i - DTS 5.1
Sigma Design M8621L

RAPSODY N35

Home Media Center
LAN NDAS - HOST
FullHD 1080p - Táctil
Video digital DVI

IAMM NTD37HD

Home Media Center
H.264 - HD - LAN - WiFi
USB2 - Host - 3.5 SATA
HDD - 1080p - DTS 5.1

OFERTA ESPECIAL PARA LOS LECTORES DE CIBERGAMERS

Introduce el código de promoción **CIBER18** en observaciones del pedido

y obtén **PORTES y BOLSA de TRANSPORTE GRATIS**

por la compra del **MEDIAGATE 350SHD**

¡DESAFÍA A LA NIEVE!

WINTER SPORTS: THE ULTIMATE CHALLENGE

Como suele ser habitual por estas fechas, alguna compañía se anima a presentar un juego basado en los deportes de invierno que, aunque no suelen estar respaldados en nuestro país por una gran masa de jugadores, siempre cuentan con un público fiel. Y este va a

ser el caso de "Winter Sports: The Ultimate Challenge", que incluirá una nutrida cantidad de especialidades deportivas (hasta 15) y modalidades de juego para uno o varios jugadores.

Las típicas pruebas como Saltos de Esquí, Slalom, Patinaje

de Velocidad o Bobsled estarán convenientemente recreadas, y a ellas se sumarán otras disciplinas más originales como Patinaje Artístico, Skeleton o Curling.

El título apostará claramente por el realismo y la simulación, ofreciéndonos una notable re-

creación tanto de los decorados como de los deportistas a lo que se sumará una esmerada ambientación. "Winter Sports: The Ultimate Challenge" ya está en las últimas fases de desarrollo y estará preparado muy pronto para las plataformas PS2, Wii y PC. ●

UNA ESTRATEGIA SUPREMA

SUPREME COMMANDER

Gas Powered Games realizó un trabajo excepcional concibiendo "Supreme Commander" para PC, título que sigue siendo considerado como uno de los juegos de estrategia en tiempo real (RTS) más importantes de los últimos años. Ahora el reto de este estudio de programación se centra en convertir este mismo juego para Xbox 360, lanzamiento que está previsto para este primer tercio del año.

Adaptar el sistema de control es uno de los puntos que más tiempo y esfuerzo está llevando a los desarrolladores. Y es lógico, dado que trasladar todas las funciones que tenemos al alcance mediante un teclado y un ratón al mando de Xbox 360 no debe ser tarea fácil.

El resto del código original será respetado escrupulosamente, desde el desarrollo de las misiones a su entorno gráfico y banda sonora, si bien se añadirán unidades inéditas y modos de juego de nuevo cuño. ●

UN SOLDADO MUY CRUEL

SOLDIER OF FORTUNE: PAYBACK

Hacía ya tiempo que no sabíamos nada de esta conocida serie de juegos de acción en primera persona, "Soldier of Fortune", pero por fin hemos probado esta nueva versión llamada "Payback", que aparecerá tanto en PlayStation 3 como en Xbox 360.

Eliminar a terroristas y demás indeseables será nuestra tarea principal en toda la aventura, para lo que podremos recurrir a un arsenal absolutamente bestial. Hasta tal punto será así que el título mostrará un altísimo nivel de violencia y gore: de hecho, los adversarios podrán ser totalmente desmembrados. Sirva esto como ejemplo.

Aparte del modo de juego principal, "Soldier of Fortune: Payback" también incorporará modalidades multijugador tanto en red como en área local, para aumentar más aún la vida útil y las prestaciones del juego. Hasta un máximo de 12 jugadores podrán entablar batallas de épicas proporciones. Activision pondrá en liza este nuevo shooter subjetivo en escasas fechas, así que estad bien atentos. ●

Conecta tu consola al PC

REAL GAME PRO

Entrada de Alta Resolución Y/Pb/Pr

Juega con la videoconsola en tu monitor con el PC apagado, en Alta Resolución

- Conversor con entrada de video de alta calidad (Y/Pb/Pr)
- Soporta pantalla 16:9 o 16:10
- Soporta 6 resoluciones, hasta 1680 x 1050
- Compatible con monitores CRT, TFT y LCD
- Plug & Play. No necesita software
- Función total de control remoto
- Diseño compacto
- Dimensiones (148x105x26 mm.)

OTRAS VERSIONES DISPONIBLES

Real Game Box

Real LCD TV & Game Box

COMPATIBLES
CON TODAS LAS VERSIONES DE VIDEO CONSOLAS

Wii

XBOX 360

XBOX

PlayStation

NINTENDO GAMECUBE

PUNTOS DE VENTA:

NPG es marca registrada de P.G. Technology. Todos los demás logotipos son propiedad de sus respectivos propietarios.

MÁS INFORMACIÓN:
P.G. TECHNOLOGY, S.A. - Tel. 902 501 406
info@npgtech.com - www.npgtech.com

NPG

ROL CON MUCHO ENCANTO

BLUE DRAGON DS

El fenomenal juego de rol de Mistwalker para Xbox 360, "Blue Dragon", también va a aparecer en Nintendo DS. Pero como imaginaréis no será una conversión pura y dura, dadas las enormes diferencias técnicas existentes entre las dos consolas. La base del juego del "Blue Dragon" original cambiará radicalmente en su paso a la portátil de Nintendo.

Lejos de ser un RPG clásico con combates por turnos, esta versión de bolsillo consistirá en un juego de rol y estrategia en 2D. De esta forma las partidas resultarán más dinámicas y amenas, adaptándose mejor a lo que debe ser un

juego de este tipo para una máquina portátil. Los que sí que reaparecerán serán la gran mayoría de los protagonistas principales, como Shu, Jiro o Kluke, así como sus poderosas sombras. A poco que consiga retener el mismo espíritu y encanto del primer "Blue Dragon", esta nueva entrega se convertirá en uno de los juegos más deseados por los poseedores de una Nintendo DS. ●

MÁS MÚSICA PARA WII

SAMBA DE AMIGO

El simpatiquísimo mono con sombrero de SEGA, Amigo, nos deleitó en DreamCast con "Samba de Amigo", un título musical desternillante con el que muchos pasamos unas noches de fin de semana absolutamente memorables. La mecánica de juego era muy simple, ya que había que agitar

unas maracas (periférico que venía incluido en el título) siguiendo el ritmo de cada una de las canciones.

En esta nueva encarnación de "Samba de Amigo", que será un desarrollo exclusivo para Wii, habrá que volver a hacer lo mismo, si bien en esta ocasión las famosas maracas

cederán el protagonismo a favor del Wiimote y del Nunchaku. A poco que se esmeren los chicos de SEGA por inyectar a este juego el mismo espíritu del arcade de DreamCast, "Samba de Amigo" puede ser uno de los títulos musicales más recordados de todos los tiempos. Esperamos que la banda sonora sea totalmente licenciada e incluya una amplia variedad de temas. ●

MÁS DURO QUE EL HIERRO

IRON MAN

Esta primavera los cines de medio mundo acogerán la primera y esperadísima incursión de Iron Man, el super-héroe de Marvel Comics. Este personaje, que lleva más de 40 años en el candelero, puede que no tenga tanto "tirón" ni sea tan conocido como Spiderman o Los 4 Fantásticos, pero no cabe duda de que también cuenta con el respaldo de miles de fans.

El videojuego, que aparecerá para todas las consolas actuales y PC, está siendo desarrollado por SEGA, y su argumento se basará tanto en la inminente película como en el cómic. Los múltiples poderes de Iron Man (como volar, lanzar rayos, etc.) habrá que emplearlos a fondo para enfrentarnos a cientos de enemigos y super-villanos (cuyas identidades están aún por confirmar), ya que en el título predominará la acción sobre cualquier otro elemento.

Esperamos que esta producción no acabe siendo el típico juego que se vale de una jugosa licencia para ofrecer una jugabilidad limitada. Confiamos en SEGA y en su buen hacer. ●

Apúntate al GRAN PRIX

F1 MONZA 2008

Salimos desde Asturias, Madrid y Barcelona.

Del 12/09/08 al 15/09/08

SERVICIOS INCLUIDOS:

- Aéreo Ida y vuelta
- Hotel Executive 4★ o Similar
- Régimen de Alojamiento y desayuno
- Alquiler de coche. 3 días incluidos (GRUPAL)
- Entrada al circuito para los 3 días

Tribuna N° 26.....869€

Tribuna N° 21.....699€

¡¡ PUEDES PAGARLO HASTA EN 11 CÓMODAS CUOTAS SIN INTERESES !!

VIAJES PATAGONIA

Calle Tineo Nro. 1 Bajo – 33207 - Gijón – Asturias - España

Tel : 984 19 00 81

mail: ventas@patagoniatravel.es

Precios por persona base doble, suplemento individual 29€. Tasas aeropuerto no incluidas. Oferta limitada y sujet a disponibilidad de plazas. Reservas hasta el 01/04/2008

SONIC SIGUE MUY DE MODA

SONIC RIDERS 2: ZERO GRAVITY

En los últimos tiempos Sonic, la popular mascota de SEGA, se ha convertido en uno de los personajes más de moda, protagonizando infinidad de juegos para todas las plataformas, como "Sonic Rush 2", "Mario y Sonic" o "Sonic Rivals 2". Su siguiente "interpretación" será "Sonic Riders: Zero Gravity", la continuación de las futuristas carreras sobre hoverboards (monopatines sin ruedas que flotan en el aire) que hará pasar buenos ratos a los usuarios de PS2 y Wii esta misma primavera.

Además de deslizarnos a toda

pastilla por recorridos de diseños serpenteantes y plagados de saltos, podremos efectuar decenas de "tricks" y maniobras sobre la tabla, como si se tratara de un juego de skateboard.

Ambas versiones serán muy similares e incluirán numerosos modos de juego y personajes "made in SEGA" muy conocidos (Tails, Amy, Knuckles...), si bien la versión de Wii poseerá un mejor acabado técnico y un sistema de control que aprovechará las posibilidades del sensor de movimientos del Wiimote. ●

PS2 AÚN NO ESTÁ MUERTA

ODIN SPHERE

Todos hemos comprobado cómo, por desgracia, el ritmo de lanzamientos para la veterana consola de Sony ha descendido alarmantemente, siendo relegada a un segundo plano. Pero compañías como Square-Enix van a seguir apoyando a esta máquina durante algo más de tiempo, lanzando juegos tan curiosos y ab-

sorbentes como "Odin Sphere". La guerrera Gwendolyn será la protagonista de este fastuoso juego de rol. La chica tendrá que intentar acabar con una profecía que vaticina el fin del mundo. Y como en todo RPG, en "Odin Sphere" viviremos multitud de combates, nos tocará hablar con cientos de personajes y visitaremos aldeas y

parajes de una gran belleza. La factura técnica ostentará un altísimo nivel y la sobresaliente banda sonora estará compuesta por el mismísimo Hitoshi Sakimoto, muy conocido entre los simpatizantes de la saga "Final Fantasy", también de Square-Enix. En fin, que os esperan más de 30 horas de diversión rolera en "Odin Sphere". ●

MAGOS DE LA CANASTA

NBA BALLERS: CHOSEN ONE

Virgin pondrá en liza en Marzo el nuevo trabajo deportivo que prepara Midway, "NBA Ballers: Chosen One", que si todo marcha según lo previsto estará disponible tanto en PlayStation 3 como en Xbox 360. Esta nueva edición de "NBA Ballers" volverá a apostar por el lado más arcade y lúdico del basket americano, huyendo totalmente de la simulación ofrecida en franquicias como "NBA Live" de EA o "NBA 2K" de 2K Sports.

El despliegue gráfico del que hará gala este juego será soberbio. Los más de 60 jugadores estelares de la mejor liga del mundo que aparecerán en las canchas mostrarán un aspecto super detallado. Y no sólo eso, sino que sus animaciones serán magníficas y muy variadas.

El disco incluirá una notable cantidad de modalidades de juego para uno o varios jugadores, destacando el modo online para cuatro participantes simultáneos. "NBA Ballers: Chosen One" entusiasmará sin duda a los muchos fans de este deporte que existen en nuestro país. ●

ESPECIALISTAS EN INFORMÁTICA

SERVICIO TÉCNICO

Distribuidor Oficial:

- ASUS (REPUBLIC OF GAMERS)
- IAMM
- MEDIAGATE

VENTA DE CONSOLAS,
VIDEOJUEGOS Y
ACCESORIOS PARA TODAS
LAS PLATAFORMAS

MICROWARE

Clara del Rey 58. 28002 Madrid (Madrid)
Tel: 914151546 microwaresl@microwaresl.net

DOS MEJOR QUE UNO

BIONIC COMMANDO

Todos aquellos que tuvimos la inmensa fortuna de disfrutar en los 80 con nuestra querida consola de 8 bit de Nintendo, la carismática NES, recordamos "Bionic Commando" como uno de los 10 mejores títulos que se lanzaron para ella. Desde entonces no sabíamos nada acerca de este juego, pero Capcom ya está envuelta en el desarrollo de dos títulos basados en esta franquicia.

El primero en llegar será el remake del original, que llevará la coletilla de "Rearmed" y contará con el mismo desarrollo lineal del genuino, pero se añadirán numerosas mejoras y extras: gráficos mucho más acordes con los tiempos que corren, una banda sonora actualizada y, lo más interesante, la incorporación de un modo cooperativo para dos jugadores. "Bionic Commando Rearmed" estará listo para descargar desde el Bazar de Xbox 360 y PS Network de PS3 este mismo verano. Unos meses más adelante los

usuarios de PS3, Xbox 360 y también de PC degustarán la nueva entrega de "Bionic Commando", concebida desde cero para sacar el máximo provecho a las nuevas tecnologías que ofrecen estas plataformas. Nathan Spencer, el héroe que encarnaremos en esta aventura de acción en tercera persona, tendrá que acabar con un grupo terrorista que amenaza la ciudad de Ascension City, lugar que se encontrará en ruinas a consecuencia de una tremenda explosión. La jugabilidad de este título girará en torno al brazo biónico de Nathan, que le permitirá escalar paredes, realizar rappel, balancearse por los decorados y muchas acciones más.

El entorno gráfico será impactante, destacando el gran tamaño que poseerán los decorados y las fluidas animaciones de todos los personajes que aparecerán en pantalla.

Gracias a estos dos títulos Capcom va a reactivar por completo una colosal franquicia, que creíamos que había quedado abandonada a su suerte desde hace mucho tiempo. ●

APUNTA, DISPARA Y... ¡VUELVE A DISPARAR!

TIME CRISIS 4

Aunque ha sufrido un pequeño retraso con respecto a la fecha de salida que barajábamos, finales del año pasado, el título ya ha aparecido en USA y nos hemos "agenciado" una copia. Y después de jugar unas cuantas fases, el título nos gusta, y más teniendo en cuenta que a día de hoy PS3 no cuenta con prácticamente ningún arcade de pistola.

La pistola Guncon 3 que viene con el pack se muestra muy precisa, y con ella el título gana en intensidad y realismo. Por lo que sabemos en España el pack del juego también incluirá la pistola, y estimamos que su precio rondará los 80-90€, cifra bastante razonable teniendo en cuenta la calidad y el acabado del periférico.

En cuanto al desarrollo del juego propiamente dicho, este es bastante similar al de las entregas aparecidas en PS2, pero su apartado técnico es netamente superior. Esperamos que Sony edite el título en nuestro país esta misma primavera. ●

FUTURA®

www.futura-online.com

DSTT FLASH CARD

WII REMOTE

MEMOR32 USB

SWAP MAGIC

más de 10.000 productos · todos los títulos de todas las plataformas · comics, juegos de mesa, merchandising, estrategia · entrega urgente 24h para toda España · excelente servicio post-venta

TELÉFONOS

902 19 68 59

962 95 44 34

962 95 41 16

PEDIDOS POR INTERNET

WWW.FUTURA-ONLINE.COM

CARRERAS Y MUCHO DESMADRE

MARIO KART

Esta grandiosa saga de arcadas de velocidad, que nos ha acompañado desde los tiempos de "Super Mario Kart" de SNES, por fin va a dejarse ver en Wii. Y lo hará muy pronto, dado que su lanzamiento está previsto para el primer cuarto de este año. ¿Y qué nos vamos a encontrar en esta ocasión? Pues un montón de sorpresas. La primera y más sonada, y siguiendo la pauta que marcó "Mario Kart DS" hace ya un tiempo, el título utilizará el servicio Wi-Fi online de Nintendo. Y ya no sólo para subir nuestros mejores tiempos y entrar en Leaderboards, sino para lo verdaderamente interesante: ¡competir en

red contra usuarios de todo el mundo! Aún no hemos podido probar esta nueva modalidad, pero conociendo a Nintendo seguro que funciona de forma suave y sin problemas. Ojalá sea así...

Pero las innovaciones que incorporará esta entrega no se quedarán sólo en eso. Por ejemplo, y aparte de los karts, los personajes también podrán subirse a motocicletas, algo nunca visto en la saga. Dichos protagonistas también verán incrementado su número con respecto a otras ediciones, y de hecho en las carreras podrán tomar partido hasta una docena de corredores. Mario, Luigi, Wario, Pe-

ch, Baby Mario, Yoshi y muchas otras mascotas del universo Nintendo podrán ser seleccionados en la pantalla de inicio, contando cada uno de ellos con sus propias aptitudes.

El control de los vehículos se optimizará para sacar el máximo partido al sensor de movimientos del Wiimote, que tendremos que sostenerlo de manera horizontal... y si lo deseamos, acoplarlo al volante que Nintendo incluirá sin coste adicional en el mismo pack. Todos estos elementos, unidos a una gran diversidad de circuitos clásicos y de nuevo cuño más un acabado gráfico super simpático harán de este juego de velocidad uno de los más recomendables para esta consola. ●

UN GIRO A LA HISTORIA

TURNING POINT: FALL OF LIBERTY

En pocas semanas Codemasters tendrá listo su atípico juego de acción para PlayStation 3, Xbox 360 y PC "Turning Point: Fall of Liberty", que estará basado en la Segunda Gran Guerra... más o menos. Nos explicamos. La gracia de esta propuesta bélica residirá en que no seguirá los hechos reales sucedidos durante la batalla, sino que habrá un giro inesperado totalmente ficticio: ¡la muerte inesperada del general Winston Churchill!

Esta muerte provocará que todo lo que sucedió después en la guerra (incluyendo el desembarco en Pearl Harbor) cambie por completo, y de hecho las fuerzas nazis invadirán los Estados Unidos! Pero allí estaremos nosotros, y adoptando el papel de Dan Carson habrá que despachar a todos los adversarios con que nos crucemos. El motor Unreal Engine III que utilizará el juego permitirá mostrar unos decorados grandiosos, nítidos y ricos en detalle. ●

¿ Has probado los simuladores de vuelo ?
Apúntate a nuestra academia de vuelo online
AVE

Escuadrón 69
ESCUADRÓN·VIRTUAL·DE·SIMULACIÓN

UN MOVIMIENTO MAESTRO

WII AJEDREZ

Está muy claro que con este juego (perteneciente a la llamada Touch! Generations) Nintendo no pretende causar sensación entre los usuarios de Wii. Simplemente lo que busca es presentar un completo juego de ajedrez que mantenga entretenidos a los ju-

gadores más "sesudos" poseedores de esta consola.

El modo online para dos jugadores se convierte en el principal reclamo de "Wii Ajedrez". Gracias a él podemos medirnos a jugadores de toda Europa gracias al servicio gratuito Wii Con-

nect de Nintendo. Pero que sepaís que también es posible jugar offline contra otro participante en la misma pantalla o mediros a la desafiante dificultad de la CPU.

El control es tremadamente sencillo, al igual que la presentación

gráfica, que huye de complejos modelados 3D para presentar el juego tal y como es en la realidad. Seguro que un grupo importante de usuarios de Wii sabe apreciar las excelencias de este título de inteligencia, que por cierto ya está disponible. ●

EL ASESINO CAMBIA DE AMBIENTE

ASSASSIN'S CREED: ALTAIR'S CHRONICLES

La aventura de acción y sigilo que ha causado sensación esta Navidad en PS3 y Xbox 360, "Assassin's Creed", va a aparecer en muy pocas semanas en la consola portátil de Nintendo. Y no penséis que va a tratarse de una conversión chapucera del original, ya que va a tratarse de un desarrollo completamente nuevo y exclusivo para Nintendo DS.

La acción tendrá lugar años antes de los hechos acontecidos en "Assassin's Creed", y de nuevo habrá que controlar a Altair para cumplir junto a él una buena remesa de misiones. Nuestro fin será encontrar un objeto muy poderoso capaz de acabar con las cruzadas de una vez por todas.

La aventura se desenvolverá a lo

largo de cuatro extensas ciudades, que estarán modeladas en 3D y exprimirán totalmente el potencial técnico de la máquina. Con "Assassin's Creed: Altair's Chronicles" Ubisoft se ha guardado un as en la manga para dar un golpe de efecto en DS nada más comenzar este nuevo año. ●

ESTRATEGIA EN LA GUERRA FRÍA

CODENAME PANZERS: COLD WAR

Los jugadores de PC conocen muy bien la serie "Codename Panzers", ya que se trata de uno de los juegos de estrategia en tiempo real más famosos. Hasta la fecha en "Codename Panzers" hemos tenido que sumergirnos en las batallas que tuvieron lugar durante la Segunda Guerra Mundial, pero esta vez todo va a ser bien diferente...

La Guerra Fría sustituirá al anterior conflicto, lo que supondrá una verdadera novedad y un soplo de aire fresco para la saga. El conflicto no será en este caso real ya que los desarrolladores de Stormbreaker idearán una guerra que se librará entre la antigua Unión Soviética y Occidente. Nosotros tomaremos el mando de las tropas de la OTAN a lo largo de las 18 misiones que incorporará el modo Campaña, aunque también controlaremos al frente ruso en dos o tres misiones. El mes que viene, más o menos, estará a la venta el juego. ●

Tuconsola.com
nº1 En Reparaciones y Venta Online

Dual Shock 3

-Exclusivo

-Siente la vibración en tu Ps3 Oferton

49.90€

Wiimote

En Stock

42€

M3 Real (Vibración)

-Con Vibración

-Mp3

-Video

-Y mucho más para tu Nds

Oferta

37.90€

Visítanos en nuestra
tienda en Madrid

C/Jeronima Llorente nº7

914594996

EL KATAMARI MÁS BONITO

BEAUTIFUL KATAMARI

En los tiempos que corren es muy difícil encontrar títulos que aporten la suficiente originalidad. Y mucho más complicado es aún hallar juegos que, aparte de eso, consigan hacerse un hueco en el mercado, saturado de productos del mismo corte y cientos de continuaciones de series de éxito. Pero la saga "Katamary Damacy" alcanzó ese mismo objetivo, calando profundamente entre los usuarios de PlayStation 2 y PSP.

La consola de Mi-

crosoft ha sido la escogida por Namco Bandai para dar vida a las nuevas aventuras de "Katamari" en la nueva generación. La mecánica de juego seguirá las pautas marcadas por el original y, por si no sabéis de qué va esta serie, ahora os lo explicamos. Nosotros somos el príncipe del Cosmos, y nuestra labor consiste en hacer girar por diversos e imaginativos decorados una especie de cilindro adhesivo, llamado katamary. Y cuantos más objetos recojamos y se vayan que-

dando pegados al katamary, más grande se irá haciendo el dichoso artílugio.

Si no has probado nunca un juego de "Katamary", lo más probable es que esta fórmula de juego te parezca totalmente absurda e incluso estúpida. Y de hecho lo es, pero inexplicablemente se hace irresistiblemente divertida. Además un sentido del humor totalmente genial inunda cada partida, ofreciendo un título único.

La novedad más evidente que traerá esta edición de Xbox

360 será un apartado gráfico totalmente renovado, donde podremos apreciar objetos mejor perfilados y una mayor cantidad de ellos en cada escenario.

Otro de los puntos clave de esta saga siempre ha sido su curiosa e hiper pegadiza banda sonora, y en "Beautiful Katamari" volveremos a disfrutar de melodías fantásticas, muy "jap-pop". En principio el juego estará listo dentro de nada, y estamos deseosos de jugar a la versión final. ■

LA SERIE SE ESTRENA EN WII

PRO EVOLUTION SOCCER 2008

La consola de Nintendo es la única plataforma que aún no ha recibido ninguna edición de la serie de fútbol más famosa de Konami, "Pro Evolution Soccer". Para poner remedio a esta situación, dentro de aproximadamente un mes la compañía nipona va a satisfacer la demanda de muchos usuarios de Wii editando "PES 2008".

Esta conversión del juego multiformato ya disponible en otras plataformas adquirirá en Wii nuevos aires gracias a un increíblemente revolucionario sistema de control. Gracias a un sistema llamado Free Running podremos desplazar a cualquier jugador que aparezca en imagen, tenga el balón o no. En lugar de usar el stick analógico para mover a los futbolistas, aparecerá en pantalla un puntero que tendremos que posicionar encima del jugador que deseemos controlar. Este sistema requerirá de práctica para acostumbrarse a él, pero los desarrolladores aseguran que en menos de una hora será posible dominarlo. Pronto sabremos si están en lo cierto. ●

Especialistas
en informática y videojuegos

PUNTO COM INFORMATICA

C/ QUEVEDO 3 11300 LA LINEA (CÁDIZ) TEL: 956 09 54 41

LA ESTRATEGIA MÁS OSCURA

ADVANCE WARS: DARK CONFLICT

La saga "Advance Wars" se ha convertido en uno de los referentes de la estrategia en portátiles gracias al buen hacer de Intelligent Systems. En la nueva entrega para la portátil de Nintendo, "Advance Wars: Dark Conflict", veremos un mundo devastado por el impacto de varios meteoritos. La humanidad estará pues en peligro de extinción y los pocos recursos naturales necesarios para la supervivencia serán la causa principal de tan cruentas batallas. El tono general del juego cambiará por completo y pronto nos daremos cuenta de su estilo, más crudo y realista.

El modo campaña contará con un gran número de misiones y el tutorial será especialmente útil ya que se variará la estrategia de juego para hacer la aventura más rápida, intuitiva y adictiva. También habrá novedades en cuanto a tipos de unidades: ahora contaremos con motocicletas de asalto, antitanques, soldados con lanzallamas y nuevas unidades navales. Además todas dispondrán de tres rangos por tipo de unidad y cuanto más utilicemos una determinada clase, más útil y poderosa se irá volviendo. Otro punto muy interesante es el

papel que jugarán los comandantes; si antes eran un elemento fundamental que podía darle la vuelta a una batalla perdida, ahora su relevancia estará mejor medida. Aunque sin duda lo que más nos llamará la atención de "Advance Wars: Dark Conflict" será la inclusión de un completísimo modo online que promete multiplicar las horas de juego y sus posibilidades. Podremos competir contra jugadores de todo el mundo y hablar con ellos utilizando el novedoso chat de voz (posible gracias al micrófono de la consola). También po-

dremos crear nuestros mapas, almacenarlos en el cartucho y compartirlos con nuestros amigos. Todo estará completamente acorde con el tono oscuro de la historia, y por lo tanto el acabado gráfico del juego se tornará más serio y adulto que en entregas anteriores: unidades más realistas, soldados con caras de pocos amigos y comandantes despiadados en los que desaparecerá el aspecto de dibujo animado amable. "Advance Wars: Dark Conflict" se presenta como una de las apuestas más completas e innovadoras para Nintendo DS. ●

UNA NUEVA RECETA

COOKING MAMA 2: COCINA CON TUS AMIGOS

Este singular juego de cocina se ha convertido en una de las sorpresas más gratas en Nintendo DS, siendo uno de los mayores best-sellers para la máquina proveniente de una Third Party ajena a Nintendo. Y claro, estaba cantado que el título iba a recibir una continuación.

Y eso va a ocurrir ya mismo puesto que "Cooking Mama 2" está a la vuelta de la esquina. El cartucho traerá en esta ocasión nada menos que 80 recetas, algunas de ellas ya vistas en el anterior más un cuantioso número de otras inéditas. Junto con esto el título también contará con 150 minijuegos, cifra muy considerable, que asegurará muchas semanas de diversión.

La propuesta de "Cooking Mama 2" será más o menos la misma que su predecesor, y podremos preparar platos conocidos de todo el mundo mientras nos lo pasamos en grande participando en originales pruebas. Los aspirantes a chef que posean una Nintendo DS ya pueden ir poniéndose el gorro y el delantal... ●

Soluciones para tu mundo digital

BEEP

www.beep.es

DUELOS A MUERTE, AHORA EN PS3

UNREAL TOURNAMENT 3

El pasado mes ya dimos cuenta del gran "Unreal Tournament 3" en su versión para PC y, en breve, Midway tendrá lista la entrega correspondiente a PlayStation 3 de su fabuloso shooter online en primera persona.

Las características principales de la edición para PC volverán a encontrarse en su conversión a la consola de Sony, incluyendo sus apoteósicos gráficos. El título empleará el fa-

moso motor 3D Unreal Engine 3 para mostrar un despliegue técnico sin precedentes en PS3. Por supuesto las partidas en red volverán a ser la salsa de "UT3", que nos brindarán una amplísima variedad de opciones y modalidades de juego, tanto individuales como por equipos. Con juegos así de alucinantes como este el Network gratuito de Sony para PS3 va a ir ganando muchos más adeptos. Si tenéis esta consola y os gusta jugar en red con vuestros amigos, no vais a encontrar un título más adecuado. ●

UN CAMBIO EN LA SAGA

CIVILIZATION REVOLUTION

La serie de estrategia "Sid Meier's Civilization" es una de las más populares de PC, y es seguida por millones de jugadores en todo el mundo. Sin embargo, y con la excepción de una única entrega aparecida hace ya una década para Súper Nintendo, "Civilization" siempre se ha mantenido fiel al mercado de PC. Hasta ahora, claro. "Civilization Revolu-

tion" se dejará jugar esta misma primavera en PS3, Xbox 360 y Wii, y presentará cambios importantes en su trasvase a consola.

El sistema de control se adaptará bien a la configuración de los control pad tradicionales y el número de acciones que podremos realizar se reducirá sensiblemente. El objetivo sí que se mantendrá inalterable, y habrá que

evolucionar a la civilización que escojamos al comienzo de la partida desde la Edad de Piedra a la era espacial.

Los amantes de la estrategia que posean una consola están de enhorabuena, porque va a llegar un peso pesado en la materia. ●

¡CONOCEMOS MÁS DETALLES!

STREET FIGHTER IV

La esperadísima cuarta entrega de uno de los juegos de lucha más populares de la historia, "Street Fighter", está dando mucho que hablar en los últimos tiempos. Y eso es debido a que Capcom ha dado a conocer más detalles acerca de su ambicioso proyecto.

Nuevos luchadores se unirán a los ya confirmados (Ryu, Ken y Chun-Li), como es el caso de Crimson Viper, una guapa detective que será capaz de emplear diversas armas.

Lo que aún no está claro son los formatos que acogerán este arcade de lucha. Según los rumores, las plataformas que tienen más posibilidades de recibir "Street Fighter IV" son PS2, PS3, Xbox 360, Wii y Nintendo DS. Esperemos que Capcom se pronuncie pronto en relación a este respecto, al igual que la fecha de lanzamiento exacta: de momento se baraja la posibilidad de finales de este año o principios del que viene. ■

MEMORIAS DE IDHUN

Un universo de fantasía en tu móvil

Vive con tu móvil las mágicas aventuras del exitoso libro *MEMORIAS DE IDHUN*. En este increíble juego de rol te pondrás en la piel de un joven guerrero que tiene que luchar por la supervivencia de la magia. Para ello deberás encontrar los últimos ejemplares de dos especies mágicas: un dragón y un unicornio.

MEMORIAS DE IDHUN

- *Más de 20 personajes*
- *10 Ambientaciones distintas*
- *Original sistema de lucha*
- *Diferentes puzzles y acertijos*

Java

Envía **JUEGOCIB.IDHUN** al 5511

Personaliza tu móvil con Memorias de Idhún

FONDOS y ANIMACIONES

Envía al 5511 "CIB." seguido del fondo o animación (Ejemplo: **CIB.Trasgo**).

TEMAS

Envía al 5511 "TEMACIB." seguido del tema que quieras (Ejemplo: **TEMACIB.Idhun**).

Coste SMS: 12 € + IVA. Apartado de correos 559 CASTELLÓN. FONDOS Y ANIMACIONES: Móviles con MMS y WAP. TEMAS: MOTOROLA (128x128, 176x220 y 240x320) SONY ERICSSON (128x128, 128x160, 176x220 y 240x320), NOKIA serie 40 y NOKIA serie 60 JUEGOS JAVA: Móviles compatibles de las marcas ALCATEL, BENQ, BENQ-SIEMENS, LG, MOTOROLA, NOKIA, PANASONIC, SAGEM, SAMSUNG, SHARP, SIEMENS, SONYERICSSON. Encontrarás todos los modelos compatibles en www.kekuko.com

EL NUEVO PROTOTIPO DE SIERRA PROTOTYPE

La compañía Sierra, de la mano de los veteranos creadores Radical Entertainment (llevan desarrollando títulos desde los tiempos de NES) están moldeando lo que puede convertirse en la nueva revolución en cuanto a juegos tipo "Grand Theft Auto" se refiere. El nombre de esta nueva propuesta es "Prototype", y lo que se ha visto del juego nos ha dejado gratamente perplejos.

Alex Mercer, el protagonista del juego, se levantará un día en su querida ciudad de Nueva York con una amnesia casi total. No recordará prácticamente nada acerca de su persona, familia, pasado y, lo que es más importante, cómo consiguió los poderes con los que contará. Alex será una proeza materializada en ser humano, ya que podrá realizar acciones totalmente increíbles. Desplazarse por los decorados a velocidades increíbles, trepar tranqui-

lamente por los rascacielos de la Gran Manzana, levantar coches como si fueran de papel o transformar sus brazos en poderosas cuchillas serán algunas de sus aptitudes. Y eso que aún no os hemos contado su mejor cualidad, que consistirá en absorber y adoptar la personalidad, atributos y aspecto físico de cualquier persona con la que se cruce... o mejor dicho, criatura, porque Nueva York estará totalmente invadida por seres extraterrestres.

En un principio el objetivo de Alex será tan sencillo como sobrevivir, pero a medida que avance en la trama irá recuperando poco a poco su memoria y recuerdos. El carácter de la aventura va a ser bastante serio y adulto, ya que la violencia y las escenas fuertes (como asistir a desmembramientos) estarán a la orden del día.

"Prototype" es una apuesta diferente a la fórmula ya conocida del clásico de Rockstar "GTA", y en pocos meses los usuarios de PS3, Xbox 360 y PC podrán sacar todo el jugo a esta trepidante aventura de acción en tercera persona. ●

MÁS EN FORMA QUE NUNCA

NEW INTERNATIONAL TRACK & FIELD

Los más avezados conocerán esta saga deportiva de Konami, que empezó sus días haciendo disfrutar a los asiduos a los salones recreativos y a los poseedores de ordenadores como MSX. Ahora Konami pretende volver a reverdecer viejos laureles con una nueva versión de su clásico, que llevará el "original" nombre de "New International Track & Field", que estará preparado antes del verano para Nintendo DS en exclusiva.

24 pruebas diferentes serán incluidas en el cartucho, tan distintas como tiro con arco, 100 metros lisos, lanzamiento de jabalina o piragüismo. Las modalidades de juego también serán variopintas, destacando un extenso modo Carrera individual o una opción multijugador apta para un máximo de cuatro jugadores simultáneos, tanto ad-hoc como en red.

Todo el entorno gráfico sacará partido de las posibilidades técnicas de la portátil, ofreciendo personajes en plan Super Deformed (o sea, cabezones) y fondos coloridos. El título está siendo desarrollado por Sumo Digital, todo un seguro de buen hacer. ●

Venta de:

- PCs
- Hardware
- Software
- Consolas
- Videojuegos
- Electrónica

Ofrecemos:

- Reparaciones
- Diseño
- Internet
- Juegos
- Sala de consolas
- Asistencia técnica

Untt's World

www.zona-vs.com

 zona VS

Ven, juega y compite con los mejores. Podras ganar un buen premio!

Visitanos en:

www.unttsworld.es
C/Andorra nº65 Local C
Metro Esperanza, L4

UNA AVENTURA ÉPICA

DRAGON QUEST SWORDS: LA REINA ENMASCARADA Y LA TORRE DE LOS ESPEJOS

Tras este título tan rimbombante y largo se esconde la primera incursión de Square-Enix en la consola de sobremesa de Nintendo. Y va a hacerlo como se merece, con una de sus franquicias estrella: la saga de rol "Dragon Quest".

Un joven de 16 años será el protagonista principal de esta historia quien, espada en mano, deberá superar una dura prueba para que los congéneres de su tribu le consideren como adulto. En la concepción del juego volverán a participar personajes tan ilustres como Akira Toriyama (diseño de personajes), Yuji Horii (creador original) o Koichi Sugiyama (banda sonora), para asegurarse de que la aventura alcanza la mayor calidad posible. Como principal nota característica de este nuevo capítulo de la saga, el Wiimote se convertirá en nuestro aliado a la hora de asestar los espadazos a los enemigos, ya que se usará el sensor de movimientos del mando para realizar diversas acciones. ●

MÁS FANTASÍA PARA DS

FINAL FANTASY CRYSTAL CHRONICLES: RING OF FATES

series más conocidas, como "Final Fantasy".

Esta aventura está siendo concebida para que sea disfrutada tanto por uno como por varios jugadores, algo nada común en este tipo de juegos. Los personajes principales serán Yuri y Chelinka, pero a medida que progresemos nos iremos encontrando con muchos más. El sistema de control hará uso del stylus y la pantalla táctil, y estará tan bien diseñado que cualquiera podrá hacerse con él muy rápidamente. "Final Fantasy Crystal Chronicles: Ring of Fates" tiene todos los visos de superar claramente al anterior episodio de esta serie, que pasó sin pena ni gloria por GameCube hace casi cuatro años. ●

VUELVE LA LUCHA CLÁSICA

GUILTY GEAR XX ACCENT CORE

Aunque en España no cuenta con tanto reconocimiento y prestigio como otros arcades, "Guilty Gear" está considerada como una de las series de referencia en cuanto a juegos de lucha 2D tradicionales se refiere. Por eso estamos tan contentos de presentaros "Guilty Gear XX Accent Core", un título desarrollado en exclusiva para Wii que estará en la calle este mismo mes.

El plantel de personajes seleccionables de este título superará la veintena e incluirá un par de luchadores nunca vistos en Occidente: Order Sol Y A.B.A.

Y como en cualquier juego de estas características, cada personaje practicará un estilo de lucha bien diferenciado. El esquema de control será un tanto diferente al tradicional en estos juegos, puesto que para ejecutar ciertos golpes será necesario emplear el sensor de movimientos del Nunchak y Wiimote.

Dada la escuetísima oferta de títulos de este corte disponibles en Wii, "Guilty Gear XX Accent Core" se perfila como una opción muy interesante. ●

¿Todavía juegas solo?

www.clan-networks.com

Crea tu clan Únete a uno

TODO
GRATIS

Y disfruta de tu zona web con:

- Foro privado
- Eventos
- Gestión de miembros
- Noticias

Cientos de gamers te esperan

Haz amigos, recluta soldados y mucho más que podrás ver.

Torneos online

Podrás organizar y gestionar los torneos y ligas de tu juego desde nuestro sistema.

¡Hazte popular!

Zona Arcade

¿Serás el N°1?

Crea tu blog personal, comenta los del resto, y muchas sorpresas más.

Zona Multimedia

Sube tus imágenes, vídeos... comenta y vota los de otros.

¡NOVEDAD!

Aloja la web de tu clan gratis con nosotros.

Además encontráis guías de como instalar y configurar tu web, así como gran cantidad de foros, blogs y portales autoinstalables.

RESERVA DRAGON QUEST Monsters Joker

Fecha estimada de lanzamiento: 12/03/2008 Promoción limitada a 1.000 uds.

CENTRO **MAIL**

Más de
200 tiendas
en toda España
www.game.es

GAME
Tu especialista en videojuegos

**¿Te has cansado
de jugar con algunos
de tus videojuegos?**

**¡Consigue las últimas
novedades y no te aburras!**

**Traénos los juegos
que ya no quieras
a tu tienda GAME
y consigue
un 30% más por ellos.***

**Juega mucho más,
pagando mucho menos.**

*Promoción solo válida para socios GAME y CentroMALL. Promoción Válida del 26 de Diciembre al 25 de Febrero. Solo se admite un juego igual por persona. Algunos juegos podrán no ser admitidos. Los juegos deberán estar en buen estado y completos para conseguir la máxima valoración. La valoración se realizará siempre en Vales.

**Más de
200 tiendas
en toda España
www.game.es**

GAME
Tu especialista en videojuegos

RESERVA GOD OF WAR Chains of Olympus

Exclusiva
GAME

FIGURA EXCLUSIVA
DE REGALO

Tamaño aproximado: 20 cm.

Más de
200 tiendas
en toda España
www.game.es

CENTRO
MAIL

GAME
Tu especialista en videojuegos

Fecha estimada de lanzamiento: Marzo 2008. Promoción limitada a 7.000 uds.

VENTA
EXCLUSIVA
GAME
www.game.es

XBOX 360
PLAYSTATION 3
XBOX 360
Devil May Cry 4
PS3
PLAYSTATION 3
Devil May Cry 4
16+
16+
COLLECTOR'S EDITION
CAPCOM
STEEL BOOK
DEVIL MAY CRY
SPECIAL EDITION

DEVIL MAY CRY

Disponible
08/02/08

Promoción limitada a 2.800 uds. (PS3) y 8.000 uds. (XBOX 360).

grand theft auto IV

LA ACCIÓN MÁS DESEADA

Desarrollador: Rockstar

Género: Aventura de acción

Fecha salida: Primavera

Distribuidor: Take2

Plataforma: PS3, Xbox 360

Web: www.grandtheftautoiv-eljuego.com

La nueva entrega de la fantástica serie de acción de Rockstar, "Grand Theft Auto", es uno de los juegos más buscados por los usuarios de PlayStation 3 y Xbox 360. Y más desde que se anunciará su retraso, puesto que el juego debería haber salido a finales del pasado año. Pero bueno, todos sabemos muy bien la forma que tiene de trabajar esta compañía, que busca siempre ofrecer a los jugadores la máxima calidad con sus producciones. Y este tiempo extra va a permitir a Rockstar perfeccionar aún más su "niño mimado", para optimizar las prestaciones de su nuevo motor gráfico e incluir más cantidad de material, personajes y misiones.

mos muy bien la forma que tiene de trabajar esta compañía, que busca siempre ofrecer a los jugadores la máxima calidad con sus producciones. Y este tiempo extra va a permitir a Rockstar perfeccionar aún más su "niño mimado", para optimizar las prestaciones de su nuevo motor gráfico e incluir más cantidad de material, personajes y misiones.

LIBERTY CITY volverá a ser la ciudad ficticia escogida para albergar la trama de este episodio de "GTA". Como sabéis esta urbe (que está basada en la forma y estructura de Nueva York) ya ha aparecido en otros capítulos de la serie, aunque en esta ocasión sus dimensiones y aspecto serán bien distintos. Aparte de presentar un modelado excepcional, muchísimo más detallado que los visto en otras ocasiones, su tamaño se verá aumentado considerablemente e incorporará nuevas zonas que será posible explorar. Por tanto, y a pesar de repetir, Liberty

City será tan diferente a la que recordamos de pasadas entregas que casi parecerá un lugar inédito.

EL PROTAGONISTA, en cambio, sí que será totalmente nuevo. Su nombre será Nico Bellic, un inmigrante de Europa del Este que llegará a los Estados Unidos para intentar vivir el sueño americano. Y nada más poner los pies en este nuevo país, comenzarán los problemas. Nico se verá involucrado en el mundo del crimen y tendrá que vérselas con toda clase de delincuentes, policías corruptos, traficantes y demás gentuza tan poco recomendable. Pero como inmigrante recién llegado que será Nico, su principal objetivo consistirá en sobrevivir, y para ello deberá verse mezclado en asuntos bastante turbios. Las misiones que le encargarán tendrán que ver con el chantaje, protección de indeseables, ejecución de ciertos personajes y otras actividades similares. Lógicamente, cuanto más se vaya metiendo Nico en este oscuro mundo de la delincuencia, más poder y re-

conocimiento irá ganando dentro de sus círculos... pero también enemigos más despiadados y de mayor poder, incluyendo la propia policía.

Como de costumbre, la trama estará muy bien estructurada y de hecho mientras juguemos tendremos la sensación de estar siendo partícipes de una película o "thriller" de acción interactiva, plagada de situaciones límite, violencia, disparos y personajes curiosos.

Las posibilidades que nos brindará "GTAIV" volverán a ser innumerables. Dispondremos de una libertad de acción bárbara, pudiendo hacer lo que nos venga en gana en cada momento o desplazarnos al punto de la ciudad que nos interese en un momento dado. Es cierto que habrá que seguir una estructura definida, pero esta será siempre muy flexible.

Para movernos por Liberty City podremos echar mano de una ingente

cantidad de vehículos, ya sean taxis, deportivos, furgonetas, camiones o hasta helicópteros. Cualquier vehículo que veamos en la ciudad podrá ser pilotado por Nico.

EL APARTADO GRÁFICO que os tentará la aventura será de los más avanzados vistos tanto en PS3 como en Xbox 360. El bautizado como Rockstar Advanced Game Engine (o RAGE, para abreviar) permitirá a ambas máquinas presentar en pantalla una cuantiosa cantidad de personajes y objetos muy detallados. Además las animaciones de los protagonistas se mostrarán siempre muy variadas y creíbles, lo que aportará mayor realismo al juego.

"GTAV" va a convertirse en uno de los juegos más importantes del año. Y también en uno de los más vendidos, así que id reservándolo cuando podáis para no quedaros sin él.

■ Sergio Martín

C&C3: Kane's Wrath

LA ESTRATEGIA POR TURNOS LLEGARÁ A CONSOLAS

Desarrollador: EA LA

Género: Estrategia en tiempo real

Fecha salida: Abril 2008

Junto con "Warcraft", "Command & Conquer" es la saga que contribuyó de forma decisiva a la popularización del género de

Distribuidor: Electronic Arts

Plataforma: PC y Xbox 360

Web: www.eagames.ea.com

la estrategia en tiempo real tras su nacimiento con "Dune II: The Battle for Arrakis", en 1992. A lo largo de más de una década ha explo-

rado distintas tecnologías y formatos, aunque su esencia siempre se ha mantenido ligada a la estrategia en tiempo real y es en este género donde ha conseguido resultados sobresalientes.

"Command & Conquer 3: Tiberium Wars" supuso el regreso de

la saga a sus raíces, si bien ade- rezaba la fórmula con una buena historia narrada por conocidos actores de Hollywood, así como con herramientas para reforzar el juego online e incluso la posibilidad de asistir a las partidas como espectador. Con Kane's Wrath se extiende

la experiencia con más juego, unidades y un nuevo interfaz en el caso de Xbox 360.

EL GUIÓN cobrará especial relevancia, pues llenará el vacío argumental que quedó entre "Tiberian Sun" y "C&C 3", aportará nuevos datos acerca de la Tercera Guerra del Tiberium y continuará los hechos acontecidos en "C&C 3", abarcando en total un periodo de 20 años. Todo ello apoyado, de nuevo, en el talento de intérpretes de Hollywood (Joe Kucan como Kane, Natasha Henstridge de "Species" y Carl Lumbly de "Alias" entre otros). Además se añade un nuevo modo de juego, dominio global, que permite afrontar el conflicto a escala planetaria. Asimismo se suman nuevas subfaccio-

nes para cada una de las facciones existentes (lo cual ofrecerá un total de nueve bandos distintos en esquemas y multijugador), con nuevas estructuras y unidades que favorecen estilos de juego y estrategias únicas. Así, la campaña se jugará tanto en este nivel global como en los clásicos campos de batalla con una gestión más pormenorizada de recursos y unidades.

Con respecto al interfaz de consola, el estudio de desarrollo afirma que va a ser el estándar de sus futuras producciones para consola, ya que están convencidos de haber dado con una fórmula idónea para esta plataforma. Se trata de un interfaz radial que, utilizando un solo stick, permite controlar colas de

producción, habilidades y demás elementos clave. Tanto este notorio cambio con respecto al original como las limitaciones de la plataforma en sí han sido determinantes a la hora de tomar la decisión de que la expansión no necesitará, en el caso de Xbox 360, del juego original para funcionar.

LA CAMPAÑA estará centrada en la Hermandad Nod y estará dividida en tres extensos actos: en el primero se verán los sucesos que siguieron a la Segunda Guerra del Tiberium, en el segundo se expondrá una historia paralela a los eventos de "C&C 3" y en el tercero se abordará la ascensión de Kane al poder, continuando la historia donde la dejó la entrega anterior.

Además, en el anteriormente mencionado modo de dominio global se podrá afrontar la conquista de un modo no lineal, con detalles como la incorporación de las unidades supervivientes de un escenario de combate al mapa global. Esto añade un factor de persistencia a las unidades, lo cual aumenta su valor en el campo de batalla como recursos que se pueden seguir aprovechando en futuros enfrentamientos.

Finalmente, las nuevas unidades reforzarán las debilidades de las distintas facciones. Por ejemplo, los GDI contarán con una unidad antiaérea o un vehículo de artillería con munición ilimitada que evita el problema de reabastecimiento que sufrían, por ejemplo, los orca.

■ Guillermo Ballesteros

Rock Band

MONTA TU PROPIA BANDA DE ROCK

Desarrollador: Harmonix

Género: Musical

Fecha salida: Marzo

Distribuidor: Electronic Arts

Plataforma: PS2, PS3 y Xbox 360

Web: www.rockband.com

Todos aquellos que nos seguís habitualmente todos los meses ya estaréis al tanto de "Rock Band", el próximo mega-éxito musical en forma de juego que será lanzado por Electronic Arts esta misma primavera. Desde hace varios números os hemos estado informando puntualmente acerca de sus múltiples características y cualidades, por lo que en esta ocasión vamos a dedicarnos a comentaros un poco más en profundidad otros detalles, como por ejemplo el aspecto y funcionamiento de los periféricos que aparecerán en el pack del juego.

Como sabéis en "Rock Band" será posible adoptar el papel de cantantes, encargarnos de la batería, llevar el bajo o agarrar la guitarra eléctrica. Y por esa misma razón el pack incorporará (aparte del propio disco con el juego, obviamente) un micrófono, una guitarra y una batería. Sí, como veis sólo traerá de serie una única guitarra, por lo que si queréis tocar el bajo y la guitarra eléctrica en una misma canción, no os quedará más remedio que echar mano de la misma de "Guitar Hero", porque en un principio no se venderán

por separado guitarras adicionales de "Rock Band". Una pena.

CENTRÁNDONOS ya en el aspecto de los tres periféricos, al menos de los que pertenecen a la versión americana del título, los tres poseerán una calidad y diseño excelentes. Primero vamos a hablarlos de la guitarra, que nos servirá tanto de bajo como de guitarra eléctrica. Su diseño estará basado estrechamente en el modelo real Fender Stratocaster, una de las guitarras más queridas por los amantes de este instrumento musical. Su tamaño y características generales no variarán demasiado en comparación con las guitarras incluidas en los juegos de la saga "Guitar Hero", si bien habrá un pequeño detalle a tener en cuenta. Además de poseer cinco botones asignados a otros tantos tonos (verde, rojo, amarillo, azul y naranja) más el interruptor inferior, esta Fender Stratocaster incorporará otro set de botones localizados en la parte inferior del mástil, cerca de la caja. Estos se usarán en ciertas partes de las melodías, en los que haya que tocar solos de guitarra. Desde luego a nosotros nos ha convencido

por completo este fantástico diseño de este instrumento musical.

PASEMOS A LA BATERÍA, que quizá sea el instrumento que más interés despierta entre los jugadores. Esta se compone principalmente de cuatro platos asignados a los colores rojo, amarillo, azul y verde, más un pedal y un juego de dos baquetas.

El tamaño y resistencia de todos estos componentes son increíblemente parecidos a las baterías reales. Por

muy fuerte que golpeemos a los platos con las baquetas (siempre dentro de unos límites razonables), estos se mostrarán muy sólidos y bien acabados, por lo que nunca tendremos la sensación de estar a punto de destrozarlos con alguno de nuestros efusivos golpeos.

Por último sólo nos queda hablar del micrófono, con el que será posible entonar nuestras canciones favoritas. Su peso y dimensiones se ajustarán a los de un micrófono estándar, y será capaz de reconocer nuestra entonación y ritmo en tiempo real, a diferencia de los que sucede con otros juegos de este mismo estilo. En resumen, el aspecto y la calidad de

todos estos componentes nos parecen realmente sobresalientes, aunque por supuesto todo tiene un precio. La calidad se paga. Y aunque aún no está cerrado el PVP final del pack de "Rock Band" en España, nos aventuramos a afirmar que este no bajará de los 180€. Puede que algunos lo tachen de elevado, pero creednos si os decimos que merecerá la pena el esfuerzo económico. "Rock Band" es un título único y que va a suponer un antes y un después en lo que respecta a los juegos musicales diseñados para consola. En cuanto lo probéis entenderéis exactamente a qué nos referimos...

■ Sergio Martín

Battalion Wars 2

DE VUELTA A LOS TANQUES

Desarrollador: Kuju London

Género: Estrategia/Acción

Fecha salida: 15 de febrero

Distribuidor: Nintendo

Plataforma: Wii

Web: www.nintendo.es

Vuelve la antológica saga "Wars" por partida doble. En su segunda intentona en el terreno tridimensional (recordemos el, aunque fallido, primer "Battalion Wars" en GameCube) Kuju no ha optado por el camino fácil de trasladar la mecánica "Wars" bidimensional, sino en perfeccionar e intentar corregir los errores de su predecesor.

En términos de narrativa, volveremos a vivir un conflicto a gran escala, denotado por un informe falso donde se afirma que el Imperio Solar está desa-

rrollando un arma devastadora, llevando al comandante Pierce y al coronel Windsor a lanzar un ataque preventivo. El juego ha mejorado visualmente de manera considerable con respecto al primer título de la saga, aunque la dirección artística y el aspecto plástico conserva el estilo del original. El control ha evolucionado con sabiduría y la acción parece que se desarrollará con fluidez.

Otra de las novedades más destacables a primera vista es la inclusión de un modo Online para dos jugadores

por partida, con un gran abanico de modos, que abarcan desde el Asalto, Escaramuza, Cooperativo y Conquista de Edificios. El modo Campaña seguirá por los derroteros del original, pero promete ser más largo y profundo (se añadirán nuevas unidades, desde terrestres a aéreas), con 20 misiones para un jugador y 15 para el Cooperativo e incluirá extras desbloqueables. No obstante, el "grueso" del título será idéntico al de su predecesor, mezclando perfectamente la acción en tercera persona junto a ciertas dosis de estrategia. El sistema de juego se situará en las antípodas de las versiones portátiles pero es un enfoque por el que han apostado desde sus inicios.

EN GENERAL, parece que Kuju London ha tenido el tiempo suficiente para producir un título mucho más fiel a las buenas ideas que tenían sobre el papel antes de publicar el primer "Battalion Wars". El próximo 15 de febrero podremos comprobar si de verdad ha sabido adaptarse a las 3D con estabilidad y al Wiimote con fiabilidad.

■ Omar Álvarez

Vuelve el mejor juego de estrategia en el Oeste de todos los tiempos en su 3^a entrega.

Gran cantidad de mejoras y nuevas habilidades conjuntas para todos los personajes.

John Cooper n

HELLDORADO

Modo cinematográfico en el que se pueden montar las escenas más espectaculares.

www.pegi.info

NOBILIS
www.nobilis.es

Mario y Sonic en los Juegos Olímpicos

HAZ DEPORTE EN EL AUTOBÚS

Desarrollador: SEGA
Género: Deportivo
Fecha salida: Febrero

Distribuidor: SEGA
Plataforma: Nintendo DS
Web: www.sega-europe.com

Recentemente los poseedores de Wii han podido divertirse y ponerte en forma al mismo tiempo practicando infinidad de modalidades deportivas incluidas en el atractivo juego "Mario y Sonic en los Juegos Olímpicos". Bien, pues dentro de nada los usuarios de Nintendo DS podrán hacer lo propio, porque SEGA ya está preparando la versión para la portátil de Nintendo de este mismo título, que debido a un inesperado retraso no ha visto la luz todavía.

16 PERSONAJES, tan populares como Mario, Sonic, Luigi, Tails o Bowser se darán cita en otras tantas

especialidades olímpicas (más unas pocas más ocultas), como tenis de mesa, 100 metros lisos, tiro con arco o esgrima. Dicho sea de paso, esta versión incorporará dos categorías inéditas en la entrega de Wii: Ciclismo y Salto de Trampolín 10m.

El puntero y la pantalla táctil serán nuestros grandes aliados para obtener medallas olímpicas en cada una de las especialidades. Según el evento en el que nos encontremos habrá que realizar un movimiento puntual con la stylus en la pantalla inferior pero, en cualquier caso, el manejo será muy sencillo y preciso.

El cartucho ofrecerá diversas modalidades de juego para uno o, mejor aún, para varios jugadores. Hasta cuatro participantes podrán competir simultáneamente a través de WiFi, lo que asegurará rivalidad y emoción casi eterna.

Y en cuanto a su realización técnica, "Mario y Sonic en los Juegos Olímpicos" mostrará un nivel sobresaliente. Todos los personajes y entornos estarán modelados en 3D y el motor gráfico se mostrará siempre muy sólido. Pero lo mejor lo encontraremos en las animaciones de los protagonistas, que se mostrarán increíblemente suaves y simpáticas. SEGA va a poner en liza en escasas semanas el primer gran "pelotazo" de Nintendo DS para este año que acaba de arrancar.

■ Sergio Martín

BY GAMERS FOR GAMERS

“TIENDA GAMER N°1 EN ESPAÑA”

www.4FRAGS.COM

CIBERGAMERS

GRATIS CON TUS PEDIDOS

4FRAGS^{COM}
BY GAMERS FOR GAMERS

Ratones, alfombrillas, teclados, auriculares, refrigeración pc, cajas pc...

**ACCESORIOS PARA JUGADORES
ENVÍOS 24 HORAS**

SEGA Superstars Tennis

TENIS DE LUJO

Desarrollador: Sumo Digital

Género: Deportivo

Fecha salida: Marzo

Distribuidor: SEGA

Plataforma: PS2, PS3, Xbox 360, Wii y DS

Web: www.sega-europe.com

SEGA últimamente está volcándose en desarrollar juegos deportivos, como es el caso del exitoso "Mario & Sonic en los Juegos Olímpicos" o este que nos ocupa, "Sega Superstars Tennis". En una toma de contacto inicial salta a la vista que este título va a guardar bastantes semejanzas con un viejo conocido de los nintenderos, "Mario Tennis", lo cual es una buena noticia dada la calidad que presentaba el juego

protagonizado por el fontanero de Nintendo.

15 VAN A SER LOS PERSONAJES que harán acto de presencia en el juego final, que estará destinado a prácticamente todas las consolas existentes en el mercado. Héroes tan conocidos como Sonic, Ulala (de "Space Channel 5"), Dr Eggman, AiAi (extraído de la serie "Monkey Ball") o incluso Alex Kidd participarán en unos partidos de tenis muy

especiales. Las canchas donde se disputarán las pachangas estarán ambientadas en los mismos mundos donde suelen acaecer las aventuras de los personajes, como Green Hill en el caso de Sonic o escenarios de clara influencia scifi como es el caso de "Space Channel 5".

Hasta cuatro jugadores podrán participar simultáneamente en cada partido, y tendremos a nuestra disposición un surtido muy abultado de modos de juego, como Campeonatos, Partidos de Dobles o incluso juego en red en el caso de las versiones para PS3 y Xbox 360. El carácter

del título poseerá tintes de arcade y los jugadores podrán realizar un considerable repertorio de golpes, incluyendo algunos especiales.

Los encuentros tendrán lugar en escenarios coloridos y bien representados, y el juego utilizará el mismo motor gráfico empleado en "Virtua Tennis", detalle a tener muy en cuenta. SEGA está poniendo mucho empeño en sus últimas producciones de sacar partido del tirón de sus mascotas más populares, y esperemos que lancen productos de tanta calidad como el que atesora este "SEGA Superstars Tennis".

■Eduardo G.

Naruto: Ninja Destiny

PELEAS ENTRE NINJAS

Desarrollador: Tomy

Género: Lucha

Fecha salida: Febrero

Distribuidor: Nintendo

Plataforma: Nintendo DS

Web: www.nintendo.es

Cada vez son más las personas que se enganchan a esta fantástica serie de anime y manga, "Naruto", creada por Masashi Kishimoto y que guarda ciertas reminiscencias con el clásico de Akira Toriyama "Dragon Ball". Sin ir más lejos yo mismo me considero un ferviente seguidor de la serie desde hace ya varios años. Naruto, el joven ninja aspirante a Hokage (el líder de una aldea), ya ha protagonizado varios juegos para una amplia variedad de consolas incluyendo la propia Nintendo DS, que será la plataforma que acoja este "Naruto: Ninja Destiny".

MÁS DE 15 PERSONAJES extraídos de la misma serie protagonizarán deslumbrantes peleas 3D en plan uno-contra-uno, y se convertirá en uno de los escasos juegos de lucha tridimensionales disponibles para esta portátil. Junto a Naruto veremos a otros protagonistas muy conocidos como Sakura, Kakashi-sensei, Sasuke, Lee o Neji, quienes serán capaces de efectuar una increíble cantidad de golpes,

incluyendo sus ataques exclusivos de Chakra. Y todos los movimientos se efectuarán sin problemas mediante un cómodo sistema de control.

Visualmente nos encontraremos con uno de los juegos 3D desarrollados para Nintendo DS más ambiciosos, y llamará la atención el detalle con que estarán modelados todos los luchadores, que además gozarán de un tamaño significativo. Y no sólo eso, puesto que en el cartucho también se incluirán numerosas secuencias de vídeo sacadas directamente de la serie de animación.

"Naruto: Ninja Destiny" posee todos los ingredientes para volver locos a los miles de seguidores de este personaje: variados modos de juego, buena realización técnica y un control adecuado. Y que sepáis que esta edición europea también presentará cambios importantes con respecto al juego japonés. El 15 de Febrero estará en las tiendas de toda España, esperemos que no nos decepcione.

■ Sergio Martín

Advance Wars: Dark Conflict

LA ESTRATEGIA MÁS OSCURA

Desarrollador: Intelligent Systems

Género: Estrategia

Fecha salida: Primer Trimestre

Distribuidor: Nintendo

Plataforma: Nintendo DS

Web: www.nintendo.es

La saga "Advance Wars" se ha convertido en uno de los referentes de la estrategia en portátiles gracias al buen hacer de Intelligent Systems. En la nueva entrega para la portátil de Nintendo, "Advance Wars: Dark Conflict", veremos un mundo devastado por el impacto de varios meteoritos. La humanidad estará pues en peligro de extinción y los pocos recursos naturales necesarios para la supervivencia serán la causa principal de tan cruentas batallas. El tono general del juego cambiará por

completo y pronto nos daremos cuenta de su estilo, más crudo y realista.

EL MODO CAMPAÑA contará con un gran número de misiones y el tutorial será especialmente útil ya que se variará la estrategia de juego para hacer la aventura más rápida, intuitiva y adictiva. También habrá novedades en cuanto a tipos de unidades: ahora contaremos con motocicletas de asalto, antitanques, soldados con lanzallamas y nuevas unidades navales. Además todas dispondrán de tres rangos por tipo

de unidad y cuanto más utilicemos una determinada clase, más útil y poderosa se irá volviendo. Otro punto muy interesante es el papel que jugarán los comandantes; si antes eran un elemento fundamental que podía darle la vuelta a una batalla perdida, ahora su relevancia estará mejor medida. Aunque sin duda lo que más nos llamará la atención de "Advance Wars: Dark Conflict" será la inclusión de un completísimo modo online que promete multiplicar las horas de juego y sus posibilidades. Podremos competir contra jugadores de todo el mundo y hablar con ellos utilizando el novedoso chat de voz

(posible gracias al micrófono de la consola). También podremos crear nuestros mapas, almacenarlos en el cartucho y compartirlos con nuestros amigos. Todo estará completamente acorde con el tono oscuro de la historia, y por lo tanto el acabado gráfico del juego se tornará más serio y adulto que en entregas anteriores: unidades más realistas, soldados con caras de pocos amigos y comandantes despiadados en los que desaparecerá el aspecto de dibujo animado amable. "Advance Wars: Dark Conflict" se presenta como una de las apuestas más completas e innovadoras para Nintendo DS.

■ Sergio Martín

XBOX 360
+ 1 JUEGO

~~384,99€~~

349,99€

ALTA DEFINICIÓN Y MULTIMEDIA

Con Xbox 360 puedes reproducir el contenido multimedia de tu PC con Windows XP, incluyendo los formatos más extendidos de sonido, video e imagen como MP3, DIVX o JPG a través del puerto Ethernet e incluso de forma inalámbrica*

* Se necesita el accesorio Wireless Networking Adapter (se vende por separado)

CORE
279,99€

PRO
349,99€

Llévate de **REGALO** los juegos FORZA 2 y VIVA PIÑATA

* PROMOCIÓN VÁLIDA HASTA EL 29 DE FEBRERO DE 2008 O FIN DE EXISTENCIAS. NO ACUMULABLE A OTRAS OFERTAS O PROMOCIONES.

IMAGEN Y SONIDO • ELECTRODOMÉSTICOS • SOFT&DVD • GPS • TELEFONÍA • INFORMÁTICA

Boulanger

multimedia & electrodomésticos & servicios

ANDALUCÍA

MARBELLA
PARQUE COMERCIAL LA CAÑADA
Ctra. de Mijas, 5/N
29600 Marbella (Málaga)
Tel. Centro: 95 108 21 00

MIJAS

PARQUE COMERCIAL MIRAMAR
Ctra. N-340 Salida C60
29650 Mijas (Málaga)
Tel. Centro: 95 108 11 00

ROQUETAS DE MAR

PARQUE COMERCIAL GRAN PLAZA
Ctra. de Almería, 5/N
04740 Roquetas de Mar (Almería)
Tel. Centro: 95 004 91 20

CANTABRIA

SANTANDER
CENTRO COMERCIAL EL AUSAL
C/ Joaquín Rodrigo, 5/N
39001 Santander (Santander)
Tel. Centro: 94 204 94 70

CATALUÑA

SANT BOI
Junto autopista C32. Hortells, 6-8
08800 Sant Boi (Barcelona)
Tel. Centro: 93 749 62 90

C. MADRID

ALCALÁ DE HENARES
PARQUE LA DEhesa
Ctra. A-2 km. 24
28800 Alcalá de Henares (Madrid)
Tel. Centro: 91 832 82 10

ALCORCÓN

PARQUE MEGAPARK
Ctra. A-1 Salida 19
Pza. del Convenio, 2
28922 Alcorcón (Madrid)
Tel. Centro: 91 838 60 60

S.S. REYES

PARQUE MEGAPARK
Ctra. A-1 Salida 19
Pza. del Convenio, 2
28907 S.S. Reyes (Madrid)
Tel. Centro: 91 838 60 60

C. VALENCIA

ALDAIA
PARQUE COMERCIAL BONAIRE
Ctra. A-3 Km 345
46950 Aldaia (Valencia)
Tel. Centro: 96 104 22 40

Coded Arms: Contagion

UN FUTURO CIBERNÉTICO

Desarrollador: Creat Studios

Distribuidor: Konami

Género: Shoot'em up subjetivo

Plataforma: PSP

Fecha salida: Febrero

Web: www.konami.com

En el campo de los shooters en primera persona desarrollados para PSP, "Coded Arms" es uno de los más populares. El universo futurista y "cutting edge" ideado para dar vida a esta saga ha calado bastante hondo entre los poseedores de esta portátil. Este grupo de jugadores estará encantado de que vaya a aparecer el mes que viene un nuevo capítulo, "Contagion", que nos pondrá en la piel de Jacob Grant, un agente de seguridad que tendrá que impedir que un conjunto de terroristas se apoderen de un programa de realidad virtual diseñado para el adiestramiento militar.

APARTE DE SOLDADO, el protagonista también será un pirata informático experto. Esta combinación de ambas profesiones será fundamental para que el protagonista pueda cumplir todas las misiones. Así, Jacob tendrá la capacidad tanto de eliminar a disparos a un ejército de adversarios como, acto seguido, hackear un panel de seguridad que le permita abrir una puerta determinada.

El sistema de control se adaptará a las características de la portátil, algo que no resulta fácil en esta clase de títulos. Para paliar la falta de un segundo stick analógico, el juego incorporará una opción de

autoapuntado que nos facilitará mucho las cosas en los momentos de acción más intensos.

Independientemente del modo Historia, "Coded Arms: Contagion" también nos ofrecerá la posibilidad de jugar duelos multijugador tanto en red local como online, modalidad que siempre resulta muy atractiva. Y bien sea jugando en esta opción como en el modo para un solo jugador, vamos a disfrutar de unos gráficos que se saldrán de lo normal tanto por su impecable nitidez como por lo elaboradas que estarán todas las texturas, especialmente las que compondrán los cuerpos de los personajes.

"Coded Arms: Contagion" volverá a poner de moda los shooters subjetivos en esta plataforma portátil.

■ Shy Guy

EL RETORNO DEL STARTER PACK

PS3 STARTER PACK 40 GB

499,99€

...Y LLÉVATE DE REGALO UNA DE ESTAS PELÍCULAS EN

* PROMOCIÓN VALIDA HASTA EL 29 DE FEBRERO DE 2008 O FIN DE EXISTENCIAS. NO ACUMULABLE A OTRAS OFERTAS O PROMOCIONES.

IMAGEN Y SONIDO • ELECTRODOMÉSTICOS • SOFT&DVD • GPS • TELEFONÍA • INFORMÁTICA

Boulanger

multimedia & electrodomésticos & servicios

ANDALUCÍA

• MARBELLA
PARQUE COMERCIAL LA CAÑADA
Ctra. de Qjm. 5/N
29600 Marbella (Málaga)
Tel. Centro: 95 108 21 00

MIJAS

PARQUE COMERCIAL MIRAMAR
Ctra. N-340 Salida Con
29650 Mijas (Málaga)
Tel. Centro: 95 108 21 00

ROQUETAS DE MAR

PARQUE COMERCIAL GRAN PLAZA
Ctra. de Alcaín 5/N
04360 Roquetas de Mar (Almería)
Tel. Centro: 95 004 91 20

CANTABRIA

• SANTANDER
CENTRO COMERCIAL EL AUSAL
C/ Joaquín Rodrigo 5/N
39003 Santander (Cantabria)
Tel. Centro: 94 204 94 70

CATALUÑA

• SANT BOI
PARC SANT BOI
Junta autonómica C32, Hormelis, 6-8
08800 Sant Boi (Barcelona)
Tel. Centro: 93 749 62 90

C. MADRID

• ALCALÁ DE HENARES
PARQUE LA DÉNESA
Ctra. A-2 km. 34
28805 Alcalá de Henares (Madrid)
Tel. Centro: 91 832 82 10

ALCORCÓN

PARQUE ALCORCÓN
Av. de Europa, 5/N
28922 Alcorcón (Madrid)
Tel. Centro: 91 838 60 70

S.S. REYES

PARQUE MISAPARK
Ctra. A-3 Km 345
28960 Alcalá de Henares (Madrid)
Tel. Centro: 91 838 60 40

C. VALENCIA

• ALBÀ

PARQUE COMERCIAL BONARE
Plaça Parc sector AH5
Ctra. A-3 Km 345
46960 Alcalá de Henares (Valencia)
Tel. Centro: 96 104 22 40

SONY

KONAMI

Virgin

proein
games

UBISOFT™

Interactive

NOBILIS

SEGA®

THQ

Microsoft

T2
TAKE TWO
INTERACTIVE

Nintendo®

NOKIA
Connecting People

vivendi
GAMES

**FRIEND
WARE**

ACTIVISION®

CAPCOM®

LAMEE SOFTWARE S.L.

PASEO IMPERIAL 85 LOCAL 15-16 28005 MADRID
Teléfono 913645751 Fax: 913645753
e-mail: lamee@lameesoftware.es

MAYORISTA

**IMPORTACIÓN
EXPORTACIÓN
DISTRIBUCIÓN**

**VIDEOJUEGOS
CONSOLAS
ACCESORIOS
STOCK
FINANCIACIÓN
CALIDAD
SERVICIO
SERIEDAD
RAPIDEZ
GARANTIA
PRECIOS
LOGÍSTICA
NOVEDADES
REPOSICIONES
ATENCIÓN**

No More Heroes

ACCIÓN ADULTA EN WII

Desarrollador: Grasshopper Manufacture

Género: Acción

Fecha salida: Febrero

Distribuidor: Virgin

Plataforma: Wii

Web: www.virginplay.es

Para todos aquellos que sigan tachando a Wii de ser una consola orientada únicamente para el público infantil y "casual", que sepan que Virgin va a poner en circulación a finales de Febrero "No More Heroes", una singular aventura que a pesar de emplear una estética de dibujos animados, poseerá unos niveles de acción y violencia pocas veces visto en un videojuego.

TRAVIS TOUCHDOWN será un chico corriente que vivirá en la ciudad ficticia de Santa Destroy, hasta que un día se hará con una espada láser (similar a la que hemos visto portar tantas veces a los Caballeros Jedi en "Star Wars") y decidirá convertirse en asesino profesional. Con este hilo argumental tan sugerente, nosotros adquiriremos el papel de Travis, a quien tendremos que ayudar a convertirse en el criminal más buscado de la ciudad.

En la aventura podremos recorrer la urbe a los mandos de una moto cuándo queramos, teniendo que cumplir las misiones que deseemos siempre que nos apetezca. El dinero que obtengamos por realizar cada

"trabajo" será posible invertirlo en nuevas armas, entre otras cosas.

El sistema de control utilizará tanto el Nunchaku (con el que podremos movernos por los decorados 3D) como el Wiimote, con el que podremos golpear, apuntar y disparar a los rivales. Y mucha atención, porque el juego (y a pesar de que es más que probable que la versión que llegue aquí esté censurada en parte) mostrará unas escenas grotescas y bastante fuertes, donde la sangre y el "gore" camparán a sus anchas. No os dejéis llevar por su estilo gráfico, pues "No More Heroes" será sin duda uno de los juegos más violentos para Wii... aunque también es verdad que, por lo que hemos comprobado, también será uno de los más sobresalientes en todos los sentidos, desde su historia pasando por la jugabilidad y dirección artística. Si ya disfrutasteis con el, por desgracia, poco conocido "Killer 7" (juego que apareció en GameCube y PS2), que fue el anterior trabajo de Grasshopper y Suda 51, con esta aventura lo haréis aún más.

■ Sergio Martín

Gran Turismo 5 Prologue

EL REY DE LA CARRETERA

Desarrollador: Polyphony Digital

Género: Velocidad

Fecha salida: Primavera

Distribuidor: Sony

Plataforma: PS3

Web: www.gran-turismo.com

Los usuarios de PlayStation 3 interesados en el mundo del motor han tenido que "soportar" cómo los poseedores de una Xbox 360 disfrutaban de las mejores producciones en este terreno, con juegazos exclusivos para su consola como "Forza Motorsport 2" o "Project Gotham Racing 4". El único consuelo que tenían era "Gran Turismo 5 Prologue", el simulador de velocidad más prestigioso de Sony

que por fin acaba de ver la luz en Japón y que pronto lo hará también en Occidente.

ESTE GRAN TÍTULO se ha puesto a la venta tanto en versión física (es decir, en formato Blu-Ray) como en descarga directa desde el servicio PlayStation Network de PS3. Y seguro que todos los que lo han adquirido han quedado fascinados con el resultado final, como nosotros. ¡Y eso que se trata de un "mero"

aperitivo de la versión completa de "Gran Turismo 5" que estará listo a finales de este año!

El título presenta cinco trazados (con dos variantes cada uno) y casi 40 coches de las primeras marcas, como Mercedes, Alfa Romeo, BMW, Nissan o Ferrari. El control de cada uno es bien diferente, y una vez más esta entrega de la saga ha apostado por una conducción en plan simulador, como el mencionado "Forza Motorsport 2". Aún así, nos ha dado la impresión que "Gran Turismo 5 Prologue" no llega a los mismos extremos de simulación que

su gran rival de Xbox 360, al menos en lo que al comportamiento de los vehículos y su física se refiere.

La calidad gráfica que ostenta el juego salta a la vista, con unos coches clavados a los reales y unos circuitos realmente detallados. Desde luego nos ha parecido de los títulos más trabajados en este sentido de todos los aparecidos hasta la fecha en esta máquina.

Si todo sale bien "Gran Turismo 5 Prologue" se pondrá a la venta en España esta misma primavera. Y va a ser todo un acontecimiento.

■ Sergio Martín

Bleach: The Blade of Fate

DUELOS DE ESPADACHINES

Desarrollador: Treasure

Género: Lucha

Fecha salida: 29 de Febrero

Distribuidor: SEGA

Plataforma: Nintendo DS

Web: www.sega-europe.com

Bleach es una de las series de manga y anime que cuentan con más adeptos en todo el mundo, incluyendo nuestro país. SEGA pretende explotar este filón a finales de este mismo mes, lanzando dos juegos de lucha distintos destinados a Wii y Nintendo DS. Aquí os mostramos la versión que está siendo desarrollada para la portátil por las expertas manos de Treasure.

MÁS DE 25 LU

CHADORES, todos

extraídos de la propia serie, se verán las caras en apasionantes duelos. La fórmula de juego recordará la vivida en otras sagas como "Guilty Gear", si bien en cada tienda podrán tomar partido hasta cuatro personajes, y no sólo dos como suele ser lo habitual. Esta característica propiciará que cada combate sea más intenso y espectacular de lo que estamos acostumbrados a vivir en otros títulos de lucha, ampliando así las posibilidades y diversión.

Los modos de juego serán bastante variados y nos proporcionarán muchas horas de juego. Entre ellos destacará el multijugador, pudiendo jugar tanto online como en modo ad-hoc. Los personajes contarán con

una gama de golpes considerable, y para llevarlos a cabo habrá que usar tanto los botones como la pantalla táctil.

En materia gráfica, salta a la vista que "Bleach: The Blade of Fate" se convertirá en uno de los juegos 2D más bonitos de Nintendo DS. A la imponente profundidad y solidez de los escenarios se sumará un tratamiento de personajes fantástico, pues todos poseerán unas animaciones espléndidas y un tamaño considerable.

Nintendo DS no destaca precisamente por gozar de un extenso catálogo de arcades de lucha, así que este nuevo título de SEGA está destinado a llenar (y de qué forma) el gran vacío existente. "Bleach" tiene toda la pinta de convertirse en el nuevo rey del género en esta portátil.

■ Shy Guy

16+

www.pegi.info

Recluta tu equipo.

Wii

El equipo de elite Ghost Squad está inmerso en una misión secreta para rescatar rehenes retenidos por todo el mundo. Únete a ellos, ahora en Wii™! Acción y disparos en un juego de estilo arcade para hasta 4 jugadores al mismo tiempo, clasificaciones online, minidesafíos y un gran número de modos de juego para desbloquear. Apunta y dispara con el mando de Wii o sé un guerrillero estrella con el nuevo Wii Zapper™ (se vende por separado).

En tiendas en enero de 2008

© SEGA. SEGA, the SEGA logo and Ghost Squad are either registered trademarks or trademarks of SEGA Corporation. Wii AND THE WII LOGO ARE TRADEMARKS OF NINTENDO.

Wii **SEGA**®

www.sega.es

NO PUEDES ESCAPAR DE LA MUERTE
PERO PUEDES MORIR INTENTÁNDOLA

FEBRERO DE 2008

PLAYSTATION 3

THE CLUB

©SEGA. SEGA, the SEGA logo and The Club are registered trade marks or trade marks of SEGA Corporation. All rights reserved. "X", "PLAYSTATION" and "PS3" are registered trademarks of Sony Computer Entertainment Inc. Microsoft, Xbox, Xbox 360, Xbox Live, and the Xbox, Xbox 360, and Xbox Live logos are either registered trademarks or trademarks of Microsoft Corporation in the U.S. and/or other countries. All rights reserved. Windows and the Windows Vista Start button are trademarks of the Microsoft group of companies, and 'Games for Windows' and the Windows Vista Start button logo are used under license from Microsoft.

SEGA
BIZARRE
CREATIONS
www.sega.es

¡LA INVASIÓN HA COMENZADO!
SALVA LA TIERRA O DESTRÚYELA

EL UNIVERSO
EN GUERRA
ASALTO A LA TIERRA

UN JUEGO DE ESTRATEGIA EN TIEMPO REAL DE PETROGLYPH

¡PRONTO A LA VENTA!

www.pegi.info

© SEGA. SEGA, the SEGA logo, Universe at War and Universe at War: Earth Assault are either registered trademarks or trademarks of SEGA Corporation. All rights reserved. PETROGLYPH is a registered trademark and service mark of Petroglyph Games, Inc. The Petroglyph logo is a copyright, trademark and service mark of Petroglyph Games, Inc. Windows and the Windows Vista start button logo are registered trademarks or trademarks of Microsoft Corporation in the United States and/or other countries and Games for Windows and the Windows Vista start button logo are used under license from Microsoft. Microsoft, Xbox, Xbox 360, Xbox LIVE, and the Xbox logo are trademarks of the Microsoft group of companies.

Sonic Rivals 2

VUELVE EL ERIZO ULTRASÓNICO

Apesar del transcurso de los años, la mascota de SEGA, Sonic the Hedgehog, sigue al pie del cañón. El intrépido erizo no deja de protagonizar todo tipo de aventuras, como esta que nos ocupa, que es la continuación del exitoso "Sonic Rivals", una saga exclusiva de PSP.

Una vez más el malvado Eggman ha trazado un plan para conquistar el mundo y esas cosas, y Sonic y el resto de sus amigos deben pararle los pies.

La mecánica de juego es muy similar a la que ya vivimos en el original. A lo largo de 12 niveles diferentes debemos escoger a la pareja de héroes que más nos guste y enfrentarnos en trepidantes carreras contra otro equipo compuesto por dos héroes muy conocidos del universo Sonic. Por lo tanto cada fase es una excitante competición y tenemos que hacer todo lo posible

por llegar antes que nuestros rivales al final del nivel. Para fastidiarles podemos atacarles directamente o, mejor aún, emplear alguno de los muchos objetos que están diseminados por los trazados.

EXISTEN VARIAS RUTAS diferentes en cada decorado, algo que aporta un mayor dinamismo y profundidad a cada prueba. Además este hecho proporciona ciertas dosis de exploración al UMD, puesto que es conveniente estudiar a fondo los recorridos para conocer las mejores opciones en nuestra trayectoria.

El título incorpora hasta seis modos de juego distintos para uno o dos jugadores (vía ad hoc o compartiendo un mismo UMD), incluyendo uno inspirado en el clásico de Nintendo "Super Smash Bros", en el que los personajes se lían a golpes en un área determinada. La idea es buena, pero a la postre esta modalidad se hace repetitiva y bastante aburrida.

La realización de los niveles y personajes es notable, mostrando

un buen acabado general y un colorido ejemplar, haciendo aún más atractivo un título ya de por sí resultón.

■ Sergio Martín

FICHA TÉCNICA

Desarrollador: Backbone

Distribuidor: SEGA

Género: Acción

Multijugador: 1-2

Voces: Inglés Textos: Castellano

Versión analizada: PSP

www.sega-europe.com

78

Lo mejor

Sus abundantes modos de juego y lo frenético que resulta su desarrollo.

Lo peor

El modo en plan beat'em up es repetitivo. El sonido es mejorable.

Nuestra opinión

"Sonic Rivals 2" no es la mejor aventura del erizo, pero aún así posee el suficiente gancho.

FRONTLINES

FUEL OF WAR

¿CIENCIA FICCIÓN O POSIBLE FUTURO?

En 2024 el mundo ha agotado sus recursos naturales, así que estalla una guerra por el control del combustible.

El escenario se presenta a través de informes periodísticos que utilizan figuras políticas actuales para proporcionar verosimilitud al guión, una idea nada descabellada teniendo en cuenta el tema que se trata.

El jugador asume el papel de un soldado de la Coalición Occidental que debe hacer frente al enemigo, la Alianza Red Star, que agrupa a Rusia y China. Ambos bandos quieren el control de los últimos depósitos petrolíferos que quedan en el Mar Caspio, así que Europa y Estados Unidos se alían para hacer frente al bloque rojo.

LA PROGRESIÓN en el juego es relativamente lineal, pues aunque hay que completar todas las misiones que se encargan al jugador para avanzar, el orden no es estricto. Por ejemplo, nada más comenzar y una vez superada la defensa de los restos de un helicóptero estrellado y el escua-

drón, se puede elegir entre localizar y destruir un emplazamiento de misiles tierra-aire o capturar una armería enemiga. Antes de continuar hay que realizar ambas misiones, pero es el jugador quien decide cuál abordar en primer lugar.

No obstante, este desarrollo entraña al mismo tiempo cierto engaño, ya que en algunos casos el completar una misión antes que otra facilita la segunda. Así, cumpliendo un objetivo se puede obtener un arma o un vehículo que otorgará ventaja a la hora de afrontar el siguiente. Por tanto, la evolución de la campaña está casi por completo en manos del jugador, pues aunque el primer nivel es bastante lineal y no

hay demasiado donde elegir, las cosas cambian un poco más adelante y se ofrecen hasta siete tareas distintas que completar en escenarios de dimensiones crecientes, tareas que se pueden ejecutar de muy diversas maneras y en cualquier orden.

EN CADA NIVEL el jugador podrá decidir el equipo a utilizar, desde rifles de francotirador a robots capaces de detectar los blancos enemigos y comunicar su posición de forma constante. La selección del equipamiento adecuado puede marcar la diferencia entre hacer las cosas relativamente fáciles o realmente complicadas, en especial con algunos objetivos que incluyen limitaciones de tiempo. Las distintas armas y gadgets permiten abordar cada misión de formas diferentes, con estilos sigilosos o más a lo bestia lanzando granadas por doquier. También hay misiones con vehículos dotados de potente artillería.

El modo multijugador admite hasta 32 jugadores en Xbox 360 y PlayStation 3, mientras que en el caso de PC el

límite está en 64. Como en otros FPS se puede escoger la especialización del personaje antes de entrar en combate, con habilidades que se pueden mejorar a medida que avanza la partida. Así, unos personajes puede solicitar apoyo aéreo, otros reparar vehículos o montar torretas, otros incapacitar vehículos enemigos y ocultarse al radar... La variedad es amplia e idónea para que los miembros de cada uno de los dos

equipos encuentren un rol que se ajuste a su estilo de juego.

Técnicamente se trata de un título de nueva generación, aunque desafortunadamente la demo que lleva por ahí rodando desde primeros de enero no de esa impresión (los desarrolladores afirman que utiliza una versión antigua del motor). Los gráficos están a la altura de las producciones más cuidadas, así como los escenarios y la cantidad

de objetos que se pueden destruir. Tanto en este sentido como con el motor físico, "Frontlines" hace un buen trabajo, aunque nada comparable a lo que pudimos ver no hace mucho en Crysis o Call of Duty 4. A pesar de ello, si atendemos al factor diversión y al desarrollo de la campaña así como al multijugador, "Frontlines: Fuel of War" es un título muy notorio.

■ Guillermo Ballesteros

FICHA TÉCNICA

Desarrollador: Kaos studios

Distribuidor: THQ

Género: Acción táctica

Multijugador: 1-32 (64 en PC)

Voces: Castellano Textos: Castellano

Versión analizada: Xbox 360

www.thq.com

85

Lo mejor

Un buen desarrollo de campaña con énfasis en la libertad para escoger el orden de cumplimiento de objetivos. Un multijugador variado.

Lo peor

Los motores gráfico y físico podrían haberse beneficiado de un poco más de tiempo para mejorar algunos aspectos, aunque están a la altura de la mayoría de los títulos del género.

Nuestra opinión

Un buen juego que, sorprendentemente, presenta un guión inusualmente bueno para el género que trata. Su desarrollo en campaña es diferente y atractivo, así como el multijugador.

DEVIL MAY CRY

EN BUSCA DE DEMONIOS

Da gusto volver a disfrutar de una nueva entrega de esa magnífica y gótica saga de acción y aventuras de Capcom, "Devil May Cry". Desde que apareció en PlayStation 2 muchos jugadores hemos pasado muy buenos ratos junto a Dante Sparda, el cazademonios más fanfarrón, testarudo y gracioso de este

sector. Sin embargo en esta cuarta entrega le ha salido un competidor a su medida, Nero, un chico mitad humano mitad demonio igual de chulesco y poderoso que Dante.

La aventura da comienzo con una espléndida secuencia inicial, donde por cierto podemos escuchar una de las mejores piezas musicales que hemos tenido el placer de escuchar en muchísimo tiempo. Allí se encuentran por vez primera el debutante Nero, perteneciente a una orden religiosa, y nuestro querido Dante. Y en cuanto se ven las caras, ambos tipos comienzan a pelear. Esta secuencia nos sirve como tutorial, ya que mientras controlamos a Nero (y no a Dante, como muchos desearían), se nos van indicando los diferentes movimientos y combos que es posible llevar a cabo con Nero. Y tras la dura batalla a la postre queda claro que ambos personajes pelean en el mismo bando...

LA PRIMERA PARTE de la aventura la vivimos junto a Nero, que ciertamente muestra muchos parecidos físicos y de otra índole con Dante. Por algo será... Ambos protagonistas son capaces de utilizar espadones de magníficas proporciones con maestría, así como apuntar y disparar con varias armas de fuego a sus rivales. Pero ambos también presentan un par de características únicas. Por parte de Nero, cuenta con su Devil Bringer, una garra demoníaca que le permite desde agarrar y aplastar a sus enemigos a engancharse a ciertos

elementos que le permiten explorar partes recónditas de los decorados. Y no sólo eso, ya que también es muy útil para ejecutar combinaciones de golpes muy contundentes.

En cuanto a Dante, este posee la capacidad de alternar en cualquier momento entre varios estilos distintos de lucha que potencian diversos aspectos de su comportamiento en combate, como manejar mejor la espada, desplazarse con mayor velocidad o ser más preciso y poderoso cuando emplea sus pistolas gemelas.

El sistema de control de ambos personajes es bastante similar y no demasiado complicado para lo que estamos acostumbrados a ver en este tipo de títulos, y en líneas generales

es realmente bueno. Como detalle, que sepáis que en esta ocasión (y en contraposición a lo sucedido en las tres ediciones precedentes) la cámara que sigue la acción no es fija en la gran mayoría de los decorados que aparecen en el juego, pudiendo variar la perspectiva a nuestro gusto.

LOS COMBATES contra todo tipo de criaturas infernales sigue siendo la salsa de esta aventura. Y como no podía ser de otro modo, la concepción de estos indeseados seres ha sido increíble. ¡Qué creatividad tan enorme poseen los diseñadores de Capcom! Este hecho queda reflejado más concretamente en el aspecto que lucen los jefes finales, que son absolutamente fieros y fantásticos.

Para dar más variedad a la aventura, aparte de pelear también es necesario explorar los fondos en busca de misiones secretas y orbes rojas que nos permitan potenciar las armas y habilidades de los protagonistas, o dar con la solución de unos cuantos puzzles. Estos ingredientes dan como resultado una jugabilidad sencillamente sobresaliente. A esto también contribuye la inclusión de dos niveles de dificultad bien distintos, Humano y Cazademonios, que se adaptan perfectamente a jugadores "estándar" y a otros ya curtidos.

LA GUINDA FINAL a este dechado de calidad que es "Devil May Cry 4" es lo concerniente al aspecto gráfico, que explota totalmente las cualidades que proporcionan las consolas de nueva generación y PC más potentes. Pocas veces habréis visto en un juego de este corte unos escenarios tan bellos y sólidos.

"Devil May Cry 4" es el mejor juego que ha salido en lo que va de año para PlayStation 3, Xbox 360 y PC, así de claro.

■ Sergio Martín

FICHA TÉCNICA

Desarrollador: Capcom
Distribuidor: Proein
Género: Aventura de acción
Multijugador: No
Voces: Inglés Textos: Castellano
Versión analizada: PlayStation 3
devilmaycry.com

93

Lo mejor

La jugabilidad es soberbia, el apartado técnico es majestuoso y la banda sonora nos ha cautivado.

Lo peor

Las voces de los diálogos están en inglés.

Nuestra opinión

La saga de acción de Capcom se estrena en la nueva generación con una cuarta entrega rebosante de calidad.

NBA 08

UNA NUEVA ALTERNATIVA

Desde hace unos años el segmento de los simuladores de baloncesto está copado por dos auténticos pesos pesados como son las sagas "NBA Live" de EA Sports y "NBA 2K" de 2K Sports. Por eso nos agrada tanto que Sony haya querido también inmiscuirse en este terreno, lanzando para sus dos consolas de sobremesa (PS2 y PS3) su particular

visión del mejor baloncesto del planeta, la NBA.

LAS CUALIDADES más destacables de ambas versiones las encontramos en dos aspectos principales: el sistema de control y el acabado gráfico. Del manejo podemos afirmar que es uno de los más accesibles que hemos probado, a pesar de emplearse la gran mayoría de los

botones del pad de control. El precio que hay que pagar por esta virtud es que quizás no sea tan completo como el incorporado en otros juegos de basket de la competencia, pero aún así cada jugador es capaz de maniobrar con la pelota de mil maneras diferentes y realizar multitud de movimientos y tiros a canasta. Incluso es posible controlar a más de un ju-

gador en una jugada con pulsar sólo un botón. El único inconveniente que hemos encontrado en este campo, y únicamente en lo concerniente a la entrega para PS3, tiene que ver con ciertas acciones que utilizan el sensor de movimientos del Sixaxis. Simplemente, no nos convencen para nada, pero lo bueno es que pueden desactivarse en las opciones.

FICHA TÉCNICA

Desarrollador: Sony San Diego
 Distribuidor: Sony
 Género: Deportivo
 Multijugador: 1-4
 Voces: Inglés Textos: Castellano
 Versión analizada: PS3
 www.us.playstation.com

3+

87

Lo mejor

El control es realmente fiable en términos generales y técnicamente el juego muestra un gran nivel.

Lo peor

Los comentaristas hablan en inglés, una pena. Ciertas acciones que hay que ejecutar con el Sixaxis son confusas.

Nuestra opinión

Los amantes del basket virtual ya tienen una gran alternativa a "NBA Live" y "NBA 2K".

En cuanto a las modalidades de juego y como es norma habitual en este tipo de simuladores, somos bombardeados por multitud de posibilidades: Temporada, Partidos de Exhibición, Juego Online, el divertidísimo y largo NBA Replay... Sólo echamos en falta los concursos de mates, modalidad que sí aparece en los otros dos simuladores de basket de EA Sports y 2K Sports.

En lo relativo a su apariencia gráfica, hay que descubrirse ante el trabajo realizado por el estudio de Sony afincado en San Diego, puesto que tanto los pabellones como los jugadores muestran un aspecto muy convincente. Los deportistas han sido agraciados con un modelado soberbio, así de contundente, y todos sus movimientos son siempre suaves y apenas se notan cortes en las animaciones. La realización de las caras también está muy lograda en general, salvo quizás el "careto" de nuestro querido Jorge Garbajosa y algún que otro jugador más, que no se parecen en nada a los jugadores reales.

TODAS LAS CANCHAS donde disputamos los encuentros también presentan una pinta fantástica. En el parqué es posible apreciar toda clase de reflejos de los jugadores y de los focos de colores que adornan los pabellones, mientras que los graderíos están atestados de público muy bien recreado. ¡Y todo se aprecia en formato de alta resolución 1080p! Lo dicho, sobresaliente en este sentido.

Por desgracia no podemos decir lo mismo de su apartado sonoro. Es cierto que la ambientación de cada partido es

excelente gracias a las constantes melodías, cánticos del público y comentarios de la megafonía, pero los narradores de los encuentros hablan en inglés. Es exactamente el mismo problema que posee "NBA 2K8" (y casi el único), y para los no angloparlantes este hecho resta algo de emoción a los encuentros. Esperemos que el año que viene la situación cambie. Otro problemilla que hemos encontrado es la, en ocasiones, irregular inteligencia artificial de los jugadores controlados por la CPU de la consola. Pero bueno, para ser justos hay que decir que este defecto se aprecia en la inmensa mayoría ya no sólo de los simuladores de basket disponibles en el mercado, sino en los juegos de temática deportiva en general. En definitiva y a pesar de todo, "NBA 08" es un simulador que muestra muy buenas maneras y que supone una grata sorpresa para los seguidores del basket virtual.

■Sergio Martín

Nuevos caminos

Si tienes una tienda de regalos, juguetería, librería, videoclub, ciber...

para tu negocio

tenemos todo lo que necesitas para ampliar tu negocio

Burnout Paradise

VELOCIDAD Y DESTRUCCIÓN EN EL PARAÍSO

No hace falta decir que, por méritos propios, "Burnout" es una de las sagas más conocidas y alabadas de la conducción arcade, mostrando un estilo de juego único mediante unas carreras espectaculares y con un ritmo frenético.

Para esta nueva entrega Criterion Games ha decidido darle un nuevo enfoque a la saga, sobre todo en lo que concierne al desarrollo de

los retos que tenemos que superar y cambiando radicalmente el ya conocido y superadictivo modo Crash.

DENTRO DEL PARAÍSO nos podemos mover a nuestro antojo por una de las ciudades más grandes jamás creadas para este fin: Paradise City. Y Paradise City no está dividida (como ocurría en los títulos anteriores) en una serie de

circuitos con un recorrido preestablecido, sino que somos nosotros los que decidimos cuándo y dónde queremos afrontar los eventos que están repartidos por toda la ciudad. Además la urbe nos ofrece todas sus posibilidades desde el primer minuto de juego, ya que desde el principio podemos acceder a todos sus recovecos y callejones, con una serie de minijuegos

repartidos a lo largo y ancho de la ciudad: romper carteles publicitarios, realizar saltos imposibles, hacer takedowns (accidentes) a los nuevos rivales que se nos pongan por el medio...

Las pruebas en esta ocasión rondan la cifra de unas 200, con un total de 75 coches a nuestra disposición para poder superarlas. Tanto los eventos como los nuevos vehículos se irán desbloqueando en función de las puntuaciones y la posición que obtengamos en cada reto.

Según vamos completando los eventos nuestra fama aumenta, de tal manera que nuestro personaje puede llegar a aparecer en las revistas de automovilismo e incluso en las pancartas y paneles

publicitarios de la propia ciudad. No obstante, nuestro progreso por Paradise City también está controlado por una serie de policías que, en el caso de que nos capturen, pueden multar a nuestro coche. Y si quebrantamos las normas de circulación más de diez veces perdemos nuestro coche, así que tenemos que estar muy atentos.

Uno de los cambios más significativos con respecto a la mecánica de los anteriores juegos es el modo Crash, como ya os comentábamos unas líneas más arriba. En esta ocasión podemos situarnos en cualquier parte de la ciudad y comenzar a destruir todo lo que se nos ponga por delante cuando queramos. Basta con apretar los dos gatillos superiores del mando para entrar de lleno en esta opción, pudiendo sembrar el caos hasta que nuestro coche se destruya completamente. Esta modalidad sigue siendo soberbia.

LOS GRÁFICOS son espectaculares y están cuidados hasta el más mínimo detalle, tanto en lo referente a los decorados como a los coches. Mención especial merecen las animaciones de los choques, ya que en "Burnout Paradise" cada automóvil cuenta con más de 70 partes independientes totalmente destrutibles, dando como resultado los accidentes más realistas y salvajes jamás vistos, pudiendo enfocar las

repeticiones desde cualquier ángulo imaginable.

Otra baza significativa del título es el modo Online para ocho jugadores, que sigue las mismas pautas que la modalidad para un jugador, teniendo una libertad total para hacer lo que queramos. Esto hace que hasta ocho amigos puedan estar en una misma partida de forma simultánea... ¡pero cada uno haciendo lo que le venga

en gana sin necesidad de competir entre ellos! Y como curiosidad, el título es compatible con las cámaras de ambas consolas (Xbox Live Vision y EyeToy) cuando jugamos en red.

Vamos, que "Burnout Paradise" va a hacer las delicias de los más acérrimos seguidores de la velocidad. Criterion ha vuelto a lucirse, esta vez en PS3 y Xbox 360.

■ Álvaro Molina

FICHA TÉCNICA

Desarrollador: Criterion Games

Distribuidor: Electronic Arts

Género: Acción táctica

Multijugador: 1-8

Voces: Castellano Textos: Castellano

Versión analizada: Xbox 360

www.burnout.ea.com

3+

92

Lo mejor

La conseguida sensación de velocidad. El apartado gráfico y los efectos de sonido son sobresalientes. El modo multijugador augura horas y horas de juego.

Lo peor

La eliminación del antiguo modo Crash, que muchos jugadores echarán de menos.

Nuestra opinión

"Burnout Paradise" reafirma de nuevo a la franquicia como uno de los mayores exponentes de la velocidad.

Geometry Wars: Galaxies

ANATOMÍA DE UN ARCADE

Muchas veces los desarrolladores de videojuegos buscan una representación fidedigna de la vida. Tanto es así que en ocasiones se les olvida que lo realmente importante es el hecho de jugar. Obviamente, la imagen juega un papel importante dentro del videojuego como tal, pero también es cierto que esa imagen se puede simplificar hasta su esencia. La idea primigenia que todo el mundo tiene de un juego se asocia precisamente a títulos como "Pong" o "Tetris", que presentan visuales minimalistas. Hechos importantes que confirman que una idea simple puede dar de sí un título magnífico, divertido y, lo que es más importante aún, atemporal. "Geometry Wars" bien podría entrar dentro de este grupo de títulos selectos. El considerable éxito obtenido en su

paso por el bazar de Xbox 360 ha permitido a Bizarre Studios (creadores de "Project Gotham Racing") agrandar la serie y llevarla a otras plataformas, como son Nintendo DS y Wii. Para los que no sepan de qué va "Geometry Wars" es bien sencillo, y podemos describirlo como un matamarcianos de corte clásico.

ESTE MATA-MATA CLÁSICO incluye novedades en modalidades, tipos de enemigos y por supuesto en el control. El manejo en la versión de Wii recae sobre el Wiimote. Con él apuntamos y seleccionamos la zona a la que queremos disparar, mientras nos movemos con el stick del Nunchako. Para la versión de Nintendo DS el movimiento lo controlamos con la cruceta mientras que el ataque se realiza mediante la pantalla táctil con la ayuda del stylus. Otra de las

innovaciones es la inclusión de una nave que nos acompaña en el modo principal ayudándonos a eliminar enemigos y que podemos ir modificando a nuestro gusto. Para alargar la vida del juego se han dividido las fases en varias galaxias y éstas, a su vez, en planetas. Es decir, que cuenta con una longevidad bastante asequible para un título de estas características. Cabe mencionar también que ambas versiones cuentan con modos multijugador y rankings online.

Puede que su estilo retro y vectorial tire para atrás en un primer momento pero con "Geometry Wars" descubrimos el placer visual y jugable que supone destruir hordas de naves que se desintegran en chispas de colores.

■ Mario Fernández

FICHA TÉCNICA

Desarrollador: Bizarre Studios - Kuju Entertainment

Distribuidor: Vivendi Studios

Género: Arcade

Multijugador: 1-2

Voces: Castellano Textos: Castellano

Versión analizada: Nintendo DS

www.geometrywarsgalaxies.com

3+

80

Lo mejor

Su sencillez tanto en su aspecto como en su jugabilidad. Las novedades que incorpora.

Lo peor

La versión para Nintendo DS sufre ralentizaciones en ocasiones. La música es mejorable.

Nuestra opinión

"Geometry Wars Galaxies" es una conversión fantástica y muy adictiva.

LEGO STAR WARS: The Complete Saga

MÓNTATE TU PROPIA AVENTURA GALÁCTICA

LEGO Star Wars debutó en la nueva generación de consolas de la mano de Traveller's Tales con "LEGO Star Wars: The complete saga", que constituye la recopilación en un solo disco de los seis episodios de "Star Wars" que previamente habían aparecido como trilogías separadas en "LEGO Star Wars I y II". Como era de esperar, los desarrolladores han mantenido la exquisita fidelidad de personajes y escenas del universo "Star Wars", así como el carácter desenfadado y divertido que hizo famosas a las anteriores entregas. No hay muchas novedades respecto a la mecánica de juego, que sigue estando basada en la resolución

de pequeños puzzles con ligeros toques plataformeros. El sistema de control, por su parte, explota las posibilidades que brindan las nuevas tecnologías de detección de movimiento incorporadas en Wii y PS3.

ENTRE LAS POSIBILIDADES de juego disponemos del habitual modo Historia, en el que vamos avanzando linealmente por los 36 capítulos de los diferentes episodios. Pero también contamos con un modo Libre bastante sugerente, que una vez desbloqueado nos permite seleccionar personajes de entre los más de 150 disponibles y ponerlo en la escena que más nos apetezca, pudiendo así rivalizar

como guionistas con el mismísimo George Lucas. Por último contamos con una modalidad Desafío más otra llamada Duelo. En todos los casos tenemos la opción de disfrutar de un opción Cooperativa para dos jugadores, con posibilidad de jugar online dependiendo de la plataforma de juego elegida. Gráficamente el título no resulta deslumbrante, pero tampoco lo busca. Aun así, los escenarios muestran multitud de cuidados detalles y se aprecia cierta mejora en el acabado general del juego. En lo referente al sonido, el título incluye una cuidada selección de temas de la banda sonora y efectos originales de "Star Wars", todo un lujo. En

definitiva, "LEGO Star Wars: The Complete Saga" resulta un título completo, con algunas limitaciones gráficas inherentes a sus protagonistas y escenarios, pero a cambio nos ofrece buenas dosis de humor y entretenimiento.

■ Pablo Molina

FICHA TÉCNICA

Desarrollador: Traveller's Tales

Distribuidor: Activision

Género: Aventuras

Multijugador: 1-2

Voces: Castellano Textos: Castellano

Versión analizada: Wii

www.lucasarts.com/games/legostarwarssaga

3+

80

Lo mejor

Ambras trilogías recopiladas en un único disco. Modo cooperativo y online. Montones de personajes fielmente caracterizados.

Lo peor

Pocas novedades respecto a las dos versiones anteriores.

Nuestra opinión

Recopilación definitiva de todos los episodios de "LEGO Star Wars" en la que los aficionados a la saga sabrán valorar la completa galería de escenarios y personajes disponibles.

Valhalla Knights

ROL EN ESTADO PURO

Existen para PSP un cierto número de RPG's bastante interesantes. Por desgracia, para el público no bilingüe, la mayoría de ellos han aparecido en nuestras fronteras con el importante handicap de no haber sido traducidos al castellano. Y, claro, en éste género comprender la historia es imprescindible. Por ello, los usuarios de la portátil de Sony aficionados a este tipo de juegos esperan ansiosos nuevos lanzamientos que colmen sus ansias y expectativas.

Valhalla Knights ha sido uno de los últimos exponentes de RPG's en aparecer hasta la fecha. Y lo cierto es que despertó grandes esperanzas en cuanto se desvelaron sus principales características: la historia del juego se ambientaría en la mitología nórdica (que aunque ya resultó poco original, no deja por ello de ser atractiva), el sistema de juego recor-

daría a los títulos de rol más clásicos y, sobre todo, vendría en español, al fin.

NADA MÁS EMPEZAR a disfrutar del UMD desarrollado por los chicos de K2 LLC nos damos cuenta de cuales son las intenciones de los programadores.

Los seis personajes que se dan cita en la nueva producción están fielmente sacados de los estándares típicos de la fantasía medieval. Nosotros sólo controlaremos al protagonista principal, mientras que la consola se ocupa del resto.

A lo largo de la aventura gozaremos de un elevado número de posibilidades con las que personalizar a nuestro héroe, lo cual agradecerán los aficionados al rol más puro y exigente. Digo esto, porque Valhalla Knights se aleja de otros juegos y sagas de origen fantástico, pretenciosamente vistosos, llenos de parajes

épicos y repletos de personajes con los que interactuar. Aunque gráficamente el programa muestra un buen acabado, y los escenarios tienen una calidad bastante alta, no dejan por ello de resultar bastante laberínticos, repetitivos y monótonos. No obstante, esto es ley inequívoca en éste tipo de títulos.

De igual manera, la jugabilidad es sumamente exigente, solo apta para aquellos roleros que dispongan de paciencia suficiente para batallar en mil y un combate menor hasta obtener la experiencia y los atributos suficientes como para aventurarse en los de mayor nivel.

Como opción final, los creadores también han dotado al programa de un modo multijugador que nos permite explorar en compañía de un amigo, o bien enfrentarnos a él.

Se puede concluir, en cualquier caso, que Valhalla Knights es un

juego, muy correcto en todos los aspectos, pero ni mucho menos apto para todos los públicos; ni siquiera para todos los seguidores del rol. Una aventura exigente y sumamente repetitiva sólo dirigida a aquellos usuarios que disfrutarán en su día con obras como Champions Of Norrath o ESDLA La Tercer Edad.

■ KikeDanger

FICHA TÉCNICA

Desarrollador: K2 LLC
Distribuidor: Virgin Play
Género: RPG
Multijugador: Sí
Voces: N.D. Textos: Castellano
Versión analizada: PSP
www.valhallaknights.com

81

Lo mejor

Presenta multitud de posibilidades a la hora de desarrollar a nuestro héroe. Técnica-mente notable y, por fin, en castellano.

Lo peor

Resulta monótono, un tanto simple y carece de un ritmo adecuado.

Nuestra opinión

Un correcto juego de Rol sólo recomendado para los aficionados más experimentados y pacientes del género.

Final Fantasy XII: Revenant Wings

FANTASÍA PORTÁTIL

Dirigido por el incombustible Motoyama Toriyama nos encontramos ante un título que toma como punto de partida "Final Fantasy XII" de PS2. La historia narra como un misterioso personaje pretende destruir un poderoso artilugio conocido como La Piedra Sagrada. Al parecer este objeto mantiene a flote los continentes donde viven infinidad de personas y nuestra misión consiste en evitar esta destrucción... a la par que profundizamos en la historia personal de Vaan y Penelo, los protagonistas principales, y descubrimos los cabos sin resolver de "FFXII".

EL SISTEMA DE JUEGO mezcla secuencias que narran el argumento y las misiones. En "Revenant Wings" contamos con un desarrollo basado en el cumplimiento de misiones, es

dicho, que antes de cada combate se nos da un objetivo a cumplir y las condiciones para ello. Un completo tutorial nos explica los controles básicos de este nuevo mecanismo. Nuestros personajes se desplazan en tiempo real, bien por separado o en grupo. Para atacar a un enemigo o movernos por el escenario sólo tenemos que pulsar sobre él con el stylus y nuestro personaje realizará automáticamente la acción. También contamos con la posibilidad de invocar enemigos para que peleen a nuestro lado. Antes de cada misión podemos asignar una clase de monstruo en concreto a cada personaje. Todo se centra en la obtención de nuevas clases y tipos de monstruos, distinguiendo entre los elementos tierra, agua, fuego y rayo. Obviamente cada monstruo es débil a

un elemento y eficaz ante otros, por lo que combinarlos bien es la clave del éxito. La dificultad del juego es baja puesto que se ha intentado adaptar una saga que requiere experiencia previa a un público masivo. Se ha optado por incluir detalles como la posibilidad de repetir la misma misión e incluso obtener puntos de experiencia si fallamos. Técnicamente está a la altura con personajes en 2D sobre escenarios tridimensionales muy ricos en texturas y colores. El apartado sonoro es brillante y toma un gran número de melodías con respecto a la versión original. En definitiva "Revenant Wings" es un título fresco que engancha gracias a su bonito diseño y a una jugabilidad muy adecuada a la portátil de Nintendo.

■ Mario Fernández

FICHA TÉCNICA

Desarrollador: Square-Enix
Distribuidor: Proein
Género: Juego de rol
Multijugador: No
Voces: Castellano Textos: Castellano
Versión analizada: Nintendo DS
www.ff12revenantwings.es

85

Lo mejor

Su calidad técnica y su riqueza visual. Intenta recuperar el esplendor del que gozaba la saga en las consolas de 16 bit.

Lo peor

A los más puristas puede parecerles algo limitado por su sencillez.

Nuestra opinión

Un título excelente y bonito, que incorpora otra gran aventura al catálogo de Nintendo DS.

The CLUB

BIENVENIDO AL CLUB DE LA MUERTE

La extensa familia de shooters en tercera persona recibe a principios de febrero a "The Club", el último y esperado desarrollo del binomio Bizarre Creations-SEGA. La baza con la que cuenta "The Club" para hacerse un hueco en un género tan poblado es apostar por una inmejorable jugabilidad que toma prestadas características de otros géneros como el de las carreras arcade o el beat-'em-up. La mecánica general del juego está basada en un sistema de puntuación muy ingenioso que prima eliminar a los rivales rápida y eficientemente, manteniendo el combo de muertes consecutivas lo más alto posible, consiguiendo de esta manera un ritmo de juego vertiginoso. Para los que no lo sepáis, el Club es una organización clandestina que organiza torneos a vida o muerte y, como era de esperar, hemos sido reclutados para participar en su última creación. Antes de comenzar a disfrutar de la "fiesta", recibiremos un breve tutorial donde se nos explica rápidamente las reglas del Club, y en un par de minutos habremos aprendido todo lo necesario para pasar a la acción.

OCHO PERSONAJES están disponibles en total (seis de ellos seleccionables desde el primer momento), con diferentes aptitudes físicas y una gran variedad de armas como pistolas, rifles de asalto, ametralladoras pesadas y lanzacohetes. Las contiendas se desarrollan en ocho escenarios ambientados en lugares reales que tendremos que ir desbloqueando en el modo Torneo. Cada uno de ellos está compuesto por varios niveles (algunos sólo accesibles en

determinados modos de juego) y alguna que otra zona secreta: alcantarillas de Venecia, interminables pasillos de una prisión federal abandonada, un barco, una mansión, un almacén... Todos los escenarios están magníficamente ambientados con unas texturas cargadas de multitud de detalles, lo que unido a la excelente caracterización de los personajes hace que en conjunto "The Club" presente un soberbio aspecto gráfico. Los enemigos por su parte no disponen de una inteligencia artificial muy desarrollada, pero si aparecen en gran cantidad nos pueden hacer pasar un mal rato. Atentos a un tipo escurridizo que se deja ver en todos los niveles durante un breve momento, porque de conseguir abatirlo obtendremos un buen montón de puntos.

En el torneo la variedad de modos de juego (seis en total) es muy amplia y variada. Así por ejemplo (y tomamos aire) disponemos de un modo Sprint en el que debemos encontrar la salida del escenario a toda prisa, ideal para personajes rápidos como Kuro o Seager; un modo Asedio en el que debemos defender nuestra posición, ideal para pesos pesado como Dragov; o Supervivencia, en el que debemos sobrevivir el mayor tiempo posible a las hordas de enemigos que intentan acabar con nosotros. En todos los casos contamos con cuatro niveles de dificultad muy bien escalonados que nos permitirán ir aumentando el reto del juego a medida que vamos conociendo los escenarios. La modalidad Multijugador de "The Club", aparte de la clásica opción de pantalla partida para

cuatro jugadores, dispone de un modo online con hasta 16 jugadores en Xbox Live (ocho para Playstation Network) y otras ocho diferentes modalidades para todos los gustos, tanto individuales como por equipos. Como ya os hemos comentado, el apartado técnico brilla especialmente en "The Club". Si el aspecto gráfico es sobresaliente, el apartado sonoro no le va la zaga y mientras jugamos nos sumergiremos en multitud de efectos de disparos y explosiones muy bien conseguidos, aderezado todo ello por una banda sonora espectacular.

En "The Club" se mezclan de manera extraordinaria lo mejor de varios géneros consiguiendo dar una nueva vuelta de tuerca al súper manido mundo de los shooters en tercera persona.

■ Pablo Molina

FICHA TÉCNICA

Desarrollador: Bizarre Creations

Distribuidor: SEGA

Género: Shooter

Multijugador: 1-16 jugadores.

Voces: Castellano Textos: Castellano

Versión analizada: Xbox 360

www.bizarrecreations.com/games/the_club/

16+

91

Lo mejor

Variedad de modos de juego offline y online que aseguran unas cuantas horas de diversión. El aspecto gráfico general.

Lo peor

La eliminación del antiguo modo Crash, que muchos jugadores echarán de menos.

Nuestra opinión

"Burnout Paradise" reafirma de nuevo a la franquicia como uno de los mayores exponentes de la velocidad.

PlayStation.2

PlayStation.Portable

SERVICIO DE VENTA POR CORREO:

967 193 158

SERVICIO A DOMICILIO (NORMAL: 3€ URGENTE: 6€)

GameSHOP

especialistas en videojuegos

WWW.GAMESHOP.E.S

ENVIO A DOMICILIO SEGUNDA MAND JUEGOS EN RED

ALBACETE

c/Pérez Galdós, 36 - 02003 ALBACETE
967 50 72 69 EMAIL: albacete@gameshop.es
c/Nueva, 47 - 02002 ALBACETE
967 61 03 08 EMAIL: comercial@gameshop.es
c/Melchor de Macanaz, 36 - 02400 HELIN
967 17 61 62 EMAIL: helin@gameshop.es
c/Corredora, 50 - 02640 ALMANSA 967 34 04 20

ALICANTE

c/Capitán Antonio Mena, 130 - 03204 ELCHE
966 64 13 11 EMAIL: elche@gameshop.es

ALMERIA

c/Iglesia, 36 - 04700 EL EJIDO
950 48 15 32 EMAIL: eljido@gameshop.es

BALEARES

c/Abad y Lasierra, 52 BAJO - 07800 IBIZA
971 80 68 43 EMAIL: ibiza@gameshop.es

c/Passeig de S'Estatió, 6 L-2 - 07500 MANACOR
971 55 90 66 EMAIL: manacor@gameshop.es

c/Capitans, 9 - 07002 PALMA DE MALLORCA
971 71 72 65 EMAIL: palma@gameshop.es

BARCELONA

UNICA APERTURA! c/Sant Quirze, 19 - 08201 SABADELL
93 727 60 45 EMAIL: sabade@gameshop.es

c/Sant Antoni Maria Claret, 502 Tienda 3 - 08027 BARCELONA
93 349 65 55 EMAIL: barcelona@gameshop.es

c/Santiago Rusiñol, 31 - 08070 SITGES 93 894 20 01

Rambla Francesc Macia, 65 14 - esq. c/Tarragona - 08226

TERRASSA 93 787 56 20 EMAIL: terra@gameshop.es

Boulevard Diana, Escolapis, 12 - Rambla Principal - 08800

VILANOVA I LA Geltru 93 814 38 99 EMAIL: vilanova@gameshop.es

CÁDIZ

c/Benjumeda, 18 - 11003 CÁDIZ
956 22 04 00 EMAIL: cadiz@gameshop.es

CANTABRIA

UNICA APERTURA! c/Ardigüe, 17 - 39700 CASTRO URDIALES
942 78 34 12 EMAIL: castrourdiales@gameshop.es

c/José María Perea, 10 - 39300 TORRELAVEGA
942 08 71 82 EMAIL: torrelavega@gameshop.es

c/Herman Cortés, 4 - MERCADO DEL ESTE - 39003 SANTANDER
942 07 83 40 EMAIL: santander@gameshop.es

CASTELLÓN

c/Maestro Arrieta, 34 - 12006 CASTELLÓN
964 21 99 38 EMAIL: castellon@gameshop.es

C.C. Costa Azahar N-340 Km 1042 - 12580 BENICARÓ
UNICA APERTURA! 964 452 981 EMAIL: benicarlo@gameshop.es

GRANADA

c/Arabia frente Hipercor - 18004 GRANADA
958 80 41 28 EMAIL: granada@gameshop.es

LAS PALMAS

c/Tagoror, 2 - L-2 - 35500 ARRECIFE (LANZAROTE)
928 803 883 EMAIL: lanzarote@gameshop.es

MADRID

c/Plaza del Oeste SN - C.C. EL DELEITE - 28300 ARANJUEZ
91 892 05 49 EMAIL: aranjuez@gameshop.es

MURCIA

Avda. de Granada, 15 - 30500 MOLINA DE SEGURA
968 64 52 72 EMAIL: molina@gameshop.es

c/Virgen de la Esperanza, SIN - 30008 MURCIA
968 90 83 72 EMAIL: murcia@gameshop.es

c/Maestro Mora, 20 - 30510 YECLA
968 71 84 17 EMAIL: yecla@gameshop.es

Avda. de La Constitución, 79 - 30870 MAZARRÓN 968 59 28 30

Avda. La Costa Cálida, 57 - 30860 PTO. MAZARRÓN 968 15 40 50
EMAIL: mazarron@gameshop.es

OURENSE

c/Paseo, 30 Galerías Viamonte - 1-A
32003 OURENSE 988 22 42 33 EMAIL: ourense@gameshop.es

TARRAGONA

c/Mare Molas, 25 - 43202 REUS 977 33 03 42
EMAIL: reus@gameshop.es

TENERIFE

c/Mónaco, 8 - Edificio Marte - 38650 LOS CRISTIANDOS
ARDINA (TENERIFE) 922 75 30 52 EMAIL: tenerife@gameshop.es

VALENCIA

c/Antonia María de Oviedo, 12 Bajo - frente Biblioteca Municipal
46970 ALQUAS 961 09 75 75 EMAIL: alquas@gameshop.es

c/Menorca, 19 C.C. AQUA Local S-05-VALENCIA
96 330 72 98 EMAIL: valencia@gameshop.es

VIZCAYA

c/General Eraso, 8 - 48014 DEUSTO - BILBAO
94 447 87 75 EMAIL: bilbao@gameshop.es

c/Zabala, S/N C.C. BILBONDO - 48970 BASAURI
94 449 69 47 EMAIL: basaun@gameshop.es

PS3 40Gb BÁSICA

399.95€

PS3 40Gb + UNCHARTED

429.95€

PS3 40Gb + RATCHET & C.

429.95€

PS3 40Gb + RATCHET & C. + UNCHARTED + MANDO

499.95€

CONSOLA PSTWO BASE

129.95€

CONSOLA PSP SLIM&LITE

169.95€

ARMY OF TWO

66.95€

ASSASSIN'S CREED

66.95€

BATTLEFIELD BAD CO.

66.95€

BURNOUT PARADISE

66.95€

CONFIDENT DENIED OPS.

61.95€

CONDENMED 2

66.95€

DEVIL MAY CRY 4

66.95€

DARK SECTOR

56.95€

DYNASTY WARRIORS 6

66.95€

ENEMY TERRITORY QW

66.95€

FERRARI CHALLENGE

66.95€

FIFA STREET 3

66.95€

GT5 PROLOGUE

66.95€

RAINBOW SIX VEGAS 2

66.95€

HAZE

66.95€

PERDIDOS (LOST)

42.95€

LOST PLANET

37.95€

MX VS ATV UNTAMED

61.95€

NBA 08

66.95€

NINJA GAIDEN SIGMA

37.95€

RAINBOW SIX VEGAS 2

66.95€

SEGA SUPERS. TENNIS

56.95€

SOLDIER OF FORTUNE 3

46.95€

THE CLUB

66.95€

TURNING POINT

66.95€

TUROK

56.95€

UNREAL TOURNAMENT 3

66.95€

VIKING

66.95€

ALONE IN THE DARK

46.95€

ASTERIX OLIMPIC

29.95€

ATV OFFROAD FURY 4

46.95€

BUZZER JR. DINOS

37.95€

CABELA BIG GAME H.

19.95€

JUMPER

37.95€

MX VS ATV UNTAMED

37.95€

DOIN SPHERE

37.95€

SEGA SUPERS. TENNIS

46.95€

SMT PERSONA 3

46.95€

SONIC RIDERS ZERO

29.95€

SPIDERWICK

CONS.

STAR TREK CONQUEST

29.95€

WILD ARMS 5

37.95€

HARDROCK CASINO

19.95€

MX VS ATV UNTAM

37.95€

NFS PROSTREET

46.95€

PATAPON

37.95€

PES 2008

37.95€

RATCHET & CLANK

RIVIERA

XBOX 360

SERVICIO DE VENTA POR CORREO:

967 193 158

SERVICIO A DOMICILIO (NORMAL: 3€ URGENTE: 6€)

GameSHOP

especialistas en videojuegos

WWW.GAMESHOP.ES

Wii™

XBOX360 ARCADE 	XBOX360 PRO SYSTEM 	XBOX360 ELITE SYSTEM 	RACING WHEEL INALAMBRICO (INCLUYE DEMO FORZA 2) 	HD-DVD PLAYER 	DISCO DURO 120 Gb 	GUITARRA GUITAR HERO 			
279.95€	349.95€	449.95€	96.95€	179.95€	179.95€	66.95€			
ALONE IN THE DARK EDICIÓN ESPECIAL 75.95€ 	ARMY OF TWO 	BURNOUT PARADISE 	BULLY 	CONFlict DENIED OPS 	CONDENMED 2 	DARK MESSIAH M&M 	DEVIL MAY CRY 4 	EL UNIVERSO EN GUERRA 	ENEMY TERRITORY QW
18+ 66.95€ 	18+ 66.95€ 	18+ 66.95€ 	18+ 46.95€ 	18+ 56.95€ 	18+ 66.95€ 	18+ 66.95€ 	18+ 66.95€ 	18+ 66.95€ 	18+ 66.95€
FIFA STREET 3 	FRONTLINES FUEL WAR 	GRAND THEFT AUTO 4 EDICIÓN ESPECIAL 96.95€ 	KOF CIRCLE OF DOOM 	LOST ODYSSEY 	RAINBOW SIX VEGAS 2 	SEGA STARS TENNIS 	THE CLUB 	TUROK 	VIKING
66.95€ 	61.95€ 	66.95€ 	61.95€ 	61.95€ 	66.95€ 	66.95€ 	66.95€ 	56.95€ 	66.95€

Wii

CONSOLA

Wii + Wii SPORTS

REMOTE CONT.

NUNCHAKU

ZAPPER +LINK CROSSBOW

AJEDREZ WII

DBZ TENKAICHI 3

DONKEY KONG JET RACE

FERRARI CHALLENGE

GHOST SQUAD

GUILTY GEAR CORE

BULLY

ADVANCE WARS D.RUINS

ASSASSINS CREED

BABY PALS

BLEACH

BRATZ SUPER BABYZ

ALONE IN THE DARK

BATTALION WARS 2

BLEACH

BULY

COOKING MAMA 2

DRAGON QUEST MONSTERS

FIFA STREET 3

FINAL FANTASY XII

FINAL FANTASY CC RING

GHOST SQUAD

GUILTY GEAR CORE

HARRY POTTER

HARRY POTTER

HARRY POTTER

HARRY POTTER

HARRY POTTER

HARRY POTTER

HARRY POTTER

HARRY POTTER

HARRY POTTER

HARRY POTTER

HARRY POTTER

HARRY POTTER

HARRY POTTER

NINTENDO DS

NINTENDO DS

NINTENDO DS LITE NEGRA

149.95€

NINTENDO DS LITE BLANCA

149.95€

NINTENDO DS LITE ROSA

149.95€

NINTENDO DS LITE PLATA

149.95€

DBZ TENKAICHI 3

FERRARI CHALLENGE

GHOST SQUAD

GUILTY GEAR CORE

HARRY POTTER

HARRY POTTER

HARRY POTTER

HARRY POTTER

HARRY POTTER

HARRY POTTER

HARRY POTTER

HARRY POTTER

HARRY POTTER

HARRY POTTER

HARRY POTTER

HARRY POTTER

HARRY POTTER

HARRY POTTER

HARRY POTTER

HARRY POTTER

HARRY POTTER

HARRY POTTER

HARRY POTTER

HARRY POTTER

HARRY POTTER

HARRY POTTER

HARRY POTTER

HARRY POTTER

HARRY POTTER

HARRY POTTER

HARRY POTTER

HARRY POTTER

HARRY POTTER

HARRY POTTER

HARRY POTTER

HARRY POTTER

HARRY POTTER

HARRY POTTER

HARRY POTTER

HARRY POTTER

HARRY POTTER

HARRY POTTER

HARRY POTTER

HARRY POTTER

HARRY POTTER

HARRY POTTER

HARRY POTTER

HARRY POTTER

HARRY POTTER

HARRY POTTER

HARRY POTTER

HARRY POTTER

HARRY POTTER

HARRY POTTER

HARRY POTTER

HARRY POTTER

HARRY POTTER

HARRY POTTER

HARRY POTTER

HARRY POTTER

HARRY POTTER

HARRY POTTER

HARRY POTTER

HARRY POTTER

HARRY POTTER

HARRY POTTER

HARRY POTTER

HARRY POTTER

HARRY POTTER

HARRY POTTER

Tabula Rasa

LA NUEVA OBRA DE LORD BRITISH

Richard Garriott, también conocido como Lord British, fue el creador de la serie de juegos Ultima, que alcanzó su máximo exponente con Ultima Online, el primer MMORPG que alcanzó 100.000 suscriptores y que abrió de facto las puertas a ese género en 1997. Ahora, de la mano de NC Soft y con un nuevo estudio en sus manos, ha puesto en marcha Tabula Rasa, un MMORPG que cuenta en Europa con un servidor y tres en Estados Unidos.

Tabula Rasa está ambientado en un universo de ciencia ficción en el que la humanidad se enfrenta a una alianza alienígena llamada The Bane. A diferencia de otros MMORPG's, el universo de Tabula Rasa funciona en

base a este conflicto y pone muy poco énfasis en ofrecer una línea argumental sólida y mucho en el combate. Las misiones buscan en líneas generales realizar ese conflicto y básicamente implican matar grandes cantidades de enemigos (hasta 200).

La gran aportación de este juego al género es la posibilidad de clonar el personaje en determinados niveles en los que hay que elegir especialización, de modo que es posible tener un personaje con distintas clases sin necesidad de subir otro desde cero. Por lo demás es, simple y llanamente, un shooter con ciertos elementos de rol (experiencia, habilidades que mejoran al adquirir niveles, inventario con distintos tipos de

objetos, clases, etc.) y que incorpora habilidades de corte paranormal al estilo de otros muchos títulos anteriores como Second Sight.

Tabula Rasa es un entretenimiento pasajero cuyo diseño y orientación no parecen, a día de hoy, ser suficientes como para rivalizar con producciones como WoW, El Señor de los Anillos Online y otros títulos de la propia NC Soft, aunque sí que es cierto que debido a su naturaleza puede resultar muy atractivo a otro tipo de jugadores que guste más de la acción que del rol. No obstante, el tiempo dirá cuántos estén dispuestos a pagar 13 euros al mes por seguir jugando.

■ Smasher

FICHA TÉCNICA

Desarrollador: Destination Games
Distribuidor: NC Soft/Friendware
Género: MMORPG
Multijugador: Miles
Voces: Inglés Textos: inglés
Versión analizada: PC
www.plaync.com

70

Lo mejor

La posibilidad de clonar personajes en determinados niveles evita tener que subirlos desde cero para explorar otras clases. El PvP es voluntario.

Lo peor

Todos los idiomas imaginables en el chat dificultan la comunicación, el diseño del mundo no facilita el encuentro con amigos y la mecánica no es mucho más que la de un simple shooter.

Nuestra opinión

Aunque quizás haya jugadores a los que llame la atención por su mecánica, radicalmente distinta a la de otros juegos de éxito, los jugadores habituales de MMORPG encontrarán Tabula Rasa algo difícil de digerir.

Conflict: Denied Ops

DOS HOMBRES, UNA GUERRA

El general Ramírez está sembrando el caos en Venezuela y miles de inocentes ya han pagado con su vida sus despropósitos. Ante tan desagradable situación, el gobierno de los Estados Unidos ha pedido a la ONU que permita que un pequeño comando de fuerzas especiales de su país medie en el conflicto para tratar de solucionarlo. ¿Y adivináis a quién le toca adoptar el papel de dicho comando? A nosotros por supuesto.

ESTA UNIDAD SECRETA de fuerzas especiales está formada únicamente por dos integrantes, Lang y su socio (que no amigo) Graves. El primero es un experto en los combates cuerpo a cuerpo y utiliza armamento pesado, mientras que a Graves le va más actuar en sigilo empleando el rifle de francotirador. Si jugamos al modo campaña en solitario alternamos el control de ambos protagonistas a lo largo de todos los niveles. El protagonista que no controlemos en ese instante es manejado por la CPU, aunque siempre es posible indicarle ciertas órdenes sencillas. Pero como ya supondréis, la verdadera gracia de "Conflict: Denied Ops" consiste en avanzar acompañados de un amigo, bien a pantalla partida o mediante conexión online. De esta forma el desarrollo adquiere una mayor profundidad y diversión.

Su concepción gráfica es sólida, aunque no destaca en ningún sentido, ni por la calidad de las texturas ni por el detalle con que han sido realizados los personaje-

jes y decorados. Sólo cabe apuntar que todos los elementos que aparecen en los escenarios, como puertas, edificios o cajas, son completamente destruibles, detalle que dota de mayor realismo a la acción.

El sonido se encuentra a un nivel superior, gracias a la intensa banda sonora y al más que notable tra-

jo realizado en el doblaje a nuestro idioma de todos los diálogos. Como juego de acción en primera persona, "Conflict: Denied Ops" no ofrece nada realmente revolucionario ni fuera de serie, pero desde luego sí que va a depararos unos ratos de diversión muy a tener en cuenta.

■ Eduardo G

FICHA TÉCNICA

Desarrollador: Pivotal Games
 Distribuidor: Proein
 Género: Shoot'em up subjetivo
 Multijugador: 1-2
 Voces: Castellano Textos: Castellano
 Versión analizada: PS3
www.conflictdeniedops.com

83

Lo mejor

El modo multijugador se hace bastante entretenido. El doblaje al castellano es muy de agradecer.

Lo peor

No posee modo multijugador de ningún tipo, ni DeathMatch ni Cooperativo.

Nuestra opinión

Si os gustan los juegos que incluyan modo cooperativo, aquí tenéis uno bastante bueno.

Championship Manager 2008

NO HAY RIVAL PEQUEÑO

En el carrousel de simuladores y managers futboleros de la temporada le toca el turno a un viejo conocido. Vuelve la saga "Championship Manager", una de las pioneras en software para simular la gestión de clubes de fútbol y que pasa por un momento ciertamente delicado. Su veterana data de principios de los 90 y desde entonces ha hecho las delicias de los amantes del deporte rey. Pero a principios del nuevo siglo corrieron malos tiempos para los creadores del juego y todos acabaron abandonando el barco, aunque por fortuna la nave retomó el sendero de mano de Beautiful Game Studios.

En esta nueva temporada "Championship Manager" nos da la posibilidad de jugar 27 ligas distintas (con la australiana como gran novedad

de esta nueva edición). Además, el juego ha completado su base de datos con un 25% más de personal y jugadores que en la edición de la temporada pasada.

El aspecto técnico presenta escasas novedades con respecto a años anteriores. Las pantallas mantienen la estética que toda la vida ha acompañado al juego, mientras que los menús son incluso algo más sencillos que en anteriores ocasiones. Un detalle que el jugador novel agradecerá sobremanera dada la habitual maraña de opciones que suele acompañar a este género. En cuanto a los partidos, la representación de los mismos en pantalla se lleva a cabo con un sencillo motor de tres dimensiones y unos "peones" que hacen las veces de jugadores. Sencillo y práctico.

COMO MANAGER DEL EQUIPO
Tenemos que desempeñar las funciones ya por todos conocidas: gestión económica del presupuesto, gestión de la plantilla, dirección técnica, táctica y deportiva haciendo fichajes siempre y cuando nuestra economía nos lo permita.

De todo ello dependerán los resultados de nuestro equipo, que serán analizados por la sorprendente ProZone: una herramienta de análisis que nos proporcionará información sobre el comportamiento de nuestros futbolistas sobre el terreno de juego en base a estadísticas elaboradas durante el partido. Vamos, que tomarás las decisiones con fundamento... aunque últimamente las victorias se antojan un pelín fáciles.

■ Ilde Cortés

FICHA TÉCNICA

Desarrollador: Beautiful Game Studios
Distribuidor: Proein
Género: Estrategia/Deportivo
Multijugador: 1-2
Voces: - Textos: Castellano
Versión analizada: PC
www.championshipmanager.co.uk

3+

80

Lo mejor

La sencillez de los menús y poder sentirte al frente del club de tus amores para hacerlo grande.

Lo peor

En ocasiones las victorias son demasiado fáciles.

Nuestra opinión

Esta franquicia empieza a enderezar el rumbo con esta edición. Ideal para noveles, aunque su baja dificultad te puede "mosquear".

Sparta: La batalla de las Termópilas

¡ESPARTANOS! ¡ESTA NOCHE CENAREMOS EN... ¿UN VIDEOJUEGO?!

Es cierto, puede que el juego aprofunde descaradamente el tirón de 300, que la portada de la caja sea una calcomanía del cartel de la película y que en la susodicha, haya más de un abdominal retocado digitalmente. Pero todo esto a los amantes de la estrategia, ¿qué narices nos importa? De hecho tenemos que darle las gracias (de nuevo) a nuestros queridos casi-hermanos/amigos de FX Interactive, por traer íntegramente en castellano y a un precio irrisorio, un juego que de otra forma nunca hubiera llegado a España: Sparta: La batalla de las Termópilas.

SI BIEN NO ES ESTRATEGIA que vaya a cambiar tu vida (está muy trillada la estrategia histórica), es la excusa perfecta para pasar unas gratificantes tardes de invierno. Podremos atacar la campaña desde tres bandos: los heroicos espartanos, los perversos persas y los egipcios de relleno. Las primeras misiones son de risa porque incluyen el tutorial, esa gran lacra de los RTS. Nos bastaría con echarle un vistazo al estupendo manual a todo color que acompaña al DVD. A pesar de la perdida inicial, en un momento estaremos liados con nuestras recolleciones de oro y madera, construcción de fuertes

y fábricas, etc. Algo así como un Age of Empires más. Es interesante la posibilidad de poder pausar la acción para replantear tácticas, las luchas navales, la mejora de nivel de nuestros hombres y la personalización de cada uno, al estilo Role-playing game. La historia está contada a base de escenas creadas con el motor del juego, arriesgándose a mostrar planos medios – y asesinos- de los poligonados protagonistas. Las conversaciones son vacías, un mero puente entre misión y misión, pero a cambio tenemos un RTS sólido y profesional. Que no es poco. Por supuesto están las escaramuzas y el multijugador online para alargarle la vida algunas semanas.

LOS GRÁFICOS SON RESULTONES y llenos de color. Algo así como (eso es) Age of Empires, pero con texturas menos definidas y personajes de cartón piedra. Lo mejor de todo es el acabado del agua, y lo peor, la niebla oculta-todo que ni es negra ni es blanca, es fea. La música está sacada del cajón de melodías épicas de todo a 100 y las voces no tienen nada que ver con los graves varoniles de tu film favorito. Más bien son del estilo “todo en uno”: un tipo poniéndole voces ridículas a todos (es solo una teoría...). Se

salva el narrador que viene de ponerle la voz a los documentales de la 2.

Si hace tiempo que no le pegas a la estrategia (lo que significaría que has dejado pasar joyas como Company of Heroes...) y encima vas justo de dólares, que suerte que tienes Sparta: La batalla de las Termópilas a mano.

■ Dani Rubio

FICHA TÉCNICA

Desarrollador: Playlogic
 Distribuidor: Fx Interactive
 Género: Estrategia
 Multijugador: No
 Voces: Castellano Textos: Castellano
 Versión analizada: PC
www.fxinteractive.com

16+

80

Lo mejor

Estrategia accesible. Requisitos bajos. Integramente en español.

Lo peor

Propuesta plana de un RTS plano. No trae nada nuevo ni se esfuerza por ello.

Nuestra opinión

Otro juego de estrategia, sólido, pero que no ofrece novedades a los estrategas.

Training for Your Eyes

PON A PRUEBA TU VISIÓN

El nuevo título de Nintendo "Training for Your Eyes" es el último descendiente dentro del linaje de juegos enfocados a la mejora de nuestras aptitudes físicas o intelectuales. Tras mejorar nuestro cerebro y nivel de inglés (en dos ocasiones ambos), ahora toca darle un descanso a nuestra vista y ejercitarnos nuestras capacidades visuales.

Este título está inspirado en el entrenamiento que imparte el doctor Hisao Ishigaki a deportistas de élite en Japón. "Training for Your Eyes" se centra en cinco aspectos de la vista: visión periférica, movimiento ocular, reconocimiento inmediato, coordinación ocular manual y agudeza visual dinámica. Para ello se han diseñado una serie de pruebas enfocadas al uso de la pantalla táctil, donde tendremos que utilizar nuestra rapidez visual y capacidad perceptiva.

Esta vez Nintendo ha dado un paso más y ha pensado en los jugadores menos casuales, introduciendo una serie de minijuegos basados en aspectos deportivos muy adecuados e interesantes. Son sin duda la mayor aportación del título al "género" "Training" ya que son lo suficientemente entretenidos como para justificar su compra, aparte de su concepto principal, claramente didáctico. No obstante, el cartucho sigue albergando los test de edad, las pruebas diarias y los ejercicios para mejorar nuestras aptitudes, como corresponde a los demás "Training".

ESTOS MINIJUEGOS están realizados con animaciones de diversos deportes, como fútbol, volley-ball o

boxeo, mediante fotografías recordando un poco al surrealismo visual de los primeros "Wario Ware". El juego no obstante está diseñado de forma elegante y funcional, con brillantes detalles como los mensajes destinados a relajar nuestra vista mediante movimientos físicos. Lamentablemente, la duración del título como la variedad de minijuegos o de situaciones no es muy elevada, desinteresando al usuario demasiado acostumbrado al resto de juegos de la familia "Training". Evitando comparaciones perniciosas, "Training for Your Eyes" es uno de los juegos más originales del catálogo de la consola para esta Navidad en Nintendo DS, ya que pese a ser un videojuego pedagógico, logra destacar por sus propias virtudes jugables.

■ Omar Álvarez

FICHA TÉCNICA

Desarrollador: Nintendo

Distribuidor: Nintendo

Género: Habilidad

Multijugador: No

Voces: Castellano Textos: Castellano

Versión analizada: Nintendo DS

www.nintendo.es

3+

80

Lo mejor

Encantará a los fanáticos de la serie "Training" y divertirá a los que hasta ahora se aburriesen con los entrenamientos más formales. Su aspecto visual destaca por su simplicidad.

Lo peor

Los minijuegos se repiten con facilidad y logra que perdamos el interés. Para los aún detractores de este tipo de propuestas, el juego puede parecer superficial.

Nuestra opinión

"Training for Your Eyes" es uno de los títulos estrella de Nintendo para esta Navidad, todo un ejemplo de hasta dónde puede llegar el sello "Touch! Generations".

Turok

REGRESA EL CAZADOR DE DINOSAURIOS

Aún recuerdo cuánto disfruté con "Turok: Dinosaur Hunter", el primer shoot'em up subjetivo que apareció para Nintendo 64 lanzado por Acclaim. Menudo juegazo.

Desde entonces, y salvando la extraordinaria segunda parte del título (también para N64), la franquicia fue perdiendo peso paulatinamente, y más tras la desaparición de la propia Acclaim. Pero Atari ha recuperado la franquicia y ha creado un nuevo capítulo realmente interesante, convirtiéndose en uno de los shooters más atractivos que podemos encontrar en el mercado.

TUROK es precisamente el nombre del protagonista, un indio americano perteneciente a un comando de élite que, tras explotar la nave

espacial en la que viajaba junto con el resto de sus compañeros, va a parar a un curioso planeta que está plagado de dinosaurios muy agresivos. Y junto a este problema encontramos uno más importante aún: la presencia de miembros de una organización militar muy peligrosa que no dudarán en atacarnos en cuanto nos vean. Bajo este argumento (no demasiado trabajado, todo hay que decirlo) encontramos un shooter que destaca por su vibrante desarrollo y, sobre todo, por su impecable factura gráfica. El estudio de Propaganda Games ha utilizado la potente herramienta Unreal Engine 3 para dar vida a unos entornos grandiosos y muy bien acabados, donde pueden apare-

cer una gran cantidad de objetos y personajes en pantalla sin que la acción sufra por ello.

Y para apoyar al modo Historia el título también incorpora diversas opciones multijugador, incluyendo modo online.

"Turok" es un shooter en primera persona muy solvente y relativamente largo que, aunque no logra alcanzar las cotas de calidad de los pesos pesados del género como "Call of Duty 4" o "Halo 3", sí que se convierte en una opción muy sólida para todos aquellos que disfrutan con este tipo de producciones... aunque haya perdido el "feeling" del original por el camino.

■ Sergio Martín

FICHA TÉCNICA

Desarrollador: Propaganda Games

Distribuidor: Atari

Género: Shoot'em up subjetivo

Multijugador: 1-16

Voces: Castellano Textos: Castellano

Versión analizada: PS3

www.turok.eu.com/es

88

Lo mejor

El apartado gráfico es soberbio. El doblaje y la banda sonora tampoco están mal.

Lo peor

El argumento es demasiado simplón. La IA de los personajes a veces falla.

Nuestra opinión

Atari ha rescatado una franquicia olvidada y ha conseguido crear un título más que notable.

Dragon Ball Z: Budokai Tenkaichi 3

GOKU DESATA SU FURIA

Akira Toriyama vivió su momento más dulce como artista cuando creó "Dragon Ball" y a su legендario protagonista, Goku. Desde entonces este super carismático guerrero Saiyan se ha convertido en todo un ícono social en lugares tan diversos como Japón (su país "natal"), Estados Unidos o Europa. Ya son muchos los videojuegos que ha protagonizado Goku junto a sus amigos, pero la franquicia más laureada y popular entre los jugadores es "Dragon Ball Z: Budokai Tenkaichi 3". Hace un par de meses este mismo juego apareció en PlayStation 2, y ahora les ha llegado el turno a los usuarios de Wii de disfrutar con este completísimo y excelente arcade de lucha 3D.

EL ALMA Y LA BASE de esta entrega diseñada para Wii es muy similar a la misma de PS2. El objetivo consiste en conseguir doblegar a nuestro adversario empleando todas las técnicas de lucha y magias especiales que creamos convenientes, peleas que tienen lugar en entornos muy amplios y que pueden suceder

tanto en tierra firme como en las alturas. Vamos, igualito que lo visto en la serie manga y anime. Esta fidelidad con el cómic original también se pone de manifiesto en el modo de juego principal, ya que sigue la historia de "Dragon Ball Z" muy de cerca. Nosotros tomamos parte en los mejores combates que se produjeron durante su desarrollo, pudiendo así rememorar enfrentamientos legendarios como el que tuvo lugar contra el poderoso Freezer.

Como ya ocurriera en "DBZ: Budokai Tenkaichi 2" para esta misma plataforma, el control de los personajes es bien diferente al mismo contemplado en la edición para PS2. Para efectuar los ataques básicos tan sólo debemos pulsar los correspondientes botones del Wiimote y Nunchak, pero si lo que queremos es materializar las magias más poderosas (como el famoso Kamehameha de Goku), entonces es necesario ejecutar una determinada secuencia de movimien-

tos con ambos periféricos. Gracia a esto el juego gana en intensidad y "realismo", y es una de las principales razones por las que esta versión de Wii nos parece más atractiva que la diseñada para PS2.

Otro de los alicientes que propone esta entrega para la máquina de Nintendo es una nueva modalidad online, en la que es posible enfrentarse a jugadores de todo el mundo... al menos en teoría. Sí, porque a decir verdad esta modalidad padece de ciertos inconvenientes técnicos que

acaban por afectar a sus posibilidades de diversión. Nos referimos a fallos en la conexión, ralentizaciones, lag y demás problemas importantes, que nos impiden disfrutar al máximo de esta interesante opción de juego. Esperamos que la edición del próximo año consiga solventar estos defectos de conexión.

LA CANTIDAD DE PERSONAJES con los que podemos pelear es absolutamente impactante, superando los 160 una vez desbloqueados todos. Cualquier personaje que haya pasa-

do por la serie y que se os venga a la cabeza (Chaoz, Yamsha, King Vegeta, Buu, Nail, Gohan...) forma parte del plantel de luchadores, y cada uno presenta sus propios atributos y aptitudes para el combate. Sobra decir que llegar a dominar los movimientos y ataques de todos estos tipos puede lleváros más de una vida...

Los decorados que albergan los enfrentamientos, más de 20, también han sido extraídos de la famosa serie y poseen un tratamiento tan sobresaliente como el que lucen los personajes. El apartado sonoro también presenta un nivel más que notable, con toneladas de diálogos hablados y efectos muy contundentes.

Por todo esto (y a pesar del tema online) "Dragon Ball Z: Budokai Tenkaichi 3" es uno de los juegos de lucha más completos del mercado y, más concretamente, el mejor representante de su clase en la consola Wii.

■ Shy Guy

FICHA TÉCNICA

Desarrollador: Spike
Distribuidor: Atari
Género: Lucha
Multijugador: 1-2
Voces: Inglés Textos: Castellano
Versión analizada: Wii
www.es.atari.com

87

Lo mejor

El elenco de personajes elegibles es una verdadera bestialidad. Es un juego realmente largo.

Lo peor

El modo online no funciona como debería. Existen desequilibrios entre los personajes.

Nuestra opinión

Este nuevo arcade de lucha protagonizado por Goku es el mejor exponente del género en Wii.

UFO: Extraterrestrials

UNA LUCHA INCESABLE

Las batallas entre humanos y alienígenas ha servido a muchos desarrolladores como base principal para concebir miles de títulos. Y esa es la misma excusa que sirve de argumento para dar vida a "UFO Extraterrestrials". El planeta Esperanza está en guerra y nos toca protegerle de los invasores extraterrestres. Para tal fin contamos con un amplio grupo de soldados a los que tenemos que dar las órdenes precisas, siempre por turnos, para entrar en combate y derrotar a las tropas invasoras. Y como sucede con cualquier juego de estrategia que se precie de serlo, tenemos un montón de posibilidades para plantear cada enfrentamiento.

AL SUPERAR LAS MISIONES obtenemos como recompensa la mejora de las aptitudes de nuestros combatientes y, mejor aún, accedemos a la tecnología alienígena. Una vez procesada en nuestra base, esta tecnología nos permite construir armamento más contundente y sofisticado para nuestro ejército, aumentando así nuestro poder.

Aunque al principio no están mal, a la larga las misiones y objetivos terminan resultando un tanto repetitivos, y la trama queda relegada a un segundo plano. No obstante,

los fans de la estrategia pueden pasar por alto estos defectos ya que tampoco son muy graves.

La factura gráfica no puede competir con la observada en los títulos de este género más potentes, como "World in Conflict" o "Command & Conquer 3". La ambientación no está nada mal y el aspecto de las unidades es notable, pero los entornos y efectos como el de las explosiones son mejorables. Sí que merece la pena resaltar la gran interactividad de los decorados, que poseen numerosos elementos que podemos destruir como edificios y otras construcciones.

Con todo, y a pesar de ser un producto irregular en algunos apartados, este título posee las suficientes cualidades para entretenar a cualquier estratega. Además su precio es bastante razonable.

■ Shy Guy

FICHA TÉCNICA

Desarrollador: Chaos
 Distribuidor: Friendware
 Género: Estrategia
 Multijugador: No
 Voces: Inglés Textos: Castellano
 Versión analizada: PC
www.ufo-extraterrestrials.com

76

Lo mejor

El número de misiones es considerable. Las mejoras que es posible conseguir para nuestras unidades son interesantes.

Lo peor

Técnicamente está desfasado. La historia no atrapa lo suficiente.

Nuestra opinión

"UFO: Extraterrestrials" es un buen juego de estrategia, a pesar de presentar ciertos defectos menores.

El mundo del Videojuego metido en una tienda

VCOCG0108
te pagamos un
30% más
por cada título que nos vendas
entregando este vale antes del 31 de enero de 2008

Si buscas lo último en juegos y consolas, aquí lo encontrarás. Accede a reservas anticipadas de juegos con descuentos muy especiales.

Compra juegos y consolas seminuevas con garantía Preciox a precios escandalosamente bajos. Alucinarás con nuestro amplio catálogo!

¿Te gusta rotar juegos? Véndenos los que ya no usas, te los compramos todos y te pagamos en metálico! También te compramos tu vieja consola.

Si eres de los que prefieres alquilar un Videojuego, en tiendas Canal Ocio encontrarás títulos para cualquier plataforma. Sea cual sea tu estilo de juego.

PS3 PSP PSP

franquicia
canalocio
cine y videojuegos

NINTENDO DS WII XBOX 360

Adeje (Tenerife):
Hermano Pedro, s/n - Telf.: 922 711 079
Andratx (Mallorca):
Sa Teulera, 1 - Telf.: 971 136 266
Antequera (Málaga):
Diego Ponce, Edif. 21 - Telf.: 952 739 348
Arroyo de la Miel - Benalmádena (Málaga):
Avda. de la Constitución
Edif. Gavilán, loc. 5 - Telf.: 952 440 671
Baeza (Jaén):
Avda. Andalucía, 29 - Telf.: 953 420 496
Bilbao:
Zorroza-Castrejana, 25 - Telf.: 944 424 618
Burgos:
Avda. Eladio Perlado, 12 - Telf.: 947 221 142

Ciudad Real:
Avda. Tablas de Daimiel, 2 - Telf.: 926 274 081
Ronda Alarcos, 24 - Telf.: 926 273 087
Calatrava, 21 - Telf.: 926 256 464
Fuengirola (Málaga):
Avda. de Nuestro Padre Jesús Cautivo, 23
(Los Boliches) - Telf.: 952 666 715
Jerez de la Frontera (Cádiz):
Porvenir, 34 - Telf.: 956 330 836
Marbella (Málaga):
Jacinto Benavente, 11 - Telf.: 952 861 100
Santander:
Maria Cristina, 1 - Telf.: 942 215 300
Torre del Mar (Málaga):
Avda. Andalucía, 106 - Telf.: 952 970 463

Torremolinos (Málaga):
Avda. de los Manantiales, 6 - Telf.: 952 377 026
Valladolid:
Canterac, 23 - Telf.: 983 294 025
Lope de Rueda, 1 - Telf.: 983 263 543
Vigo (Pontevedra):
C/ Estomino, 15 - Telf.: 986 373 677
Próximas aperturas en:
Madrid y Valladolid

Entra en canalocio.es

Aliens vs Predator Requiem

LA GUERRA INTERGALÁCTICA CONTINÚA

Aliens y Depredadores, las dos razas más temibles y a la vez fascinantes del universo, volverán a batirse en esta esperada secuela de próximo estreno en cines. Y, como no podía ser de otra manera, la superproducción ya tiene su inevitable adaptación al mundo de los videojuegos. Nuevamente es la compañía "Sierra" la encargada de distribuir el título y, en esta ocasión, PSP la única consola en recibirlo.

A diferencia del programa original de PC "Aliens vs Predator", el cual sirvió de inspiración para el primer film, esta vez sólo podremos manejar a uno de los protagonistas: Depredador (o Predator para los más puristas), siendo los Aliens los principales enemigos en el juego. De hecho, nuestras misiones tendrán como principal objetivo común evitar que los humanos conozcan la existencia de ambas especies extraterrestres y sufran sus terribles instintos asesinos. Para

ello, contaremos con todas las letales habilidades que ya conocemos gracias a las diferentes películas: invisibilidad, pistola de rayos, diferentes visiones especiales, etc...

El juego también cuenta con un correcto apartado gráfico, que sin llegar a cotas espectaculares mantiene el espíritu propio de la saga.

A PESAR de contar con características tan interesantes, no todo es bueno en el UMD. En el lado negativo podemos citar la pésima situación de la cámara, la poca presencia de los Aliens (recreados como un enemigo de lo más vulgar) o que el juego llega íntegramente en inglés. Pegas que, hay que suponer, se deberán a las prisas para que el lanzamiento saliese próximo al estreno del film. Aún así, estoy seguro de que todos los fans de tan carismáticos personajes sabrán perdonar estos defectos y disfrutar de la acción que el título propone.

■ Kike Danger

FICHA TÉCNICA

Desarrollador: Rebellion

Distribuidor: Sierra

Género: Acción

Multijugador: Sí

Voces: Inglés Textos: Inglés

Versión analizada: PSP

www.avppsp.com

16+

81

Lo mejor

Las habilidades del protagonistas. Gráficamente luce bastante bien.

Lo peor

Las cámaras son un engorro. Está en inglés.

Nuestra opinión

No se puede decir que esta adaptación del próximo estreno cinematográfico sea un juego perfecto. Con un poco más de cuidado y trabajo "Rebellion" podría haber limado varios fallos un poco incomprensibles. Aún así, el poder controlar fielmente a un "Depredador" y el correcto apartado gráfico contentarán a los seguidores de estos monstruos de película.

SOCOM: Tactical Strike

VIGILA TU ESPALDA

El género bélico recibe a un nuevo "SOCOM" en PSP con novedades francamente interesantes. Atrás quedaron los tiempos en que empuñábamos nuestro rifle disparando a diestro y siniestro contra todo lo que se movía ante nuestros ojos. Ahora toca escurrirse el coco y dirigir tácticamente a nuestros chicos. El juego ha cambiado radicalmente, pero la diversión se mantiene a un altísimo nivel.

DIRIGIMOS TÁCTICAMENTE a dos escuadrones, y cada uno está compuesto por cuatro soldados. Nuestro objetivo es detener un atentado rebelde orquestado por unos terroristas. Siempre con la cámara en tercera persona, podemos dar instrucciones generales a cada uno de nuestros escuadrones o bien hacerlo individualmente a cada uno de sus componentes para ir eliminando

a nuestros enemigos. Para lograrlo la cautela es fundamental, casi tanto como la paciencia para discernir qué camino seguir, pues la libertad de acción es prácticamente total. Tanto es así, que podemos optar por ir a pecho descubierto hacia el enemigo (aunque no te lo recomiendo salvo que quieras morir acribillado) o escondernos ante nuestros rivales para rodearlos y sorprenderlos por la espalda. O incluso distraerlos con un escuadrón para que el otro se encargue del trabajo sucio. Tú decides.

LA CALIDAD GRÁFICA es sorprendente y el sonido no se queda atrás. Contemplamos detalles muy bien recreados, explosiones de todo tipo y un modelado de los personajes más que notable. Sólo algunos errores de la IA pueden ensombrecer un poco la calidad de un título que dará muchísimas horas de diversión. En el modo Campaña podemos jugar una y otra vez con la posibilidad de ir variando la situación de los objetivos para hacer diferente cada expe-

riencia de juego. En el Multijugador (tanto ad-hoc como vía online) nos encontramos con cinco modalidades diferentes, como los clásicos Deathmatch individuales y por equipos, nuevas variantes como defender a un miembro VIP del grupo o salvaguardar un objeto mientras nuestros rivales intentan hacerse con él. Yo de ti iría desempolvando las armas...

■ Ilde Cortés

FICHA TÉCNICA

Desarrollador: Slant Six Games

Distribuidor: Sony

Género: Estrategia/Acción táctica

Multijugador: 1-4

Voces: Castellano Textos: Castellano

Versión analizada: PSP

www.socom-hq.com

84

Lo mejor

La calidad audiovisual del título y las múltiples posibilidades de juego que ofrece.

Lo peor

Que tus hombres no siempre respondan como deben.

Nuestra opinión

Si te gusta la acción táctica no deberías tardar en hacerte con él. Asegura muchas horas de diversión.

Hard To Be a God

UN RPG DIGNO DE DIOSES

Basado en una novela de los hermanos Strugatsky (conocida en España como "Que difícil es ser Dios"), la compañía Akella y la distribuidora Nobilis Ibérica nos traen el lanzamiento de este nuevo y ambicioso título de rol poseedor de un original argumento. En "Hard to be a god" conocemos Arkanar, un planeta en una situación evolutiva típicamente medieval dominado por la religión y la injusticia social más clasista, hasta donde viaja un habitante de la Tierra del futuro (llamado Rumatia y que sobra decir será nuestro sujeto a controlar) con la intención de investigar la causa del anclaje histórico que sufre este mundo hermano, tan parecido al nuestro de hace mil años.

El lógico contraste entre la tecnología futurista del protagonista y las costumbres e ideales medievales de los habitantes de Arkanar incrementa el interés de este programa, que nos invita a ponernos en la piel de un hombre cuya superioridad científica y moral le conducirán a ser considerado una especie de dios.

LA EXCELENTE ambientación del juego, así como la elevada inteligencia artificial de los personajes que en él aparecen suponen dos de los principales alicientes de un disco que, además, cuenta con un desarrollo dotado de bastante libertad, adquiriendo el devenir de la historia diferentes caminos en consecuencia a nuestras acciones, sumando hasta cinco posibles finales distintos.

La jugabilidad mezcla de manera acertada estrategia, aventura y espionaje por igual, completando así un lanzamiento bastante variado y adictivo. Los combates resultan convenientemente dinámicos y durante ellos manearemos tanto armas medievales como de carácter futurista.

En el apartado técnico destaca el aspecto visual, con unos gráficos detallados y sensibles a cambios horarios y atmosféricos, así como con unas animaciones convincentes por parte de los personajes.

Sin duda, los aficionados a este género encontrarán en "Hard to be a god" un exponente original y entretenido que merece la pena probar.

■ KikeDanger

FICHA TÉCNICA

Desarrollador: Akella
Distribuidor: Nobilis Ibérica
Género: Rol
Multijugador: No
Voces: No Textos: Castellano
Versión analizada: PC
www.hardtobeagod.com

12+

85

Lo mejor

La lograda inteligencia artificial de los personajes y la oportuna ambientación del juego.

Lo peor

Que no te gusten este tipo de títulos o que la mecánica te parezca repetitiva.

Nuestra opinión

Gracias a su novedoso argumento, digno de la novela en la que se basa, y a su conseguida ambientación, "Hard to be a god" puede considerarse un lanzamiento recomendable para aquellos aficionados al género fantástico.

¡Imprescindibles!

Para bajarte cualquiera
de estos juegos
manda un SMS gratuito con el
código IMPRESCINDIBLES al 222

Sólo clientes Orange

¡También puedes bajarte estos juegos a través de Orange World!

4 PASOS
MUY
SENCILLOS

Más juegos de Gameloft enviando GAMELOFT al 222

© 2007 Gameloft. Todos los derechos reservados. Idea original © « Des Chiffres et des lettres » - Armand Jammot / France 2 Adaptación española realizada por Vamos@ver. Gameloft, el logo Gameloft, Real Football y NitroStreet son marcas registradas de Gameloft en EE.UU y/o otros países © 2007 CBS Broadcasting Inc. and Alliance Atlantis Productions Inc. Todos los Derechos Reservados. Game Software. Todos los fabricantes, coches, motos, nombres, marcas de fábrica y imágenes asociadas ofrecidas en NitroStreet Racing el juego móvil son marcas registradas y/o materiales protegidos de sus respectivos dueños. © 2007 ACB. Todos los derechos reservados. ACB es una marca registrada por la Asociación de Clubs de Baloncesto en España y/o otros países. Publicado por Gameloft bajo licencia de Ubisoft Entertainment. The Settlers, Blue Byte y el logo Blue Byte son marcas registradas de Red Storm Entertainment en E.U y/o otros países. Precio de la descarga: 3 €. PVP con IVA: 3,48 €. Precio del tráfico de datos: 0,50 €. PVP con IVA: 0,58 €. PVP válidos para Península y Baleares. Consultar precios para Canarias, Ceuta y Melilla.

Accede
con tu móvil a
<http://gameloft.com>
gameloft

Super Smash Bros. Brawl

LA PELEA MÁS ESPERADA

Los usuarios de Wii llevan ya mucho tiempo suspirando por la continuación de una de las sagas más queridas de Nintendo, "Super Smash Bros.", un curioso y adictivo arcade de lucha para un máximo de cuatro jugadores simultáneos. Las dos entregas precedentes de esta serie se convirtieron en dos super ventas de Nintendo 64 y GameCube, así que la expectación por "Super Smash Bros. Brawl" es máxima. A continuación vamos a ofreceros todos los detalles que se conocen sobre el juego, desde los nuevos personajes a sus múltiples cualidades.

Acaba de ser lanzado hace muy poquitos días en Japón y la locura ya se ha desatado, convirtiéndose en uno de los juegos más vendidos de Wii. Y la buena noticia es que dentro de muy poco hará lo propio tanto en el mercado americano como en el nuestro, para alegría de miles de jugadores. ¿Y por qué está causando tanto revuelo este atípico juego de lucha? Pues por infinitad de motivos que pasamos a comentaros.

Quizá la razón más importante del éxito de esta saga recaiga en su extraordinario plantel de personajes, que está formado por los héroes más conocidos de Nintendo... más algún que otro invitado estelar de otras compañías. En "Super Smash Bros. Brawl" la cifra de luchadores se ha disparado en comparación con anteriores ediciones, ¡y de qué forma! A la nómina de 12 luchadores clásicos, en la que es posible advertir la presencia de héroes tan carismáticos como

Mario, Donkey Kong, Link, Samus Aran, Pikachu o la Princesa Peach, se han unido bastantes más. Y muchos van a llevarse una sorpresa enorme cuando comprueben que dos de estos luchadores inéditos son nada más y nada menos que Sonic the Hedgehog, el erizo azul de SEGA, y Solid Snake, el espía que ha protagonizado la saga "Metal Gear Solid" de Konami. ¿Impresionados? Pues eso no es todo, ya que junto a Sonic y Snake estarán otros personajes populares como Wario, Diddy Kong, el entrenador Pokémon o Samus Zero. Entre todos superarán ampliamente la veintena.

LOS DECORADOS que acogerán cada una de las batallas estarán extraídos de los mundos que han dado cabida a las aventuras de los héroes que aparecen en el

juego. Y de nuevo, la cantidad de arenas en las que será posible pelear os va a dejar perplejos. Apuntad que veremos lugares tan conocidos como el puente de Eldin que vimos en "Zelda: Twilig-

ht Princess", la isla de Shadow Moses del "Metal Gear Solid" original, Norfair de "Metroid Prime", New Pork City de "Mother 3" y hasta un fondo ambientado en la aplicación de Nintendo DS

llamada Pictochat. La variedad va a ser espectacular, pero lo mejor aún no os lo hemos comentado: ¡vamos a tener la opción de diseñar nuestros propios decorados! ¡¿Qué os parece la idea?! Para

Este tipo tan simpático de la imagen es Masahiro Sakurai, el responsable máximo de este nuevo arcade de lucha para Wii.

ello el juego incluirá una completa herramienta de diseño, que nos permitirá modelar el escenario a nuestro gusto. Nuestros trabajos podremos almacenarlos en tarjetas SD y usarlas para intercambiarlas con los diseños de nuestros amigos o, incluso, subirlos online y descargar otros nuevos creados por el resto de la comunidad de "Super Smash Bros. Brawl". Gracias a esta fantástica característica el título nos brindará unas posibilidades enormes... que estarán respaldadas por una infinidad de modalidades de juego y opciones.

LOS MODOS DE JUEGO que integrará este título casi no tendrán fin. De todos ellos (Torneo, Entrenamiento, Versus, Replay, Special, Fotografía...) destacarán dos principalmente: la modalidad online y un nuevo modo para un jugador (o dos jugadores Cooperativo) llamado Subspace Emissary. Este último cambiará un tanto el esquema tradicional de "Smash Bros.", ya que el componente aventurero estará mucho más presente y podremos controlar a una buena remesa de personajes.

Todas estas modalidades, más la correspondiente búsqueda y colección de Trofeos, convertirán a "Super Smash Bros. Brawl" en uno de los juegos de lucha más largos y completos de todos los tiempos. Sus desarrolladores, con Masahiro Sakurai a la cabeza, aseguran que completar el título al 100% obteniendo todos los trofeos es una tarea ardua, que puede llevar muchos meses materializar con éxito incluso a los jugadores más veteranos.

POR ÚLTIMO, y como podéis advertir por las imágenes que acompañan a este texto, el juego presentará un apartado gráfico sensacional, a la al-

tura de las mejores producciones que han sido lanzadas para Wii. La profundidad de los decorados va a ser magnífica y el aspecto de los luchadores no podrá ser más definido y perfecto. Lo que ya no podéis apreciar en las pantallas son las grandiosas animaciones de los personajes, así como la soltura y suavidad con que se moverá todo el entorno gráfico.

"Super Smash Bros. Brawl" va a convertirse en un auténtico super ventas en cuanto aparezca en España, como ya lo está siendo en el país nipón. No le quitéis el ojo de encima a esta nueva maravilla de Nintendo.

Sergio Martín

LLÉVATE TU CONSOLA FAVORITA Y PAGA COMO QUIERAS

* Consulta otras condiciones en tu tienda. Financiaciones contratadas a través de Credígil y Freestyle (Banco Santander). No incluidos los gastos de apertura.

PS3¹

(Incluye consola y mando Sixaxis)
+ Juego a Elegir + Mando oficial Sixaxis
en 6 meses sin intereses

84,99€*

XBOX 360²

(Incluye consola y mando inalámbrico)
+ Juego a Elegir + Mando inalámbrico adicional
en 6 meses sin intereses

76,99€*

WII³

(Incluye consola, mandos remoto y nunchaku y el juego Wii Sport)
+ Juego a elegir + Mando remoto y nunchaku
en 11 meses con intereses

36,99€*

PSP⁴

(Incluye solo consola)
+ Juego a elegir + Bolsa de Transporte
en 3 meses sin intereses

77,99€*

NDS Lite⁵

(Incluye solo consola)
+ Juego a elegir + Bolsa de Transporte
en 3 meses sin intereses

67,99€*

1 Financiación para consola PS3 básica de 40 Gb por valor de 400 €, juego por valor de 60 € y mando por valor de 50 €. 2 Financiación para consola XBOX 360 básica por valor de 350 €, juego por valor de 65 € y mando inalámbrico por valor de 45 €. 3 Financiación para consola Wii valorada en 250 €, juego por valor de 50 € y mandos por valor de 60 €. 4 Financiación para consola PSP valorada en 170 €, juego por valor de 50 € y bolsa por valor de 13 €. 5 Financiación para consola NDS valorada en 150 €, juego por valor de 40 € y bolsa por valor de 13 €.

**SI ERES SOCIO
APROVECHA TUS VALES DESCUENTO
Y AHORRATE HASTA 6€ EN TUS JUEGOS.**

Por cada juego que compres te entregaremos un vale de descuento de 4 € o 6 € para tu siguiente compra en cualquier centro DIVERTIENDA.

* Solo válido para socios de Divertienda. Los vales no son acumulables a otras ofertas. Consulta el resto de condiciones en tu tienda.

www.divertienda.com

ALBACETE DIVERTIENDA HELLÍN C/ Doctor Cerda Martí, 10 Bajo 2. Tel: 967 68 12 21 - **CÁCERES DIVERTIENDA PLASENCIA** Sor Valentina Miron, 18. Tel: 927 41 11 41 - **CÓRDOBA DIVERTIENDA PRIEGO** Federico Martin Bahamontes, 34. Tel: 957 54 16 46 - **HUELVA DIVERTIENDA HUELVA** C/ Concepción 4, 8 Bajo (Radilux). Tel: 959 24 96 38 - **MÁLAGA DIVERTIENDA BENALMÁDENA** Av. Tívoli, Jdnes. de Benalmádena, Tel: 952 57 57 20 - **DIVERTIENDA LA UNIÓN** C/ La Unión, 28. Tel: 952 34 15 17 - **MURCIA DIVERTIENDA CARTAGENA** Alfonso XIII, 86. Tel: 968 12 16 78 - **SEVILLA DIVERTIENDA ECIR** Av. del Genil, Edificio Las Terrazas, 8. Tel: 955 90 27 93 - **TOLEDO DIVERTIENDA TALAVERA** Joaquina Santander, 37. Tel: 925 68 25 15 - **DIVERTIENDA TOLEDO** C. C. Puerta de Toledo. Tel: 925 49 16 36 - **CIUDAD REAL DIVERTIENDA VALDEPEÑAS** Plaza Nueva, Local 10. Tel: 926 34 85 90

www.divertienda.com

Érase una vez... el hombre

LA HISTORIA ES DIVERTIDA

La clásica serie de TV que disfrutaron varias generaciones y que aún hoy se puede adquirir, se convierte ahora en un entretenido juego educativo que repasa la historia desde el Egipto de los faraones hasta la Roma clásica. El Maestro, Pedrito, Pedro y los demás per-

Desarrollador: Mindscape
Distribuidor: Planeta DeAgostini
Género: Educativo
Multijugador: No
Textos: Castellano
Voces: Castellano
Disponible: PC
www.planetadeagostini.net

sonajes presentan figuras históricas como Pericles, Alejandro Magno y Tutankamon, utilizando divertidos juegos para reforzar el aprendizaje.

Participar en los Juegos Olímpicos clásicos o encontrar el camino en el laberinto de una pirámide, talleres sobre las diez plagas de Egipto y las vestimentas romanas, un friso histórico para redescubrir las civilizaciones o un globo terráqueo para ubicar geográficamente los distintos eventos históricos proporcionan el escenario perfecto para aprender jugando. Además se incluyen un motor de búsqueda y un glosario para acceder rápidamente a referencias históricas, vídeos y fichas.

■ A. Martín

Clever Kids: Dino Land

DESCUBRE LA PREHISTORIA

Con los dinosaurios como protagonistas este título de la serie "Clever Kids" propone un montón de actividades para niños y niñas entre 6 y 10 años. Entre ellas hay puzzles de estilo clásico cuya resolución permite desbloquear otras características y juegos, cuestiones matemáticas que hay que resolver contrarre-

loj, búsqueda de diferencias, puzzles deslizantes... También hay gran cantidad de información sobre diversos dinosaurios para conocer dónde vivían, de qué se alimentaban, su fuerza, su peso. Sobre todo ello también se construyen actividades tipo trivial que permiten saber qué ha aprendido el niño. Otras son más hilarantes, como la que propone escuchar y repetir los gritos de las bestias prehistóricas.

Así, "Clever Kids: Dino Land" incita al razonamiento lógico, mejora la memoria, desarrolla la destreza, incrementa la atención y mantiene el

interés del jugador sobre una materia mientras aprende al tiempo que se divierte.

■ A. Martín

Hand Training: Derecha vs. Izquierda

ENTRENAMIENTO A DOS MANOS

Con "Hand Training: Derecha vs. Izquierda" usuarios de todas las edades pueden entrenar el cerebro, los reflejos y las dos manos. El programa, para Nintendo DS, propone una serie de retos diarios que hay que superar con ambas manos. Hay diferentes pruebas con distinto nivel

Desarrollador: 505 Games
Distribuidor: Proein
Género: Puzzles
Multijugador: 1-2
Textos: Castellano
Voces: No
Disponible: Nintendo DS
www.505gamestreet.com

de dificultad que incluyen caligrafía, agudeza visual, rapidez de respuesta, memoria... El estilo es muy similar al de los juegos "Brain Training": se coge la consola como un libro y las actividades se realizan en la pantalla táctil, mientras que en la otra pantalla un acompañante virtual va ofreciendo instrucciones y puntuaciones. Unos completos gráficos ayudan a comprobar la evolución de los distintos usuarios y su mejora en el uso indistinto de ambas manos. También hay un multijugador vía Wi-Fi que permite comprobar quién tiene mayor destreza utilizando las dos manos.

■ A. Martín

Brain Trainer 2

SIGUE EJERCITANDO EL CEREBRO

Tras el éxito del original para PC llega una secuela con 15 nuevas actividades avanzadas. A través de un programa de tests diarios o ejercicios, es posible seguir los progresos de cada usuario, así como comprobar los resultados según las distintas categorías de problemas para ver cuáles hay que reforzar. Los grupos de actividades son lógica, memoria, posicionamiento espacial, números y juegos de palabras.

Desarrollador: Mindscape
Distribuidor: Planeta DeAgostini
Género: Educativo
Multijugador: No
Textos: Castellano
Voces: Castellano
Disponible: PC
www.planetadeagostini.net

Entre todos ellos reúnen collage, transición, chenille, equilibrio, pirámide, sorobán (el ábaco japonés), construcción, laberinto, complemento, nuevo objeto, camino perdido, formas, códigos, orientación y dominó, ejercicios creados para ejercitar la memoria, entrar la concentración y poner a prueba la vivacidad. El programa se ocupa de generar automáticamente nuevas cuestiones y combinaciones en cada sesión para evitar la repetición.

Hay hasta cinco niveles de dificultad que se adaptan al progreso del jugador, con registros de resultados por actividades y grupos, así como la posibilidad de obtener informes de progresos diarios, semanales o anuales.

■ A. Martín

ORDENADOR PORTÁTIL PHOENIX

VOYAGER PRO

- 160 GB DISCO DURO.
- PANTALLA PANORÁMICA 15,4" WXGA.
- WIFI (802.11 A/B/G)/ BLUETOOTH.
- WEBCAM INTEGRADA.
- LECTOR DE HUELLAS DIGITAL.
- REGRABADORA DVD-/+RW DL.

LECTOR DE HUELLA WiFi Bluetooth

COMPA AHORA
 Y PAGA EN:
12 meses

1.049€

iPod classic

REPRODUCTOR MP4
IPOD CLASSIC 80 GB

- Disco duro de 80 GB.
- Reproduce música, video y fotos.
- LCD retroiluminada en color de 2,5 pulgadas.
- Resolución de 320 por 240 pixeles a 163 p/p.
- Alto: 103,5 mm/ Ancho: 61,8 mm.
- Peso: 140 g.

239€

Tus compras a un sólo click:

www.dynos.es

Más de 190 tiendas en toda España. Llámanos al 902 364 096 o visita www.dynos.es

Y que no te llen

DYNOS
INFORMATICA
www.dynos.es

Con SISTEMA de CONTROL inDepENDiente de los ALTAVOCES

SONIDO
2.1

LA MEJOR
CALIDAD
DE SONIDO

Phoenix
Technologies

life & technology

ALTAVOCES 2.1 PHA3303SP

- Potencia de salida: 40W (RMS) / PMPO: 1200W.
- Compatible con múltiples formatos: MP3s, MP4s, discman, TV, DVD, radio, video, VCD, ETC.
- Frecuencia de respuesta:
Subwoofer: 30Hz~150Hz.
Satélites: 150Hz~20KHz.
- Altavoces: 3.5" (Subwoofer)/3"x 5 (Satélites).

39'90€
Ref.: PHA3303SP
IVA INCLUIDO

**AURICULARES DELUXE
HOMECINEMA 5.1 CON VIBRACIÓN
PHMK2000**

- SISTEMA DE SONIDO 5.1.
- Efecto vibración.
- Impedancia: 32ohm (frontal, posterior), 64 ohmios (central).
- Frecuencia: 20Hz~ 20Khz.
- Sensibilidad: 105dB+ 4dB.
- Potencia de entrada máxima: 100mW.

25'90€
Ref.: PHMK2000
IVA INCLUIDO

**AURICULARES PHOENIX
CON MICROFONO, STEREO Y VIBRACIÓN
PHMK800MV**

- Especiales para juegos con micrófono y sistema de vibración.
- Su estilizado diseño incluye control de volumen en el cable para una más fácil y rápida utilización del mismo.
- Potencia de entrada máxima: 100mW.
- Longitud del cable: 250cm+ 5cm.

11'90€
Ref.: PHMK800MV
IVA INCLUIDO

peazo de cámara

**Super
precio**

8 Megapixels

**FUNDAS + CARGADOR
DE PILAS DE REGALO**

**CÁMARA DIGITAL
PHOENIX
PHDS8365S**

- Resolución del sensor 8 Megapixels.
- Zoom óptico 3X/ Zoom digital 4X.
- Memoria soportada SD Memory Card.
- 32 MB Memoria integrada.
- Display LCD- 2" color.
- Alimentación 2 pilas x AA.

antes
119'90€
Ref.: PHDS8365S
IVA INCLUIDO

79'90€
Ref.: PHDS8365S
IVA INCLUIDO

Tus compras a un sólo click

www.dynos.es

más de 190 tiendas en toda España. Llámanos al 902 364 096 o visita www.dynos.es

Los productos ofrecidos en esta publicidad tienen un stock limitado de 300 unidades en toda la cadena de tiendas. La financiación está sujeta a condiciones de la financiera. Precios válidos Febrero de 2008.

Microsoft XBOX360

VIDEOCONSOLA MICROSOFT XBOX360 + HALO 3

COMPRAR AHORA Y PAGA EN: 12 meses

Ref.: 337-00077

384'99€ IVA INCLUIDO

Microsoft XBOX360

XBOX360 + FORZA2 + VIVA PINATA

COMPRAR AHORA Y PAGA EN: 12 meses

Ref.: 337-00111

349'99€ IVA INCLUIDO

SONY PS2

BUZZ JUNIOR MONSTER + BUZZER

Ref.: 9657689

59'90€ IVA INCLUIDO

SONY

PLAYSTATION 3

NUEVA PLAYSTATION 3 40 GB

Ref.: 9430759

399€ IVA INCLUIDO

COMPRAR AHORA Y PAGA EN: 12 meses

SONY

PLAYSTATION 3

95'90€ IVA INCLUIDO

Ref.: 9430450

UNCHARTED DRAKE'S FORTUNE

Ref.: 9467259

69'90€ IVA INCLUIDO

EYE OF JUDGEMENT

UN ESTILO NUEVO DE JUEGO EN EL QUE SE PRACTICA PELIGRO A VIDA A MONSTRUOS Y PERSONAJES DE FANTASIA EN UNA BATALLA EN 3D

Nintendo **Wii**

PACK RAQUETA ESPECIAL WII + MEMORIA TRANSCEND 1GB GAMING WII

Ref.: GAMINGWII

17'50€ IVA INCLUIDO

JUEGO WII BIG BRAIN ACADEMY

Ref.: 2121541

29'90€ IVA INCLUIDO

Nintendo

THE LEGEND OF ZELDA HIGH SCHOOL MUSICAL NARUTO NINJA COUNCIL

Ref.: 1828641

39'90€ IVA INCLUIDO

Ref.: 1828841

Ref.: 1829141

Tus compras a un sólo click

www.dynos.es

Más de 190 tiendas en toda España. Llámanos al 902 364 096 o visita www.dynos.es

Y que no te lien

Dynos
INFORMATICA
www.dynos.es

Phoenix
Technologies

life & technology

LLévate este monitor LG 19"
TFT LCD con 2 Ms DVI por sólo

255€ IVA INC.

GARANTIA PHOENIX
NADIE TE DA MÁS
La misma Garantía del primer al último día en todos los componentes que integran el equipo ofrecido.

ORDENADOR PHOENIX

CYCLONE XTR

MICRO INTEL CORE 2 QUAD Q6600
72.4 GHZ/CACHE 8GB.

T. GRÁFICA VGA NVIDIA GFORCE 8800GT PCI-E 512MB DDR2. ¡NOVEDAD!

500 GB DE DISCO DURO SATA II.

4 GB DE MEMORIA DDR2.

REGRABADORA DVD S-ATA 20X DL Y DVD LECTOR

CAJA SEMITORRE MODDING SAGITTA ESPECIAL JUEGOS.
3 AÑOS DE GARANTIA IN-SITU, CON RECOGIDA Y ENTREGA A DOMICILIO DE TODAS LAS PIEZAS INTEGRADAS EN EL ORDENADOR.
ANTIVIRUS BITDEFENDER PLUS V10 VALIDO 100% 30 DÍAS.
TECLADO, MOUSE Y MONITOR NO INCLUIDO.

REGALO

Antivirus Bitdefender Plus v10
válido 100% 60 días.

Ref.: KITCYCLONEXTR08
919€
IVA INCLUIDO

COMpra AHORA
Y PAGA EN:
12
meses

Tus compras a un sólo click

www.dynos.es

Más de 190 tiendas en toda España. Llámanos al 902 364 096 o visita www.dynos.es

Los productos ofertados en esta publicidad tienen un stock limitado de 300 unidades en toda la cadena de tiendas. La financiación está sujeta a condiciones de la financiera. Precios válidos Febrero 2008.

Destruction Derby

Carreras destructivas

Reflections y Psygnosis (antes de que fuera absorbida por Sony) revolucionaron el panorama de los juegos de conducción en 1995 con "Destruction Derby", un arcade de velocidad y acción para PlayStation que rompió moldes en su momento por numerosas razones. La primordial la encontrábamos en su desarrollo, que se salía bastante de los cánones típicos de lo que solían ser este tipo de juegos de aquella época. Al margen de la velocidad, en "Des-

truction Derby" primaba la acción y los choques, ya que nos premiaban por dejar fuera de combate a los vehículos rivales. Y en función de cómo acabáramos con la resistencia del resto de oponentes, obteníamos una puntuación determinada.

MÁS DE UNA DÉCADA después este planteamiento sigue resultando muy excitante. Y es que, ¿a quién no le apetece subirse a un coche para meterse de lleno en una arena repleta de otros vehículos a los que hay que destrozar a golpes? ¡Eso

no es algo que podamos hacerlo todos los días! Por eso "Destruction Derby" nos sigue pareciendo un juego bastante recomendable, y eso que técnicamente (otra uno de sus puntos fuertes) ha quedado desfasado, tanto en lo que atañe al modelado de los coches como a la exagerada pixelación de todas las texturas. Pero insistimos: pese a todo, este título de velocidad termina resultando entretenido y con él podemos aliviar tensiones.

■ Sergio Martín

FICHA TÉCNICA

Desarrollador: Reflections

Género: Velocidad

Multijugador: 1-2

Voces: Inglés Textos: Castellano

Versión original: PlayStation

Precio: 4, 99 €

7+

81

Lo mejor

Embestir con nuestro coche a cuantos rivales aparecen en pantalla es algo que merece la pena probar.

Lo peor

Técnicamente se ha quedado bastante obsoleto en todos los sentidos.

Nuestra opinión

La propuesta de este atípico arcade de coches nos sigue pareciendo muy peculiar y atractivo.

High Stakes on The Vegas

Apuestas en la ciudad del juego

Los juegos de cartas son una constante en este mundillo, si bien la consola de Sony aún no ha recibido demasiados juegos de este mismo corte. Pero aquí tenemos "High Stakes on The Vegas", un simulador que incluye hasta cinco modos de juego bien

diferenciados, como Billabong o Texas Hold'em Poker.

CUALQUIER ENTUSIASTA de este género puede participar y desafiar a la CPU de la consola o, mucho mejor, invitar a una sesión a otros cinco jugadores más online, modalidad que se convierte en la más interesante de todas.

La recreación de las mesas, cartas y jugadores es bastante simple y básica, aunque por lo menos todo se aprecia con la nitidez necesaria. "High Stakes" es un juego de cartas sencillo pero bien realizado y, si os gustan esta clase de simuladores, seguro que os engancha.

■ Hugo Sánchez

FICHA TÉCNICA

Desarrollador: Sony Online

Género: Cartas

Multijugador: 1-6

Voces: Inglés Textos: Castellano

Versión original: PS3

Precio: 7,99 €

73

Lo mejor

Poder jugar online contra otros cinco jugadores. La variedad de opciones es notable.

Lo peor

Los gráficos y el sonido pasan totalmente desapercibidos.

Nuestra opinión

Los apasionados a los juegos de cartas no pueden perderse este título.

Piyotama

Huevos de colores

Para muchos jugadores, los Networks que incorporan las nuevas consolas capaces de albergar una amplia cantidad de títulos descargables se están haciendo muy populares. Y todo porque la calidad y variedad de los juegos que acogen va incrementándose paulatinamente. Este nuevo juego de puzzles bautizado como "Piyota-

ma" es una prueba fehaciente de ello, pues su jugabilidad es irresistible.

UNIR HUEVOS DE COLORES es nuestra principal preocupación aquí. Se pueden alinear de distintas formas, incluyendo diagonalmente, y a medida que jugamos nos vamos enganchando más y más a esta elemental pero bien ideada propuesta. Además el sistema de combos está bien integrado y

consigue aumentar aún más si cabe la intensidad y emoción de las partidas.

El modo multijugador es muy bueno, como lo es igualmente el acabado gráfico y hasta las pegadizas melodías. "Piyotama" es un gran juego de puzzles, ideal para usuarios de todas las edades. ¡Y por si fuera poco su precio es muy bajo!

■ Sergio Martín

FICHA TÉCNICA

Desarrollador: Sony

Género: Puzzle

Multijugador: 1-2

Voces: Inglés Textos: Castellano

Versión original: PS3

Precio: 4,99 €

80

Lo mejor

Sus simples fórmulas de juego enganchan rápidamente. Los gráficos son muy alegres.

Lo peor

Puede que no sea el puzzle más original del mundo. No hay modo online para dos jugadores.

Nuestra opinión

PlayStation Store ya cuenta con otro juego de puzzles muy divertido.

Donkey Kong Country 3

La culminación de una gran saga

Tras el original "Donkey Kong Country" como su continuación, "DKC2: Diddy's Kong Quest", fueron dos de los juegos más grandes jamás aparecidos en Súper Nintendo. Y para culminar una de las trilogías más recordadas de la historia de los videojuegos, Rare programó en el año

1996 la tercera y última parte de esta fabulosa saga de plataformas.

DIXIE Y KIDDY KONG son los protagonistas de la aventura, personajes que deben encontrar a sus queridos Donkey y Diddy Kong, quienes han desaparecido misteriosamente.

El mundo que acoge esta aventura posee unas dimensiones colosales y en él encontramos una asombrosa variedad de situaciones. Las fases suceden en decorados variopintos (paisajes nevados, cuevas, bosques...) y están repletas de lugares ocultos que tenemos que localizar si queremos completar el juego por completo. Pero este título encierra muchas más sorpresas, como minijuegos muy divertidos o la posibilidad de explorar a nuestras

anchas el mapa general del juego a bordo de varios vehículos. Y siempre lo hacemos esbozando una sonrisa, ya que los múltiples miembros de la familia Kong y otros personajes que se encuentran repartidos por los escenarios gozan de un sentido del humor bastante agudo.

El sistema de control es muy sencillo y con sólo tres botones es posible efectuar la gran mayoría de las acciones y movimientos. Gráficamente es de los juegos mejor acabados de todo el catálogo de Súper Nintendo, con un asombroso uso de la técnica de prerenderización ACM (Advanced Computer Modeling) creada por Rare. "Donkey Kong Country 3" es un título indispensable para todos los asiduos a la Tienda Online de Wii.

■ Sergio Martín

FICHA TÉCNICA

Desarrollador: Nintendo / Rare

Género: Plataformas

Multijugador: 1-2

Voces: No **Textos:** Inglés

Versión original: Súper Nintendo

Puntos necesarios: 800

3+

94

Lo mejor

Su desarrollo es magnífico y gráficamente es de lo mejor que apareció en SNES

Lo peor

La banda sonora es netamente inferior a las incorporadas en las dos primeras partes.

Nuestra opinión

Esta tercera parte de la serie "Donkey Kong Country" va a volver a separaros ratos inolvidables.

Pokémon Snap

Un safari al estilo Pokémon

Os apetece embarcaros en un safari diferente, en el que en lugar de animales corrientes como jirafas o cebras vais a divisar una amplia cantidad de Pokémon? Pues eso es exactamente lo que os propone "Pokémon Snap", título que ya está disponible para descargar desde la Tienda Online de Wii.

COMO FOTÓGRAFOS tenemos que intentar realizar las mejores capturas de los Pokémon que salen a nuestro encuentro mientras viajamos en una especie de vagóneta sobre raíles. Y todo para conseguir ayudar al Profesor Oak en su informe pictórico sobre estas criaturas.

Cualquier fan de estas divertidas mascotas va a pasárselo muy bien

sacando fotografías de sus queridos animalitos, y su jugabilidad es simple pero muy adictiva. "Pokémon Snap" es un título bastante original y bien concebido, que ya deleitó a los usuarios de Nintendo 64 hace ya unos ocho años. Seguro que os gusta, sobre todo a los más pequeños.

■ Sergio Martín

FICHA TÉCNICA

Desarrollador: Nintendo

Género: Fotografía / Aventura

Multijugador: No

Voces: Inglés **Textos:** Inglés

Versión original: Nintendo 64

Puntos necesarios: 1000

84

Lo mejor

No existen muchos títulos de este estilo ni en Wii ni en ninguna otra consola.

Lo peor

Podrían haber introducido más especies de Pokémon, aunque aparecen unas 60.

Nuestra opinión

Con "Pokémon Snap" podéis disfrutar con vuestras mascotas favoritas desde un enfoque diferente.

Top Hunter

Un arcade de la vieja escuela

La gran consola de SNK, NEO-GEO, acogió un considerable número de clásicos. Sin embargo "Top Hunter" nunca fue considerado como tal, y lo cierto es que no demasiados jugadores conocieron su existencia. Y es una pena, porque este arcade de disparos es

una verdadera joya, así que haced el favor de descargaroslo porque vais a disfrutar muchísimo con él.

DOS JUGADORES en plan cooperativo pueden avanzar a la vez por los cuatro mundos que alberga "Top Hunter". En cada uno de ellos nuestra meta es la misma: acabar a tiros con todo lo que se mueva.

El ritmo al que transcurre la acción es altísimo y visualmente es un juego muy bien acabado.

"Top Hunter" es uno de esos antiguos arcades de acción y disparos que enganchan desde la primera partida, ofreciendo altas cotas de diversión.

■ Sergio Martín

FICHA TÉCNICA

Desarrollador: SNK

Género: Arcade

Multijugador: 1-2

Voces: Inglés **Textos:** Inglés

Versión original: NEO-GEO

Puntos necesarios: 900

86

Lo mejor

El modo Cooperativo funciona muy bien y sus gráficos 2D son espectaculares.

Lo peor

Si no os gustan los disparos, este juego no va a haceros cambiar de opinión.

Nuestra opinión

Este fantástico arcade puede que no sea muy conocido, pero es realmente recomendable.

Undertow

Frenesí bajo el agua

Los desconocidos Chair Entertainment se han des tapado con un shooter de estilo clásico absolutamente brillante, que nos ha dejado gratamente sorprendidos por su inteligente concepción, sólida ambientación y sus enormes variantes de juego. Este título se desarrolla enteramente bajo el mar, lugar donde se dan cita refriegas extremadamente frenéticas. Y eso por culpa de un conflicto de intereses entre los humanos, las tropas del Capitán Nemo y los habitantes de la ciudad perdida de Atlantis. Por tanto nos encontramos en mitad de una gue

rra abierta, y podemos elegir a qué bando queremos defender.

LA INTENSIDAD de las batallas se incrementa aún más cuando participan varios jugadores simultáneamente. Dos personas pueden aventurarse a jugar en Cooperativo tanto online como en la misma consola, o bien hasta 16 participantes pueden sumergirse (y nunca mejor dicho) en auténticas luchas encarnizadas. La acción siempre transcurre de manera suave y no hemos apreciado ningún defecto importante en lo relativo a ralentizaciones o parones.

El sistema de juego engancha inmediatamente en cuanto coges

el mando, y tanto el esquema de juego como el sistema de control (el stick izquierdo controla el movimiento del protagonista mientras que el derecho sirve para apuntar y disparar) siguen los pasos de clásicos de Xbox Live! Arcade como "Geometry Wars" o "Mutant Storm Empire". La ambientación y el entorno gráfico en general son magníficos y se sitúan al frente de cualquier juego aparecido bajo este formato. Haceos un favor y descargad ya este sobresaliente shooter, que va a divertiros durante semanas a cambio de una cantidad de dinero irrisoria.

■ Shy Guy

FICHA TÉCNICA

Desarrollador: Chair Entertainment

Género: Shooter

Multijugador: 1-16

Voces: Inglés Textos: Castellano

Versión original: Xbox Live Arcade

Puntos necesarios: 800

91

Lo mejor

La ambientación es estupenda y los variados modos de juego prolongan la vida útil del título.

Lo peor

En ocasiones es difícil discernir qué es lo que ocurre en la pantalla.

Nuestra opinión

Los shooters como "Undertow" siguen triunfando en el Bazar de Xbox Live!

Shrek'N Roll

¡Este héroe verde no para!

Este intrépido personaje, Shrek, que se ha ganado el cariño de pequeños y mayores por sus grandiosos largometrajes animados, ya ha protagonizado numerosos títulos en casi todas las plataformas existentes en el mercado. Y aquí tenemos a la última incursión del carismático ogro verde, "Shrek'N Roll", un curioso título de

puzzles que posee una mecánica de juego muy particular.

ANTES DE COMENZAR debemos escoger a dos personajes de entre más de 20 posibles, por supuesto todos ellos pertenecientes al universo de "Shrek": Fiona, Gato con Botas, Asno... Con ellos tenemos que apañárnoslas para llevar comida lo antes posible a unos cuantos personajes

que están diseminados en cada rompecabezas. La fórmula de juego es sin duda imaginativa, pero lo cierto es que se hace un tanto confusa en determinadas ocasiones, restando algo de interés al título. Pero bueno, la lograda concepción visual y el irresistible sentido del humor arreglan en parte este defecto.

■ Shy Guy

GripShift

Por fin algo diferente

Aunque pueda parecer lo contrario por las pantallas que aparecen junto a estas líneas, "GripShift" no es un juego de velocidad al uso, sino un título que combina el género de los "racing games" con la habilidad e incluso la resolución de puzzles.

MÁS DE 100 NIVELES nos esperan en el modo de juego principal,

que nos depara muchas horas de entretenimiento. Para superar cada fase es necesario cumplir una serie de requisitos que se nos van indicando (recoger una determinada cantidad de objetos, llegar a un punto del escenario en un tiempo establecido, etc.) y aunque los primeros retos son fáciles de superar, más tarde comienzan a complicarse progresivamente.

Dejando la modalidad principal de lado, "GripShift" también incorpora otros modos de juego adicionales, en los que pueden competir hasta cuatro jugadores simultáneos online. Jugando con tres usuarios más es la mejor forma de sacar todo el jugo a un título más que correcto, que aporta más variedad al Bazar de Xbox 360.

■ Shy Guy

FICHA TÉCNICA

Desarrollador: Backbone

Género: Puzzle

Multijugador: 1-2

Voces: Inglés Textos: Castellano

Versión original: Xbox Live Arcade

Puntos necesarios: 800

3+

72

Lo mejor

El sentido del humor y la fidelidad que guarda con el universo de "Shrek".

Lo peor

La mecánica de juego es demasiado confusa en ocasiones.

Nuestra opinión

Aquí tenéis un puzzle diferente protagonizado por el carismático ogro verde.

FICHA TÉCNICA

Desarrollador: Sidhe Interactive

Género: velocidad / Acción

Multijugador: 1-4

Voces: No Textos: Castellano

Versión original: PSP

Puntos necesarios: 800

3+

79

Lo mejor

La gran cantidad de niveles que incluye para un solo jugador y la brillante modalidad multijugador.

Lo peor

Algunas fases son bastante frustrantes. Gráficamente es más bien discreto.

Nuestra opinión

Sidhe Interactive nos ofrece un juego diferente y de notable calidad.

CONOCE A LOS PROFESIONALES

Nombre: ÓSCAR DEL MORAL NEGUGOGOR
Compañía: MICROSOFT

1 ¿Cómo te llaman tus amigos y compañeros?

Pues yo diría que siempre me llaman Óscar, por lo menos cuando estoy delante. Otra cosa es lo que ocurre cuando no estoy. Pero fuera de la oficina en algún evento sí que han llegado a llamarme "jeh, el de Xbox!".

2 ¿Desde cuándo trabajas para esta empresa?

En Abril de 2008 harán 6 años que me incorporé a Microsoft, a lo que entonces se llamaba la División de Consumo y que hoy recibe el nombre de División de Entretenimiento y Dispositivos o EDD en inglés.

3 ¿Cuál es tu puesto dentro de la compañía?

Mi cargo es Product Marketing Manager de software de Xbox 360 y Juegos para Windows, además de Product Manager para Xbox Live.

4 ¿Qué funciones desempeñas exactamente en tu trabajo?

Todas las relacionadas con el marketing de los productos anteriormente mencionados, además de evangelización, charlas, presentaciones de producto, formación al punto de venta, etc.

5 ¿Puedes darnos una pequeña biografía profesional?

Me va a faltar papel... Llevo casi 14 años trabajando en este sector. Empecé como traductor de inglés a castellano para varias publicaciones en una empresa llamada LH Servicios Informáticos. De ahí me fui a Hobby Press, donde tras un año y medio di el salto a Electronic Arts, para después pasar a Psygnosis. La escala fue corta y a los 4 meses estaba en Proein para pasar un año más tarde a Gameloft –portal de contenidos de entretenimiento- de donde poco tiempo después pasé a la agencia de RPP de Microsoft y de allí a Microsoft. En todas y cada una de ellas he aprendido muchísimas cosas, y lo mejor, he conocido a grandes profesionales y hecho aún mejores amigos.

6 En los últimos tiempos, ¿crees que ha cambiado mucho esta industria globalmente?

Sí, ha crecido. Se ha convertido en una industria seria, profesional, en un referente para otros negocios y al mismo tiempo es un sector muy entretenido. Con grandes retos y con la mirada puesta en futuro francamente interesante. Lo que está por venir es revolucionario.

7 ¿Cómo ves el futuro de este sector de aquí a 5 años en España?

Pues no sabría qué contestar a esta pregunta. Diría que seguiremos manteniendo las tasas de crecimiento actuales, e incluso más, pero el daño que hace la piratería en nuestro país es terrible. Se dice que España es responsable del 20% del tráfico de contenidos ilegales de internet del mundo, que se dice pronto. Y el videojuego tiene un peso muy elevado en esas descargas ilegales.

8 ¿Juegas habitualmente a la consola o en un PC?

Juego habitualmente en consola, me da igual cual, aunque he de reconocer que Xbox 360 suele ser al final el destino de mis grandes partidas. También juego en el PC, pero algo menos.

9 ¿Cuál es el último videojuego que has jugado?

"Call of Duty 4". Fascinante. Increíble. Pedazo de juego. Vaya trabajo que ha realizado Infinity Ward. Pero tengo varios más a medias: "Mass Effect", "Assassin's Creed", "Super Mario Galaxy", "Dragon Quest: Monster Jokers"...

10 ¿Y para ti, cuál es el mejor juego de la historia?

Difícil. Muy difícil. Recuerdo con mucha intensidad juegos como "Halo", "Final Fantasy VII", el primer "Gran Turismo", "Gears of War", "Super Mario 64", "Half Life" o la serie "Civilization".

11 ¿Recuerdas cuál fue tu primer ordenador o consola?

Un IBM PC. Mis padres se saltaron la generación del Spectrum, aunque recordando haber tenido una consola –si es que se le podía llamar así- de aquellas que se conectaban a la televisión y jugabas al pong y poco más...

12 Si no trabajaras dentro de este sector, ¿dónde te gustaría hacerlo?

En cualquier otra empresa tecnológica, o quizás en el sector de motor. Periodista deportivo de motor tampoco me parece un mal trabajo, así visto desde fuera.

13 ¿Eres supersticioso?

No.

14 ¿Recomendarías a los jóvenes que buscan un buen trabajo que entren a trabajar en este sector?

Sí, claro que sí, los retos son muy grandes y el producto es muy atractivo. Se tocan muchas áreas diferentes que hacen que este sector sea muy diverso, aunque obviamente tiene sus frustraciones, y la presión de los números siempre está ahí. Cada año que pasa hay que vender más y facturar más, y más, y más.

15 ¿Cuántos días comes fuera de casa?

Por una razón o por otra, al final todos los días como fuera de casa. Pregunta curiosa por cierto.

16 ¿Cuántos viajes profesionales sueles hacer al cabo de un mes?

Depende de la época del año. Trabajar en un departamento de Marketing no obliga a viajar tanto como en un departamento de Ventas, pero los viajes al extranjero son relativamente frecuentes.

17 En cuanto a la prensa especializada de nuestro país, ¿qué opinas sobre ella?

Considero que cumplen correctamente con su función: generar contenidos interesantes para sus lectores. Aunque quizás echo de menos algo más de opinión y más pluralidad, porque algunas veces parece que en este país sólo existe una plataforma y un único grupo editorial.

18 Y ya en particular, ¿qué te parece CiberGamers?

Muy completa, pues recoge tanto la actualidad y también ofrece información interesante sobre los productos que se comercializan en el mercado.

ESTIMADO OSCAR: SUERTE Y GRACIAS POR TU VALIOSO TIEMPO.

ESTOS PRECIOS TE

UPI BASIC U216IN-05

Intel® Pentium® Dual Core™ E2160
(1 Mb Caché L2, 1.80 Ghz, FSB 800 Mhz)

1Gb Memoria DDRII
Disco Duro 160Gb SATA

Grabadora DVD LightScribe
Antivirus BitDefender (3 Meses) de regalo

2
AÑOS
GARANTIA
En Laboratorio

309€

I.V.A. Incluido

Monitor, Teclado
y Ratón
No incluidos
en el Precio

RAINBOW BUTTERFLY DESKTOPS

(BLUE/GREEN/ORANGE/PINK)

Escritorio con estilo. Kit inalámbrico 2,4 GHz. 16 teclas de acceso directo. Ratón óptico de 500 DPI / 1000 DPI. Doble scroll horizontal y vertical. 100 PLUG & PLAY. (no necesita sincronización).

39,95€

I.V.A. Incluido

REPRODUCTOR Mp4 NORTEK VEEJAY 4150 1GB

Pantalla TFT 1,5" - 65.000 colores. Función ID3 Tag. Micrófono integrado.

NORTEK
nortekonline.com

29,90€

I.V.A. Incluido

Celeron, Celeron Inside, Centrino, Centrino Logo, Core Inside, Intel, Intel Logo, Intel Core, Intel Inside, Intel Inside Logo, Intel Pro, Intel vPro, Itanium, Haswell Inside, Pentium, Processor Inside, Xeon, y logo Intel son marcas registradas, o marcas, de Intel Corporation o de sus filiales en Estados Unidos y/o otros países.

Busca tu Tienda UPI más cercana en www.upi.es o llama al 902 30 70 90.

DEJARÁN HELADO

UPI NOTEBOOK U140R-03

Intel® Core™ 2 Duo T5250

1Gb Memoria DDRII
Disco Duro SATA 160Gb
Pantalla TFT 14,1" Panorámica
Wireless · Express Card · WebCam 1,3 Mp
Grabadora DVD Dual · Lector Tarjetas 4 en 1
Antivirus BitDefender (3 Meses)

2 AÑOS GARANTIA
MEJORADA Y ENTREGA
EN SU DOMICILIO

779€

I.V.A. Incluido

Llévate con tu Portátil este conjunto de accesorios por solo 29,99€

Ratón mini Rainbow óptico
USB retráctil negro

Funda portátil Trust Notebook
bag BG-3450P 15.4"

Auricular con micrófono
Trust headset HS-2200 (14411)

USB 2.0 Mini Hub Laparagiratorio 4 puertos

REPRODUCTOR Mp4 NORTEK VEEJAY 4280

Pantalla LCD 2,8" - 262.000 colores. Resolución 320x240. Ranura para tarjetas SD y MMC. Altavoces, ecualizador, micrófono, altavoces y videocámara integrados. Resolución cámara de 1,3Mp y zoom digital 2x.

NORTEK
nortekonline.com

2 GB 89,90€

4 GB 109,00€

Busca tu Tienda UPI más cercana en www.upi.es o llama al 902 30 70 90.

AKUO
all digital

www.akuo.es

Tu nueva marca de electrónica de consumo con la última tecnología al alcance de todos.

TECLADO MULTIMEDIA AKUO AK-001

Teclado USB Teclado USB con Bloque numérico Retráctil. Funciones de fácil acceso cortar pegar.

14,90 €
I.V.A. incluido

KIT DE VIAJE AKUO

Compuesto por Teléfono Skype + Ratón Óptico + Hub.

19,90 €
I.V.A. incluido

SOPORTE CON DISIPADOR PARA PORTÁTIL AKUO AK-CS01

Permite trabajar más cómodo sobre su escritorio. Máxima refrigeración, flujo de aire 100 CFM. Nivel de ruido 18dba. 2 salidas extras de USB. No necesita fuente de alimentación.

49,90 €
I.V.A. incluido

ALTAVOCES PORTÁTILES MP3/MP4 AKUO AK-AL47

Diseño compacto plegable que permite máxima portabilidad. Sistema activo con control de potencia. Dimensiones del aparato: 10.54 x 10.92 x 3.81 cm.

15,90 €
I.V.A. incluido

WEBCAM PARA PORTÁTIL AKUO AKW-402

Resolución 1,3MP (1280x1024). Sensor SXGA (30fps VGA), (15fpsSXGA). Resolución de captura 5MP (2560x2048). Microfono integrado. Función Snapshot, Plug and Play. Compatible con windows Vista y Mac.

24,90 €
I.V.A. incluido

CAJA EXTERNA MULTIMEDIA AKUO AK-MMP8000

Caja externa Multimedia con función grabación. Conecta tu TDT o Televisor a través del euroconector y graba directamente en un disco duro interno SATA o externo a través de USB. Salida HDMI 5.1,3 puertos USB 1x1394. Realice las particiones directamente desde el mando a distancia, lee también archivos NTFCS. Posibilidad de pasar la señal de video vía WiFi conectando un Punto de acceso WiFi En la conexión Lan.

Consulta precios con HD.

189 €
I.V.A. incluido

UPI
informática

Busca tu Tienda UPI
más cercana
en www.upi.es o
llama al 902 30 70 90.

*El camino para una
buena victoria es
largo, UPI te ayuda
a conseguirlo*

UPI en constante crecimiento

 UPI
informática

Infórmate de las nuevas condiciones para ser Tienda UPI. Sin canon de entrada. Llama al 902 30 70 90 o consulta www.upi.es

La ciudad alemana de Colonia albergará la final de 2008

Gran final de los World Cyber Games

La edición anual de los World Cyber Games celebrará la gran final en Colonia, Alemania, entre el 5 y el 9 de noviembre de este año. Se calcula que habrá más de 700 participantes de unos 74 países. Desde marzo a octubre se llevarán a cabo los campeonatos nacionales, si bien aún no se han anunciado más detalles.

Tampoco se ha anunciado la lista de juegos con los que se competirá, si bien se puede votar en la web oficial del evento tanto los títulos como las plataformas en que se jugarán caso de haber más de una. En la categoría de lucha, para PC y Xbox, están "Dead or Alive 4", "Soulcalibur IV" y "Virtua Fighter 5"; en la de FPS encontra-

mos "Battlefield: Bad Company", "Call of Duty 4: Modern Warfare", "Counter Strike 1.6", "Counter Strike Source", "Crysis", "Enemy Territory: Quake Wars", "Halo 3", "Medal of Honor: Airborne", "Quake 4", "Team Fortress 2" y "Unreal Tournament 3".

En cuanto a juegos de carreras se decidirá entre "Forza Motorsport 2", "MotoGP 07", "Need for Speed: ProStreet", "Project Gotham Racing 4" y "Pucca Racing". Los RTS cuentan por su parte con una larga lista: "Age of Empires III: The WarChiefs", "Command & Conquer 3: Kane's Wrath", "Company of Heroes: Opposing Fronts", "Empire Earth III", "StarCraft 2", "StarCraft: Brood

War", "Warcraft 3: Frozen Throne" y "World in Conflict". Puedes encontrar las listas completas de los demás generosos (deportes, acción y MMORPG) en:

www.worldcybergames.com

ESL: más dinero que nadie en premios.

La Electronic Sports League ofrece los premios en metálico más cuantiosos.

Haciendo balance de 2007 se ha desvelado en la web:

www.gofrag.com que la ESL es la organización de competición profesional de videojuegos que ofrece los premios más cuantiosos, especialmente para los jugadores de "Counter Strike" y "Warcraft 3".

La ESL encabeza las listas para am-

bos títulos con premios que suman 550.000 dólares USA (alrededor de 380.000€), además de haber promovido torneos cuyos premios han totalizado 1.250.000 dólares USA, a los que habría que sumar el valor de un BMW M6 (176.000\$) que se llevó el ganador de la Intel Racing Tour.

Los mejores equipos del mundo ya pueden prepararse para las competiciones de este año, que con suerte contarán con un incremento en los premios tanto en las Pro series como en la WC3L, la Intel Extreme Master Season, el Intel Extreme Master Tournament y Dreamhack. La evolución de los torneos se puede seguir en:

www.esl.eu/es. ■

Las herramientas para mapas y mods de Call of Duty 4: Modern Warfare ya están disponibles

CoD 4: Maps & Mod Tools

Infinity Ward ya ha puesto a disposición de la comunidad de usuarios de su más reciente producción, "Call of Duty 4: Modern Warfare", las herramientas necesarias para crear nuevos mapas multijugador y para un solo jugador, así como modificar diversos aspectos del juego. Con este paquete es posible retocar leves detalles del juego tal cual vie-

ne, pero también transformarlo totalmente según el nivel de habilidad y conocimientos del usuario. Se incluyen el Radiant para "CoD 4", que mejora la versión anterior del programa, algunos binarios para modelar en Maya que se pueden emplear para modelar objetos y armas diferentes a los que trae el juego, así como un paquete de diversas he-

rramientas específicas para MODs. No obstante hay que destacar que el paquete requiere una GPU con soporte para Shaders Model 3.0 o superior (Pixel y Vertex Shader 3.0) y que sólo se ofrece soporte para la versión del juego en inglés. La descarga está disponible en www.fileplanet.com y tiene un tamaño de unos 500 MB. ■

Posiciones actuales de las ladders españolas en CB y ESL

Top 5 Gaming Spain

CALL OF DUTY 2 – SEARCH AND DESTROY 3ON3

Pos.	Clan
1 ▲	Fear.Me – Fear.Us
2 ▲	tecpoint
3 ▲	D.Concept
4 ▲	reLive Gaming.
5 ▼	eXAIMERS

Datos correspondiente de Enero de 2008

[Clan Base] <http://clanbase.ggl.com>

COUNTER STRIKE: SOURCE - 5ON5 LADDER

Pos.	Clan
1 ▲	Final Clan Strike
2 ▲	injuSt eSports
3 ▲	eveReady
4 ▲	inuSual
5 ▲	Gifted Raiders

CALL OF DUTY 4 S&D - 5ON5 LADDER

Pos.	Clan
1 ▲	Team UNIR – Point of View
2 ▼	Overplay
3 ▲	Logic3 e-Sports Club
4 ▲	La Alianza Source
5 ▲	IMPERIO

Datos correspondiente a Enero de 2008

Ultima Pantalla

Blog para los amantes del ocio

www.ultimapantalla.net

Corría el comienzo del verano de 2007 cuando decidimos crear, dar forma e iniciar [ultimapantalla], una web en formato blog en la cual ofrecer toda la información relativa al mundo de los videojuegos de ayer y de hoy. El equipo de [ultimapantalla] está integrado por 3 miembros de la generación del 77, amantes de los videojuegos, y que tienen en esta forma de ocio la mayor de sus aficiones. Cansados de informarnos por otras webs de las novedades y proyectos de las diversas compañías, y hartos de tanto rumor y noticia falsa, decidimos iniciar con [ultimapantalla] un proyecto en el cual ofrecer a todo buen seguidor y amante de los videojuegos la oportunidad de estar informado en todo momento de lo que en este sector acontece, de lo que nos depara el futuro y de las viejas glorias del pasado. Y todo partiendo de la base de que el único tipo de información que facilitaríamos a nuestros lectores sería información oficial, facilitada directamente por las compañías.

Desde un principio tuvimos claro en [ultimapantalla] que no nos casaríamos con nadie, fuese quien fuese y pasase lo que pasase. Muchos son los medios que otorgan "notas" y "calificaciones" a productos que quizás ni deberían haber salido al mercado, y eso, a nuestro parecer, nos parece un engaño para el público. Nuestro objetivo es ofrecer la información más completa sobre cada una de las consolas existentes en el mercado, así como de sus juegos, a nuestros lectores y así garantizar que estarán a la última en el mundo de los videojuegos. Y como por suerte [ultimapantalla] es un hobby nuestro, que no nuestra profesión, no nos movemos por otro interés que no sea el de ofrecer a nuestros lectores nuestra humilde opinión respecto a los juegos, consolas o periféricos que salen.

En [ultimapantalla] nos dedicamos a ofrecer a nuestros lectores notas de prensa de todas las compañías del sector, así como a analizar los diversos juegos que van saliendo al mercado. En una perfecta unión con las compañías,

éstas nos invitan a los eventos que organizan así como a la presentación de los videojuegos más esperados, quedando todo ello reflejado en nuestra web. También dejamos ver a nuestros lectores las últimas pantallas aparecidas sobre cualquier videojuego, así como trailers, teasers, vídeos in-game y demás. Se nos olvidaba hacer referencia a una cosa: y es que [ultimapantalla] también asiste a diversos congresos y ferias de los videojuegos, pudiendo encontrar toda la información relativa a las mismas en nuestra web. Para resumir, que en [ultimapantalla] podrás estar al día tanto de las novedades como de los futuros proyectos de las compañías, así como leer nuestros análisis de los últimos lanzamientos y poder ver los entresijos de este mundillo tan apasionante en nuestros reportajes de los distintos eventos y ferias del sector. Ah, y por si lo tuyo son los clásicos [ultimapantalla] también es tu sitio. Realizamos análisis de viejas glorias del pasado, así como artículos del mundo arcade[los antiguos salones recreativos].

Desde hace no mucho y por si no fuese suficiente todo esto, en [ultimapantalla] decidimos ampliar nuestras secciones e incluimos a día de hoy noticias referentes al mundo del séptimo arte y de los comics, ya que los consideramos casi casi como del mismo sector: son, desde hace mucho tiempo, cosas que suelen ir relacionadas.

Así que ya sabéis, si lo que os va es la información de última hora y oficial, si lo que queréis leer son análisis objetivos de las últimas novedades, o ver esas primeras imágenes de los futuros proyectos, no olvidéis que tenéis una visita obligada a www.ultimapantalla.net, todo sobre los videojuegos de ayer y de hoy. Además podéis participar en nuestra web de la forma en la que queráis así como participar en los distintos concursos que organizamos en colaboración con la compañías en los cuales podéis llevaros juegos a casa por vuestra simple participación.

Os esperamos con los brazos abiertos en: www.ultimapantalla.net, todo sobre los videojuegos de ayer y de hoy.

www.ultimapantalla.net

LOCK ON

AIR COMBAT SIMULATION

Simulación elegante y preciosista

En el mundo de la simulación aérea de combate, han existido un buen puñado de productos destacables, con un éxito realmente impresionante. De entre todos ellos, quizás dos de los que más brillan con luz propia son la saga IL2 de Oleg Maddox, y el que nos ocupa en este mes: Falcon 4. Una leyenda que desde sus inicios en 1998, y en la actualidad, sigue siendo un producto a batir. Vamos a analizar los aspectos más destacados de esta joya cuya historia es digna de las mejores novelas de intriga. Una historia que, lejos de acabar, sigue más viva que nunca.

Volviendo a los noventa

En 1995, una joven empresa rusa, de la mano de SSI, sacó al mercado un simulador de vuelo de combate con un aspecto bastante desvencijado, con un formato duro y que sorprendió a propios y extraños. Un producto que llevaba por nombre "Flanker 1.0" y que fue una mayúscula sorpresa para los aficionados a la simulación. Una vez instalado, podíamos ponernos a los mandos ni más ni menos que del Sukhoi Su-27 Flanker, el caza ruso que le quitó gran parte de los records que tenía en su haber el orgulloso caza americano F-15 Eagle. Lo que más sorprendía de Flanker 1.0 era su modelo de vuelo, muy superior a todo lo visto hasta entonces. El pájaro se comportaba realmente de forma muy realista y precisa.

En 1998 aparece Falcon 4 de la americana Microprose, y los rusos contraatacan en 1999 con Flanker 2.0, un producto con muchos mejores gráficos y escenarios muy mejorados. El simulador tiene una buena entrada pero Falcon 4 le quita gran parte del protagonismo.

A pesar de que Flanker 2.0 y su parche 2.5 son de gran calidad, los rusos de Eagle Dynamics deciden que van a mostrar un producto totalmente novedoso, con gráficos rompedores y más aviones. Se ponen a trabajar en Flanker 3.0, al que añaden el MIG-29 y el Su-25. Pero además, en una buena e inteligente maniobra, añaden dos aparatos americanos muy conocidos y con grandes entusiastas y seguidores: El F-15C Eagle, un tremendo caza de superioridad aérea, y el A-10 Warthog, avión de ataque con aspecto muy peculiar, y muy conocido desde la guerra del golfo de 1991 (su cañón de 30 milímetros lanza los conocidos proyectiles de uranio empobrecido que tanta polémica han causado).

Llega LOMAC, preparen sus CPUS y gráficas

Después de muchas vicisitudes y problemas por la compra y venta reiterada de la empresa, finalmente Eagle Dynamics consigue sacar a la venta LOMAC 1.0 en diciembre de 2003, de la mano de Ubi Soft como distribuidora. El simulador tiene más bugs y más agujeros que un queso gruyere, debido a que se forzó la salida a la venta en navidades para aprovechar el tirón del fin de año. Los aficionados se asombran con el simulador, por tres motivos: por su calidad gráfica, por el pedazo de ordenador que requiere para moverlo de forma fluida, y por la cantidad de agujeros que contiene. Disgustos, tirones de pelo, etc, algo a lo que cada vez nos vamos acostumbrando.

Pero los rusos son gente seria, y gente persistente. A pesar de disponer de un equipo pequeño, su motivación es grande y saben que tienen un caballo ganador. Al poco tiempo aparece el parche 1.01, que soluciona una parte importante de los bugs. Se promete un parche 1.02 que tarda bastante en salir porque cada vez es mayor el desencuentro entre Eagle Dynamics y Ubi Soft. Finalmente, en julio de 2004, aparece el esperado parche y el simulador dispone, por fin, de una estabilidad adecuada. Aunque sigue requiriendo de muchos recursos, y aunque el modo online no es lo que debería y se esperaba, LOMAC 1.02 cumple con su cometido.

Flaming Cliffs; LOMAC se hace mayor

Tras la salida del parche 1.02, los desarrolladores de LOMAC han vivido una gran presión y optan por seguir mejorando el simulador aplicando un nuevo principio: cada nuevo parche y mejoras saldrán cuando realmente estén listos y acabados. Con ello, pretenden evitar los graves problemas de la salida del simulador, y mejorar sensiblemente el producto. Ubi Soft tiene unas líneas muy distintas, ya que al ser una empresa de videojuegos no comprende la distinta filosofía y requerimientos de un simulador tan complejo. Aplica los principios de productos de gran consumo a LOMAC, y LOMAC es cualquier cosa menos un producto de gran consumo; es un simulador serio, con un grupo pequeño pero muy fiel de seguidores; y este grupo es de una naturaleza muy distinta a la de otros productos de entretenimiento software. Ni mejores ni peores; simplemente, distintos. Es un "target" distinto, como se suele denominar en terminología de marketing. Finalmente, las diferencias llevan a un "divorcio", y así Eagle Dynamics prepara su nueva expansión, Flaming Cliffs, sin presiones externas.

Flaming Cliffs (FC) supone la mayoría de edad de LOMAC. Es lo que los programadores querían que fuese desde el principio y no pudieron por la presión de Ubi Soft. FC permite un mejor rendimiento del simulador, mejora los gráficos, añade estaciones del año, incluye mejoras en los aviones, y, sobre todo, permite volar el avión de ataque ruso Sukhoi Su-25T, la versión avanzada de este avión. El modelo de vuelo y de daños de este nuevo avión es simplemente impresionante, todavía mejor que el de los anteriores.

Flaming Cliffs se vende al principio sólo por descarga, lo cual crea problemas a algunos usuarios por la novedad del método. Se paga por Paypal y a veces, tras el pago, la descarga no es posible. Pero estos problemas se van solucionando y los aficionados reciben encantados este nuevo añadido, que eleva la versión del simulador a la 1.1. Es decir, LOMAC 1.1 es Flaming Cliffs, o, como se conocería posteriormente, Lock On: Gold. Más tarde, Ubi Soft vuelve a distribuir el simulador, curiosamente también en España, con el nombre de Lock On: Gold. En el momento de escribir estas líneas la versión Gold sólo se puede conseguir en tiendas online o por descarga, y en tiendas sólo se puede encontrar la versión original. Lo que se hace en estos casos es, o bien comprar la versión Gold en tiendas online, o comprar la versión estándar 1.0 y luego comprar la actualización en forma de descarga.

Modelo de vuelo y de daños, o cómo acabar ardiendo y lleno de agujeros

Sin duda, lo primero que llama la atención es la calidad gráfica. Y aunque para los parámetros actuales ya no tiene el efecto que tuvo a finales de 2003, sin duda sigue siendo referencia en cuanto a diseño de aviones y escenarios. Además, se trabaja en nuevos parches para mejorar la calidad gráfica. La ventaja es que un PC actual mueve perfectamente el simulador con todo a tope, algo que antes era impensable.

Quizás el aspecto más destacable sea el modelo de vuelo, que siempre ha sido el punto fuerte de la desarrolladora rusa. Los aviones tienen comportamientos muy buenos, especialmente a partir de la versión 1.1 y en la actual 1.12 (se prepara la 1.13), y muy concretamente en el Su-25T, cuyo comportamiento en tierra y en el aire, así como los daños que

» se producen en el avión, son asombrosos. Otro aspecto destacable es la aviónica, que si bien no llega a los niveles de simuladores como Falcon 4, es bastante completa. En la versión 1.1 se añadieron nuevos modos de radar y parámetros de uso del mismo, y en el Su-25T muchos sistemas están modelados con bastante exactitud. También destaca la climatología, bastante espectacular en tormentas. El escenario, sin ser enorme, abarca la zona del Mar Negro y la península de Crimea. El manual es muy completo y lleno de detalles sobre los instrumentos y uso de cada aeronave. También destaca un buen modo online a partir de la versión 1.1, que al fin y al cabo es el aspecto que más solicitan los aficionados. Los combates son muy realistas, el piloto se ha de esforzar en serio y como ocurre en la vida real. También varios grupos de acrobacia virtual han elegido LOMAC como su simulador favorito por el realismo de su física de vuelo. En YouTube se pueden ver algunos videos con los F/A-18 si se busca "Virtual Thunderbirds".

En el lado negativo, las campañas son totalmente enlatadas, rígidas, y las misiones sueltas son pocas. El editor de misiones es bastante básico y algo rudo, como ocurre con las herramientas de origen ruso. No se pueden incluir aviones y escenarios de terceros, aunque algunos aficionados han creado mods que, usando los aviones del simulador, generan nuevas cabinas. El sonido, siendo bueno, no es espectacular, y no transmite el rugido de los reactores de un avión real, aunque de nuevo existen mods para solucionar estos detalles. En Lockonfiles.com se encuentran gran cantidad de datos e información diversa para sacarle todo el partido a este fantástico simulador. Por lo demás, el modo online viene a suplir muchas de estas deficiencias, si bien es cierto que se esperaría más de un producto tan bueno. El nuevo desarrollo que ya está en marcha, DCS: Blackshark, del que hablaremos cuando salga a la venta, soluciona estos pequeños fallos y añade una gran cantidad de mejoras a todos los niveles.

Ruso o yankee, la decisión es tuya

Para acabar, podemos decir que Lock On: Modern Air Combat, en su versión Flaming Cliffs o Gold, es un producto maduro, estable, con buenos gráficos, y un gran modelo de vuelo y de daños. Verlo en un PC es realmente alucinante, y volar misiones online con compañeros de un escuadrón virtual es apasionante. Además, se esperan mejoras en los próximos meses que probablemente solucionen algunos aspectos ya comentados, y mejoren otros. Es evidente que los rusos de Eagle Dynamics saben muy bien lo que quieren hacer, y cómo llevarlo adelante. LOMAC es, para cualquier aficionado a los reactores de combate, un imprescindible.

The SIMS

LOS SIMS INVALEN TU MÓVIL

El simulador social por excelencia en PC y consolas también lo es en móviles.

Obra del genial Will Wright, Los Sims nació para PC en el año 2000. Desde entonces se han editado decenas de expansiones y versiones para múltiples plataformas, pero no sería hasta 2005 cuando, un año después de su estreno en PC, Los Sims 2 llegaría a móviles.

>>

»

En Los Sims el jugador crea una entidad virtual o avatar con el aspecto y género que quiera y con él o ella lleva una vida virtual en la que las relaciones sociales con otros sims son el pilar fundamental. El sim tiene unas necesidades básicas que hay que cubrir (alimentación, higiene, descanso...) y debe trabajar para poder adquirir mobiliario y objetos con los que llenar su casa y organizar actividades sociales. En realidad hay mu-

cho más de lo que parece a primera vista, pero llevado a un nivel muy simple, la fórmula es esa. Con las sucesivas expansiones del original las posibilidades de Los Sims crecieron de forma exponencial, hasta que llegó el momento de incorporar nuevos elementos que cambiarían tanto la manera de jugar que hubo que hacer una secuela: Los Sims 2, que incorporaba deseos, aspiraciones y miedos entre otras muchas cosas. Cuando Los Sims 2 llegó al mercado, la tecnología móvil y la comunidad de jugadores en esta plataforma estaban ya tan consolidadas que su aparición en móviles era, sencillamente, un paso natural: hay mucha más gente con mó-

viles que con cualquier otra plataforma de juego y el móvil siempre se lleva encima. Esto, unido al inusual perfil del jugador de Los Sims (alrededor de la mitad son mujeres), hacía del móvil no sólo un paso natural, sino una plataforma ideal para el juego.

Los Sims 2 hizo en móviles algo que ningún título de la serie había permitido hasta entonces: que el jugador pudiera asumir el control directo de su sim. Entre sus múltiples características ofrecía la posibilidad de descargar los sims de la edición de PC, crear nuevos o elegir entre unos sims ya predefinidos, así como enviar imágenes y estadísticas de los sims a la web oficial para compartirlas. La esencia del juego de PC perma-

necia en la edición de móvil, aunque algunas cosas se cambiaron para adaptarse a la plataforma (por ejemplo se suprimió la construcción de casas).

Más adelante llegaría Los Sims 2 Mascotas, que introducía mascotas en las vidas de los sims y se centraba en su relación con ellas. Al igual que los sims, las mascotas presentaban necesidades que era necesario cubrir, así como un elevado nivel de atención para su educación y bienestar. En la versión de móviles se podía elegir entre diversas razas de perros y personalizar su aspecto y nombre, enseñarles trucos, comprarles juguetes y accesorios en la tienda de mascotas y completar nuevos objetivos relacionados con los animales.

La familia Sims crecería no hace mucho con Los Sims 2 Náufragos, una propuesta en un ambiente totalmente diferente inspirada muy probablemente por el éxito de la serie de TV "Perdidos" y el reality show "Supervivientes". De hecho, la supervivencia en un entorno a priori hostil en el que el sim carece de lo más básico es el núcleo del juego. El náufrago tiene que explorar la isla en busca de comida, agua y objetos con los que fabricar un refugio, algo de mobi-

liario, ropa e incluso elementos de entretenimiento. Así, el trabajo desaparece de la vida diaria del sim para convertirse en una serie de acciones destinadas a mejorar sus condiciones de vida: pescar, cultivar plantas, recoger fruta, localizar materiales de construcción y hasta buscar tesoros ocultos. El aspecto social no desaparece en esta entrega, pues en la isla hay otros náufragos de peculiar personalidad con los que interactuar y organizar actividades como hacer surf, bailar o ir de pesca.

Explorando nuevos territorios llega The Sims Bowling, un juego de bolos con los sims como protagonistas y la popularidad como objetivo último. Un simple strike no es suficiente: hay que desarrollar espectaculares movimientos para asombrar al público. Con el aumento de popularidad crece la dificultad del juego, que presenta una simulación física sorprendentemente elevada y realista. Hay tres modalidades de juego con distintas habilidades que se pueden ajustar, si bien en todas ellas el objetivo es convertir al sim en una estrella de los bolos. También en esta línea divergente de la fórmula habitual

de los sims aparecerá en breve The Sims DJ, centrado en el mundo de los clubes nocturnos con un DJ como protagonista. Permite realizar mezclas musicales con ritmos funky, indie o rock, por ejemplo, grabaciones que se realizan en el estudio para luego llevarlas a las pistas de baile y ponerlas a prueba. Realizando este curioso trabajo el sim debe convertirse en una estrella de la música.

No debemos olvidar sin embargo que el origen de Los Sims se encuentra en SimCity, obra también de Will Wright. Este juego proponía construir y gestionar una ciudad, controlando el urbanismo, los recursos, servicios, comunicaciones, infraestructuras... ➤

»

Get

System

Edificios

Sistema

En definitiva, todo aquello que sirve para que una ciudad crezca y prospere. SimCity también se ha editado en móviles con una excelente adaptación del interfaz de juego (en PC hay infinidad de menús y opciones que iba a resultar difícil llevar a móvil) que logra que la experiencia sea muy sencilla. La mecánica es muy similar a la del original: como alcalde has de asumir las tareas de planificación urbanística y diseñar una ciudad de ensueño, siempre preparado para hacer frente a los problemas que puedan surgir

como el crimen, incendios y desastres naturales. A finales del año pasado se editó para PC y móvil SimCity Societies, que de alguna manera integraba los conceptos de SimCity y Los Sims en un solo juego. A la mecánica y desarrollo de SimCity se sumaba el aspecto social a través de diferentes tipos de culturas que la planificación de la ciudad podía atraer. Así, entre los extremos del estado policial y la utopía cabían distintos tipos de sociedad para la cual había que adoptar diversas planificaciones urbanísticas con viviendas, centros de ocio, industrias y trabajos a la medida de cada una de las culturas disponibles. Con todos estos títulos, la divi-

sión de móviles de Electronic Arts pone en manos de los jugadores la gama más completa de simuladores sociales del mercado. Hay juegos para todos los gustos y teniendo en cuenta que Los Sims, como franquicia, ha vendido más de noventa millones de copias en todo el mundo, no es de extrañar que a pesar de los muchos imitadores que han intentado abrirse un hueco en la plataforma móvil, Los Sims y SimCity sigan siendo las referencias imprescindibles por sus altas cotas de calidad y jugabilidad. Al fin y al cabo, son los originales agasajados y homenajeados por decenas de imitadores que, por bien que estén, nunca llegan a alcanzar la meta de superar al original. ■

Envía un SMS* al **5511**
con la palabra **CGEA**
y participa en el sorteo
de 6 juegos de consola
de Los Simpson
para la consola que tú elijas

Los Simpson™ LA CUENTA ATRAS

Disfrútalo en tu móvil.

DESCARGATELO DE FORMA SEGURA EN:
emoción>Juegos>EA Mobile

O envía HOMER al 404

Envío y recepción al 404 gratuitos. Coste de la descarga 4€. Coste
de la navegación 0,50€ por sesión de 10 min. Imp. Ind. No Inc.

MÓVILES DE ÚLTIMA GENERACIÓN A LOS MEJORES PRECIOS

DTK
www.dtkservicios.com

www.dtkservicios.com

FIFA Manager

El otro lado de fútbol con toda su complejidad

Aunque FIFA aún sigue siendo uno de los simuladores deportivos más populares en distintas plataformas, cuando hablamos de managers sólo tiene dos competidores en PC. Ninguno en móviles, ninguno que pueda hacerle sombra. FIFA Manager ofrece la experiencia más completa en esta pla-

taforma, manteniendo la esencia del original y con una generosa cantidad de equipos y elementos de juego con los que explorar esa otra cara del deporte rey. Tras escoger un club hay que convertirlo en el mejor del mundo, realizando desde las tareas del entrenador a otras como fichajes

y traspasos, gestión económica, relaciones públicas y, en general, todo lo que acontece en el día a día de un club de fútbol más allá del espectáculo de los partidos. A pesar de la complejidad teórica, el juego no es tan árido como parece, gracias sobre todo a su sencilla interfaz. ■

FICHA TÉCNICA

Precio: 3€
Descarga: Consultar operador
Género: Deportes
Web: www.eamobile.com

PUNTUACIÓN

90

Asterix

los galos más divertidos vuelven a la acción

La nueva película de Astérix es el origen de este juego que lleva a Astérix y Obélix a Grecia para obtener la mano de la princesa Irina para su compatriota Lovestórix.

En el modo Aventura hay que competir en diversas pruebas en las calles de Atenas para obtener la

imprescindible clasificación para las finales de eventos como saltos de longitud, lanzamiento de disco, fútbol, carreras de carros, carreras clásicas y otras pruebas con elementos clásicos del universo de los galos como los menhires.

Los controles son muy sencillos y los gráficos muy vistosos. Según

la prueba en que participemos podremos controlar a Astérix u Obélix, lo que añade más variedad. Además, están presentes muchos de los conocidos amigos de los galos, que proporcionan el punto cómico imprescindible en cualquier aventura de estos dos peculiares héroes. ■

FICHA TÉCNICA	
Precio:	3€
Descarga:	Consultar operador
Género:	Aventura de acción
Web:	www.eamobile.com

PUNTUACIÓN

85

W.S.C. 2008

De las consolas al móvil

Blade Interactive se ha lanzado a la plataforma móvil, auspiciada por la gran calidad gráfica de los móviles de no más de 2 años.

El juego lo tiene todo para los aficionados: licenciado por la WSA, gráficos de última generación, hasta 32 jugadores en un mismo

torneo, e incluso la atmósfera real de los campeonatos del mundo. Dejando a un lado la presentación gráfica del título, analizamos un videojuego de billar en sentido estricto. Nos ha gustado su suavidad a la hora de escoger el mejor golpe, la fuerza, la dirección, el efecto, etc. Es muy manejable y a

la vez mantiene unos gráficos más que aceptables.

Si eres aficionado a los torneos oficiales, podrás escoger a tus jugadores favoritos, y si no podrás retar a los amigos a una partida de billar. El juego es muy realista y tiene una ambientación muy conseguida. Lo disfrutarás. ■

FICHA TÉCNICA	
Precio:	3€
Descarga:	Consultar operador
Género:	Puzzles
Web:	www.ipplay.com

PUNTUACIÓN

88

Xango Tango

El éxito web, ahora en móviles

Todo un fenómeno de lo que se ha dado en llamar casual games en Internet, Xango Tango es un juego de puzzles protagonizado por un robot bailarín llamado Xango.

La edición para móviles ofrece horas y horas de puzzles de diversa índole y nada menos que cinco

modos de juego diferentes con los que adaptarse a toda suerte de ritmos de progreso. En el modo Clásico se puede viajar por el mundo en busca de mejoras para Xango, mejoras que se pueden adquirir en las jugueterías de los distintos lugares del mapa. En el modo Puzzle son los puzzles los pro-

tagonistas, sin más aderezo que su propia mecánica. En Contrarreloj habrá que resolverlos dentro del límite de tiempo, mientras que en el modo Misión habrá que completar distintas tareas. En el último modo disponible hay que ganar el máximo de puntos posible usando un número limitado de cajas. ■

FICHA TÉCNICA	
Precio:	3€
Descarga:	Consultar operador
Género:	Puzzles
Web:	www.playerx.com

PUNTUACIÓN **91**

Super Collapse!

Una oferta irrechazable

Es uno de esos juegos que, dando una vuelta de tuerca a la mecánica del genuino Tetris, ha sabido ganarse las horas de asueto de miles de jugadores de todo el mundo a través de su versión web.

En móviles se presenta con más de 80 niveles repartidos en cu-

tro mundos diferentes que hay que ir desbloqueando con la adquisición de estrellas al ir completando niveles. Eliminando los bloques del mismo color también se consigue dinero con el que comprar potenciadores, si bien también es posible conseguir dinero con los juegos de casino incluidos.

Super Collapse! incluye seis modos de juego entre los que destacan la partida rápida y el modo misión. Además, al comprarlo para móviles se consigue una copia gratuita del original para PC, una acción promocional inédita hasta la fecha en un juego de estas características. ■

FICHA TÉCNICA	
Precio:	3€
Descarga:	Consultar operador
Género:	puzzles
Web:	www.mrgoodliving.com

PUNTUACIÓN **92**

The background of the advertisement features a large, central yellow smiley face emoji with black eyes and a wide, curved black smile. It is surrounded by numerous smaller, semi-transparent blue emoji faces, each with a single black dot for an eye and a downward-curved line for a mouth, representing a sad or frowny expression.

figuras

camisetas

merchandising

peluches

puzzles

juegos de mesa

videojuegos

manga

cosplays

OcioStock.com

tienda online para frikis, jugones y coleccionistas

Reproductor avanzado multimedia de última generación

MEDIAGATE MG-350SHD

El más alto exponente de reproductor multimedia existente en el mercado que incorpora el potente chipset decodificador Sigma 8621, que le permite reproducir la mayoría de los codecs de vídeo y audio. Soporta resoluciones FullHD de 1080p y dispone de todo tipo de conectores de audio y vídeo, analógicos, digitales y ópticos

Conectividad Wi-Fi, Lan, USB2
Ningún otro multimedia player ofrece tantas posibilidades de conexión. Incorpora conectividad USB2, wireless y wired con múltiples opciones de configuración, transferencia por red NDAS, soporta protocolos FTP, NFS, SAMBA y uPnP

Internet Radio

Con solo pulsar un botón, le proporciona conexión a internet y el acceso a cientos de emisoras de radio. Música de todo tipo con calidad digital.

Salida HDMI

Conector de audio y vídeo digital HDMI para una conexión

directa en un solo cable a los más avanzados equipos audiovisuales.

JPEG de alta definición

Calidad HD en la visualización de imágenes.

Características

Conexión Wireless

Soporta IEEE 802.11g (54Mbps), con antena de 5dBi que le proporciona conexión inalámbrica de alta calidad y potencia.

Vídeo digital Full HD

Soporta la máxima resolución de vídeo digital: Full HD 1920 x 1080p. Preparado para los nuevos estándares de alta definición.

HDMI - A/V digital

Interfaz multimedia de alta definición. HDMI permite el uso de vídeo estándar o de alta definición, así como audio digital multicanal en un único cable.

Audio Digital 5.1

Para conectarlo a dispositivos de cine en casa que soporten el sistema Dolby Digital o bien el sistema DTS de sonido envolvente.

USB 2.0 Host/Device

Incluye USB Host para reproducir contenidos de dispositivos USB externos.

Y USB Device para transferir ficheros desde el ordenador.

Streaming

Reproduce directamente cualquier fichero multimedia contenido en cualquier ordenador conectado a la red local.

Por Wi-Fi o cable red

NDAS Network Storage

Alta velocidad de transferencia, por red LAN o Wi-Fi, para la transmisión de ficheros desde la red de ordenadores conectados.

FTP - Server/Client

Puede conectarse por internet a otros ordenadores o unidades MediaGate para transferir o reproducir directamente contenidos multimedia.

SATA HDD

Soporta tanto discos duros Serial ATA (SATA) como Parallel ATA (IDE ATA), de 3'5" de cualquier capacidad. Incluye cables para los dos tipos de HDD.

uPnP Plug & Play

Conectar y listo.

No requiere complicadas configurações para conectarlo al ordenador, a equipos A/V, internet, etc

guraciones para conectarlo al ordenador, a equipos A/V, internet, etc

Internet RADIO

Accede fácilmente a servidores de radio por internet para disponer de cientos de emisoras on-line.

Firmware Upgrade

Actualiza fácilmente tu reproductor con nuevas funcionalidades, codecs, etc. con los últimos firmwares que puedes descargar por internet. ■

El ratón más espacial

■ NGS Meteor RF

NGS nos presenta en naranja, negro y cromado, una "nave espacial" con los colores de los coches deportivos y forma elíptica que se convierte en ratón cuando se conecta al ordenador.

NGS Meteor RF destaca no sólo por su diseño, sino también por sus prestaciones tecnológicas avanzadas: comunicación inalámbrica por radiofrecuencia con el equipo y una resolución de 800 dpi, perfecta para moverse cómodamente por carpetas, documentos, páginas web...

Dispone de cinco botones programables y sensor óptico de 800 dpi, que permite al usuario trabajar con la máxima precisión en cualquier tipo de documento.

Precio: 19,90 euros (IVA incluido). ■

Sigue al ordenador portátil a todas partes

■ Targus Accesory Kit: USB Hub & Wireless Mouse

Targus, fabricante líder mundial de maletines para portátil y accesorios, presenta un conjunto de ratón inalámbrico y hub de cuatro puertos: Targus Accesory Kit USB 2.0 Hub & Wireless Mouse BEU0363.

Estos dos dispositivos destacan por sus reducidas dimensiones y peso, por lo que pueden ser transportados con facilidad en cualquier bolsillo del maletín, junto al equipo.

Con un diseño ergonómico y en una elegante combinación en negro y plata, el ratón posee un sensor óptico de 800 dpi, lo que le permite trabajar con gran precisión sobre todo tipo de documentos y páginas. Además, gracias a su sistema de conexión

inalámbrico, el usuario puede tener gran libertad de movimientos. Por último, se caracteriza tanto por su peso, con tan sólo 75 gramos, como por su tamaño, con unas dimensiones de 4x8x9,5 cm.

La segunda pieza que conforma este kit es un hub de reducidas dimensiones (2x2x9,5) cm con cuatro puertos USB, que confieren al equipo la posibilidad de disfrutar de forma simultánea de más periféricos. Al ser 2.0 ofrecen una gran rapidez de comunicación con el ordenador. La conexión, al igual que la de su compañero tecnológico, es "plug and play" por lo que no precisa de drivers de instalación.

PVP: 30 € (IVA incluido). ■

KUKEA TU MÓVIL CON
KEKUKO

www.kekuko.com

KEJUEGOS

ENVÍA TUS SMS AL
5511

Envía al 5511 "JUEGOCIB." seguido de la clave del juego (Ejemplo: JUEGOCIB.Body).

Fantásticos gráficos y un intuitivo modo de juego caracterizan a este juego de billar, que hará que te sientas como en una partida real.

Clave: Billar

Lanza burbujas con tu cañón y haz grupos de al menos 3 del mismo color para hacerlas explotar. Debes evitar acabar aplastado por ellas.

Clave: BubbleSS

Juega en tu móvil a uno de los pasatiempos más populares.

Clave: Sudoku

Aprende inglés, estés donde estés, con los juegos más divertidos.

Clave: English

Entrena tu mente con las pruebas y juegos más divertidos.

Clave: Brain

Pásalo en grande con el juego de cartas más famoso.

Clave: SolitarioO

Juego 100% adictivo que te dejará pegado a tu móvil.

Clave: Shangai

Conduce los coches más rápidos por las más endiabladas carreteras.

Clave: Speedrun

Realista simulación del gran mundial de motociclismo.

Clave: Moto

Pílota tu vaina espacial a velocidad de vértigo por mortíferos circuitos.

Clave: Wars

Lucha en las batallas más feroces de la 2º Guerra Mundial.

Clave: DiaD

Supera las difíciles pruebas para entrar en el mundo de la mafia.

Clave: Mafia2

KEVIDEOS

Envía al 5511 "VIDEOCIB." seguido del video (Ejemplo: VIDEOCIB.700472).

TOP TEN

Morphing alcohólico

Gorda

F1 Obsession

Cangrejos FIAT

Perro explosivo

Caza en llamas

Serpiente

Derrape

Concurso de pedos

Pedo explosivo

700798

700803

700883

700879

700066

Jackass

Surf

Increíble

Defensor o defensa

Caida

700339

701290

700203

700376

700091

Choques

Enterrada en la playa

700108

700911

700219

702863

702049

702854

702869

702864

Coste SMS: 1,2 € + iva. Apartado de correos 559 CASTELLÓN. **JUEGOS JAVA**: Móviles compatibles de las marcas ALCATEL, BENQ, BENQ-SIEMENS, LG, MOTOROLA, NOKIA, PANASONIC, SAGEM, SAMSUNG, SHARP, SIEMENS, SONYERICSSON. **VIDEOS**: Móviles compatibles de las marcas ALCATEL, BENQ, BENQ-SIEMENS, BLACKBERRY, GRUNDIG, INNOSTREAM, LG, MAXON, MITSUBISHI, MOTOROLA, NEC, NOKIA, PANASONIC, PANTECH, PHILIPS, QTEK, SAGEM, SAMSUNG, SANYO, SENDO, SHARP, SIEMENS, SONYERICSSON, TOSHIBA. Encontrarás todos los modelos compatibles en www.kekuko.com

Máxima seguridad para el portátil

TARGUS Retractable Defcon 1 CL

Targus, fabricante líder mundial de maletines para portátil y accesorios, acaba de lanzar el sistema antirrobo Retractable Defcon 1 CL.

A prueba de cacos

Retractable Defcon 1 está compuesto por un cable de acero galvanizado de 1,2 metros con sistema retráctil y un adaptador de ranura de cierre, lo que le hace compatible con diferentes equipos. A todo lo anterior se añade una cerradura de

Compacto y extremadamente práctico, es la solución perfecta para evitar el robo del ordenador portátil y de todos aquellos objetos que presenten ranura de cierre.

seguridad de cuatro dígitos, que permite utilizar hasta 1.000 combinaciones diferentes.

Máxima facilidad de uso

Para utilizarlo, tan sólo hay que desencajar la cerradura del dispositivo, extraer el cable apretando el botón del lateral y rodear con él en forma de lazo la pata de una mesa o una silla. A continuación, conectar la cerradura a la ranura de seguridad que posee el equipo, poner la combinación elegida y listo. ■

Captura digital de las anotaciones manuales

IOGEAR Digital Scribe

Millenium Media, mayorista y fabricante de productos informáticos y de electrónica de consumo, trae a España un novedoso sistema de escritura digital: IOGEAR Digital Scribe. Un pack formado por un bolígrafo digital y un receptor USB capaces de capturar las anotaciones, los dibujos o los esquemas hechos sobre papel para pasarlo directamente digitalizados al ordenador.

Transferencia y edición

Para ello se vale de una veloz transferencia de datos de 480 Mbps a través de USB 2.0, así como de la aplicación MyScript Notes Lite, un software capaz de convertir lo escrito manualmente a datos digitalizados para su uso en el ordenador. Una práctica

herramienta que, además, ofrece toda una gama de funciones para la edición y el retoque de las imágenes o notas digitalizadas, entre las que se pueden destacar: intensificar la iluminación, posibilidad de añadir información adicional una vez plasmada la nota, ajustar el color y el trazo de la tinta, así como el color de la página. Soporta hasta un total de diez idiomas: inglés, español, chino, francés, alemán, holandés, italiano, portugués, sueco y ruso.

Para escribir y hacer clic

Por otra parte, su bolígrafo puede utilizarse como ratón, disponiendo de los dos botones clásicos de este tipo de periféricos para cliquear sobre páginas, menús y documentos.

Recordatorios y agenda

Con una longitud de cable de 60 cm, Digital Scribe permite, además, capturar imágenes o notas al instante y tener siempre a mano listas o números de teléfono. Y, gracias a una función especial, hace posible establecer recorda-

torios en notas de días y horas específicos. Asimismo, es capaz de exportar notas en formato JPEG.

Finalmente, los requerimientos tecnológicos de esta herramienta son: sistema operativo Microsoft Windows 2000, XP y Vista, un mínimo de memoria RAM de 64 Mb, 30 Mb de espacio libre en el disco duro, una calidad de color de 16-bit y el software Microsoft Office 2000, XP, 2003 o 2007. Su precio es de 59,90 euros (IVA incluido) ■

Diseñado para jugadores, supone una ventaja a la hora de jugar

Ratón a4tech X7 Gaming X-750BF - Laser 2500 DPI (Snake)

Los coreanos tienen fama de jugadores expertos y, entre otras cosas, es porque se rodean de los mejores periféricos que a veces, como en este caso, constituyen una ventaja adicional a la hora de jugar.

El ratón X7 Gaming X-750 BF, de a4tech, posee resoluciones de 600, 900, 1200, 2000 y 2500 puntos por pulgada y la capacidad de moverse a una velocidad de 7080 frames por segundo. Soporta aceleraciones de hasta 20g y un proceso

de imágenes de 6.4 megapixels. Las patas de teflón mejoran el deslizamiento sobre la alfombrilla y los cinco botones totalmente programables incluyen uno para hacer triple clic, lo cual significa en un shooter, por ejemplo, que con una sola pulsación vas a efectuar tres disparos. El diseño de la parte superior imita la piel de serpiente y la rueda se ilumina con distintos colores que se corresponden con las diferentes resoluciones, para estar siempre al corriente de la seleccionada. ■

4FRAGS
BY GAMERS FOR GAMERS

KUKEA TU
MÓVIL CON
KEKUKO
www.kekuko.com

ENVÍA
TUS SMS AL

5511

Envía al 5511 "CIB." seguido del fondo (Ejemplo: CIB.222617).

KEFONDOS

KETEMBOS

Envía al 5511 "TEMACIB." seguido del tema (Ejemplo: TEMACIB.Embolaos).

KETONOS

¡¡PON EN TU MÓVIL LAS CANCIONES
ORIGINALES DE TUS ARTISTAS FAVORITOS!!

TOP TEN

Descárgate lo último de
Chenoa "Todo irá bien"
POLI: 325363 ORIGINAL: 343763

POLI ORIGINAL

325370 343780 Jujens - Ma Esmores
325369 343779 Tokio Hotel - Monsoon
325368 343778 David Guetta - Get down
325351 343775 Manu - Ojala podiera borrarte
325294 343699 Chenoa - Nella tus sentires
325371 343779 La 5ta Estación - Sueños rotos
325379 343717 Miks - Relax
325375 343781 El Sueño de Morfeo - Demasiado tarde
325385 343766 Hennia - Como la vida

NOVEDADES

Pon "Papeles mojados"
de Chambao en tu móvil
POLI: 325373 ORIGINAL: 343781

POLI ORIGINAL

325389 343788 Perezza - Estrella polar
325364 343765 Despiatatos - Cada dos minutos
325365 343766 Hennia - Como la vida
325366 343767 Hombres G - Nunca más
325367 343768 Jarabe de Palo - Ojáame vivir
325368 343769 Jennifer López - Do it well
325369 343722 Kenny West - Touch The Sky
325371 343723 Nelly Furtado - Say It Right
325379 343764 David Tavaré - Hot summer night

ÉXITOS EN ESPAÑOL

POLI ORIGINAL

325378 343780 Miguel Bosé - Como un tío
325377 343781 Mónica - Sigo floritando por ti
325368 343780 Nelly - Para ti sería
325372 343780 Antonio Orozco - La cuestión
325287 343674 Efecto Mariposa - Si tu quisieras
325281 342621 Shakira - Las de la intuición
325366 343787 Hombres G - Nunca más
325364 343765 Despiatatos - Cada dos minutos
325291 343762 Melendi - Calle la pantomima

INTERNACIONALES

POLI ORIGINAL

325354 343713 James Blunt - 1973
322074 342657 Nelly Furtado - All good things
325374 343715 Natasha Bedingfield - Soulmates
325372 343782 Dover - Soldier
325362 343790 Santana - Into the night
322887 342545 The Fray - How To Save A Life
325353 343732 Avril Lavigne - When you're gone
325283 343685 Andra Corr - Shame on you
325224 343690 Maroon 5 - Make me wonder
322677 343765 Robbie Williams - Rudebox

TOP DESCARGAS REALES

341634 Perdiz Común
341592 Novia de la muerte
341426 Lobo
341223 Cucu
340990 Sonido Risitas
341475 Inspector Miranda
341439 Hymno de Europa
340139 Hymno del Barcelona
340283 Hymno del Atlético
341406 Sevilla Centenario

MOBILE BRAIN TRAINER plus

¡NUEVO!

¡UN NUEVO DESAFIO PARA TU MENTE!

Por fin llega a los móviles la esperada y fascinante nueva edición de Mobile Brain Trainer. Los nuevos ejercicios son más interactivos, dinámicos y divertidos. Distribuidos en las categorías de lógica, cálculo y memoria, te permitirán ejercitarse activamente tu cerebro y te proporcionarán horas y horas de diversión y desafíos mentales.

Envia al **5511**
JUEGOCIB.BRAIN2

OTROS JUEGOS PARA EJERCITAR TU MENTE

Envia al **5511** el mensaje "**JUEGOCIB.**" seguido de la clave del juego que quieras (Ejemplo: **JUEGOCIB.Sopa**)

Entrena tu mente con las pruebas y juegos más divertidos.

Clave: Brain

Pásalo en grande con el juego de cartas más famoso.

Clave: SolitarioD

El pasatiempo más famoso ahora en tu móvil.

Clave: Crucigrama

Las mejores sopas de letras irán contigo allá donde vayas.

Clave: Sopa

El clásico juego de encajar bloques pero mucho más divertido.

Clave: Multrix

¿Serás capaz de repetir todo lo que Simon dice?

Clave: Simon

El nuevo pasatiempo de moda ya está aquí. Disfrútalo en tu móvil.

Clave: Kakuro

Juega en tu móvil a uno de los pasatiempos más populares.

Clave: Sudoku

Juego 100% adictivo que te dejará pegado a tu móvil.

Clave: Shanghai

Juega sólo o con tus amigos vía Bluetooth con este gran clásico.

Clave: Flota

Descubre la palabra oculta y evita que te ahorquen.

Clave: Ahorcado

El juego de mesa más divertido ya en tu móvil.

Manda al **5511** **GAMECIB.Party**

Sweeney Todd

El diabólico barbero de la calle Fleet

 FANTASYMUNDO
www.fantasymundo.com

La dupla formada por el director británico Tim Burton ("Sleepy Hollow") y el actor norteamericano Johnny Depp ("Piratas del Caribe") se ha convertido en una de las más prolífica y exitosas de panorama cinematográfico de los últimos 20 años. Desde que su unión se sellara con la producción "Eduardo Manostijeras" en 1990, han sido cinco el total de películas en las que han colaborado, incluyendo una película de animación en la que la caracterización del personaje estaba realizada a la imagen y semejanza de su doblador, el señor Depp. Y ahora, en plena madurez de esta relación, nos llega "Sweeney Todd", un musical gótico, terrorífico y romántico que destacará por su banda sonora, por su absorbente historia y sobre todo, por la increíble caracterización del pirata seductor, Johnny Depp.

La película, que se estrena el 15 de febrero en nuestro país, nos contará la historia de Benjamin Barker, un hombre que tras ser encarcelado injustamente durante 15 años conseguirá escapar y regresar a Londres jurando venganza. Adoptando el disfraz de Sweeney Todd, Barker vuelve a su antigua barbería encima del local de empanadas de carne de la Sra. Lovett, fijando sus miras en aquellos que le tricionaron tiempo atrás, a la vez que su calenturienta mente se hace a la idea de cual será el peor castigo para semejante crimen que supuso la separación de su amada mujer y de su querida hija. Barker,

tras descubrir que su esposa se suicidó tras ser abusada por el Juez que lo llevó a prisión y que éste ha criado a su hija como si fuera propia, decidirá acometer finalmente su venganza. Al mismo tiempo, la Sra. Lovett se valdrá de los cuerpos inertes de los que osan hacer frente a este barbero diabólico, para hacer el relleno de sus empanadas se carne mientras su amor por Barker no hace más que aumentar.

Como no podía ser de otra forma, a Johnny Depp, estrella en solitario del reparto de "Sweeney Todd", le acompañarán actores y actrices de la talla de Helena Bonham Carter (que ya colaborara también con Burton en "Big Fish") o Alan Rickman ("Harry Potter y la orden del Fénix").

Terrorífica y tenebrosa, "Sweeney Todd" supone el regreso de Burton a los que fueron sus comienzos. La cinta, basada en el musical del conocido letrista y compositor Stephen Sondheim, dará la oportunidad al director de retomar los oscuros códigos estéticos y narrativos que ya usara en películas como "Eduardo Manostijeras" o "Sleepy Hollow", y que recientemente relegó al olvido en sus últimas películas "Big Fish" o "Charlie y la Fábrica de Chocolate".

■Jesús García

Jumper

Almorzando en N. York y merendando en Egipto

Uno de los actores más de moda tras su paso por la gran saga de ciencia ficción Star Wars, Hayden Christensen, está empeñado en hacer desaparecer de su carrera todo encasillamiento en aquel papel que le llevó a la fama, y aunque sin salir del todo de la ciencia ficción, en esta ocasión se olvida del lado oscuro, atreviéndose a teletransportarse a través del mundo en "Jumper", la nueva producción de Doug Liman ("Señor y señora Smith").

Hayden Christensen interpretará a Davey, un joven adolescente que está sufriendo maltratos en el hogar de acogida en el que vive. En su deseo de huir de aquel antró, desaparece, apareciendo en otro lugar completamente distinto. Poco a poco irá descubriendo los secretos y misterios de su increíble don, proveniente de una malformación genética. Davey usará su nuevo poder tanto para sus caprichos personales como para descubrir al causante de la muerte de su madre. Lo que menos se esperaría el joven protagonista era que existieran más personas semejantes, viéndose atrapado sin quererlo en una guerra entre los Jumper como él y aquellos que anhelan destruirlos. Y es que ninguna transformación del curso normal de nuestra vida pasa desapercibida para los demás.

"Jumper", que llega a las pantallas españolas el 15 de febrero, cuenta con un conocido reparto que acompaña al joven Hayden Christensen, empezando por el veterano Samuel L. Jackson y terminando por la belleza proveniente de la serie de televisión "The O.C.", Rachel Bilson.

■Jesús García

No es país para Viejos

El lado oscuro de Javier Bardem

Poco ha sido el tiempo que ha tardado nuestro actor más internacional, con el permiso de Antonio Banderas, en hacerse dueño de la crítica y del público norteamericano gracias a una carrera repleta de buenos papeles y grandiosas actuaciones. Javier Bardem ha dado el salto definitivo a Hollywood, consiguiendo alzarse con un globo de oro a mejor actor de reparto con su participación en "No es país para viejos", el último proyecto de los oscarizados hermanos Coen ("Fargo").

Joel y Ethan Coen se basan en el libro homónimo del gran novelista estadounidense Cormac McCarthy, ganador del Premio Pulitzer. La historia transcurre en una época en la que los cuatreros han sido sustituidos por traficantes de droga y las grandes ciudades se han convertido en auténticos campos de tiro libre. En este contexto conoceremos a Llewelyn Moss (Josh Brolin, "Grindhouse"), un pueblerino que encontrará una importante suma de dinero en una macabra escena de cadáveres rodeando un vehículo. Cuando Moss coge el dinero, provoca una reacción en cadena de violencia, que la ley, representada por el desilusionado sheriff Bell (Tommy Lee Jones, "En el valle de Elah"), no consigue detener. En busca del desafortunado Moss andará el cerebro del tráfico de narcóticos en la zona, un demente interpretado por nuestro querido Javier Bardem, tan loco que se jugará la vida de los demás ante el antiguo y simple juego de azar de cara y cruz.

"No es país para viejos" se estrena en nuestro país el 8 de febrero.

■Jesús García

La legión del espacio

Humor de otro planeta

La editorial AJEC (www.grupoajec.com), especializada en literatura de ciencia ficción y fantasía, ha publicado lo que para muchos es el culmen del humor de estos dos géneros en nuestro país: una recopilación de La Legión del Espacio, de los valencianos Alfredo Álamo y Fedde Carroza, que cuentan ya en su haber con varios premios Ignotus de la Asociación Española de Fantasía y Ciencia Ficción (AEFCyT) a la mejor viñeta.

Desde 2004 Alfredo y Fedde vienen obsequiando a los aficionados al fantástico con sus hilariantes tiras cómicas, llenas de corrosivo y negro humor, siempre con el ojo puesto en películas o libros del género. Los legionarios cabezones y poco dotados, intelectualmente hablando, de esta pareja de valencianos se enfrentan a diario a un universo poco amigable, lleno de peligros innombrables y criaturas propias de la peor de las pesadillas, pero lo que les hace especiales es su forma de encarar las cosas. Gracias a su humor "típical spanish", estas tropas del espacio consiguen salir de las situaciones más inverosímiles a golpe de parodia de iconos como "Star Wars", la saga "Alien", "El Señor de los Anillos" de J.R.R. Tolkien, "Dune", de Frank Herbert, "Matrix", "Blade Runner", "Harry Potter", y un sinfín de clásicos de la literatura y el cine de la ciencia ficción, pero siempre con el toque personal que les caracteriza y les convierte en algo único.

Las tiras de "La Legión del Espacio" fueron apareciendo como complemento en varias páginas del género en internet, hasta que sus autores decidieron

crear su propia web (www.legiondelespacio.com), en la que cualquiera puede ver sus tiras más celebradas. Algunas de ellas se conservan inéditas en internet para su inclusión en el volumen editado por el Grupo AJEC pero, aún así, en su página oficial pueden verse muchas de las que han hecho célebres a sus autores.

El presente volumen es el primero de la que se augura una serie que se prolongará en el tiempo, ya que el humor de Alfredo y Fedde parece inagotable, espoleados por una auténtica legión de admiradores. Sin duda esperamos más aventuras de estos legionarios espaciales de un futuro a la vez descorazonador y divertidísimo, cuyas máximas virtudes consisten en ser totalmente ineptos, borrachuzos, socarrones, y que constantemente ponen en jaque a su ángel de la guarda. No os lo perdáis.

La legión del espacio

Autores: Alfredo Álamo y Fedde Carroza.

Editorial: Grupo AJEC.

Nº de Páginas: 132.

Cubierta: Bolsillo.

ISBN: 978-84-9601-344-5.

Precio: 8,00 €.

 FANTASYMUNDO
www.fantasmundo.com

■ Alejandro Serrano

Arrowsmith:

Tan guapos en sus uniformes

Una guerra mundial repleta de ogros y dragones

Estamos en el año 1914, la I Guerra Mundial acaba de estallar y comienza a arrasar toda la vieja Europa. Tropas de humanos, ogros, no muertos y otras criaturas se enfrentan sin fin. Mientras tanto, en los Estados Unidos de Columbia, el joven Arrowsmith conoce al cuerpo de los voladores.

Un momento, ogros, no muertos y dragones en la I Guerra Mundial... Si, o al menos eso es lo que nos presenta Norma Editorial en esta edición recopilatoria de la obra de Kurt Busiek (Astro City, Jla/Vengadores...) y el español Carlos Pacheco (Siempre Vengadores, Superman...). La serie, una idea de los dos autores de 1999, es una mezcla de géneros como la fantasía, la ciencia ficción o el bélico.

Esta edición además presenta la novedad de que incluye un capítulo prólogo, bocetos y extras inéditos en España hasta la fecha.

Arrowsmith: Tan guapos en sus uniformes

Kurt Busiek - Carlos Pacheco

Número único - Páginas: 168 Color - PVP: 13,00€

■ Miguel Pérez

BOME: Daredevil De Frank Miller: Marcado Por La Muerte

Los orígenes de Frank Miller

Este mes la editorial Panini, dentro de su línea dedicada a recuperar esos números esenciales en su historia, nos trae una auténtica joya: Daredevil: Marcado Por La Muerte. Se trata de la obra que dio a conocer a Frank Miller. Lo que quizás muchos no sepan es que el famoso guionista de obras como El Regreso del Señor de la Noche, 300 o Sin City, no comenzó su andadura en la editorial como guionista.

Un Miller de apenas veintidós años destacaría como joven promesa con esta obra, trabajando sobre los guiones de Roger McKenzie, quien rápidamente vio el potencial del recién llegado dibujante. En el estilo de Miller se adivinan influencias de maestros como Eisner o Neal Adams, su característico estilo dinámico, con un lenguaje muy cercano al cinematográfico.

En el tomo asistiremos a los planes de Bullseye para vengarse finalmente de DD. Usará a un grupo de matones con la intención de observar todas las técnicas de Daredevil, y después hacerse cargo de él. En esta historia también aparece el periodista del Bugle, Ben Urich, quien investigará sobre el mundo de sombras en el que se mueve Matt Murdock.

Con Marcado Por La Muerte, Miller sentaría las bases de lo que sería la colección de Daredevil, presentando a personajes, como Turk o el propio Bar de Josie que veremos en su posterior etapa como guionista y dibujante, a cargo del abogado de Hell's Kitchen.

La edición que nos presenta Panini cuenta con una nueva traducción y una entrevista a Miller en la que se analiza en profundidad la histórica etapa que se inicio con este tomo.

BOME: Daredevil De Frank Miller: Marcado Por La Muerte

Guion de Roger McKenzie - Dibujo de Frank Miller

Formato: Best of Marvel - 128 Páginas - PVP: 14,95€

■ Miguel Pérez

FANTASYMUNDO
www.fantasymundo.com

NOTICIAS - ENTREVISTAS - CRÍTICAS - REPORTAJES - FOROS DE OPINIÓN

TODO LO QUE TE GUSTA

www.fantasymundo.com

Seis superventas
para que alucines
seis veces

Envía un SMS gratis
con ALUCINA al 222
O descárgatelo en
Orange World > Videojuegos

Precio de la tarifa larga de SMS con Alucina: 0,40€. Precio del minuto de video: 0,00€. Precio del min. 0,00€.
PDA: teléfono para PDA con conexión a Internet. Consulta servicios para tarifas, tarifas y más.

BURNOUT Paradise

*Crea equipos para dominar Paradise City.
Consigue las llaves de los coches
más exclusivos, pulveriza los mejores
tiempos y controla cada centímetro
de esta gran ciudad.*

ÚNETE Y CONQUISTA

"Tienes que probarlo, es increíble lo que puedes hacer en las calles de Paradise City"

Demo disponible *

ENHANCED WITH
PLAYSTATION®Eye

Criterion
GAMES

www.burnout.es

© 2008 Electronic Arts Inc. Electronic Arts, EA, the EA logo and Burnout are trademarks or registered trademarks of Electronic Arts Inc. in the U.S. and/or other countries. All rights reserved. "PlayStation", "PLAYSTATION" and the "PS" family logo are registered trademarks of Sony Computer Entertainment Inc. All other trademarks are the property of their respective owners. "Get the playable demo now from the PLAYSTATION®Network, PLAYSTATION®Store."

PLAYSTATION 3