BATMAN

W

ARKHAMKKNIGH

INSTRUCTION MANUAL

MINIMUM SYSTEM REQUIREMENTS

95: Win 7 SP1, Win 8.1 (64-bit Operating System Required) Processor: Intel Core i5-750, 2.67 GHz | AMD Phenom II X4 965, 3.4 GHz Memory: 6 GB RAM Graphics Card: NVIDIA GeForce GTX 660 | AMD Radeon HD 7870 Graphics Memory: 2 GB DirectX®: 11 Network: Broadband Internet Connection Required Hard Drive Space: 45 GB

RECOMMENDED SYSTEM REQUIREMENTS

OS: Win 7 SP1, Win 8.1 (64-bit Operating System Required) Processor: Intel Core i7-3770, 3.4 GHz | AMD FX-8350, 4.0 GHz Memory: 8 GB RAM Graphics Card: NVIDIA GeForce GTX 760 Graphics Memory: 3 GB DirectX®: 11 Network: Broadband Internet Connection Required Hard Drive Space: 55 GB

TABLE OF CONTENTS

STORY SO FAR	03
GETTING STARTED	
CONTROLS	10
NAVIGATION	13
COMBAT	16
DETECTIVE MODE	22
PREDATOR	23
GADGETS	27
GAME SCREENS	33
BATMOBILE	38
CHALLENGES / MOST WANTED	44
GAME MENUS	46
GAME OPTIONS	55
LEGAL AND RATING	56

STORY SO FAR

STORY SO FAR

BATMAN™: ARKHAM ASYLUM

Having captured the Joker during one of the villain's attempts to attack Gotham City Hall, Batman accompanied his greatest foe into the maximum-security wing of Arkham Asylum. It soon became clear that the Joker's capture was merely part of a grand scheme to trap and ultimately kill Batman within Arkham Asylum. Batman found himself fighting many incarcerated members of his Rogues Gallery, as well as extremely powerful criminals enhanced with the Titan formula, a more potent version of the Venom drug used by Bane. The Joker consumed an overdose of the Titan formula in a last-ditch attempt to stop Batman, but even in his monstrous form the Joker was ultimately defeated on the rooftops of Arkham Asylum.

BATMAN™: ARKHAM CITY

A year after the Joker's attempt to kill Batman in Arkham Asylum, Quincy Sharp used his new powers as Mayor of Gotham to convert the city's most notorious slums into a massive prison: Arkham City. Mayor Sharp placed the prison under the control of psychiatrist Dr. Hugo Strange and the private military corporation, TYGER Security. Bruce Wayne, publicly airing his disapproval of the Arkham City project, was arrested and thrown into the facility.

Retrieving the Batsuit via an airdrop from Alfred, Batman was able to infiltrate the heart of Arkham City and stop Hugo Strange's plot to obliterate Arkham City and kill everyone inside. Batman encountered several of his old foes in Arkham City, including Two-Face, Mr. Freeze, the Penguin, Clayface, and the Joker... who was slowly dying from his exposure to the Titan formula. In their final battle, the Joker accidently destroyed the cure developed by Batman and Mr. Freeze, and ultimately succumbed to his illness. The Joker was no more.

STORY SO FAR

GETTING STARTED

BATMAN™: ARKHAM KNIGHT

Many months have passed since the Joker fell. Gotham City has been holding its collective breath ever since, fearing a war over the power vacuum left by the Clown Prince of Crime. That battle never came. Crime rates actually dropped for the first time in Gotham's recent memory, and its citizens prepared to breathe a sigh of relief.

That is, until the Scarecrow's return to Gotham on the eve of Halloween, threatening to inundate all of Gotham with fear gas. A mass evacuation lead by the GCPD has cleared the city of innocent civilians. Only those who enjoy the chaos, the scum of Gotham, remain within the evacuated city.

Tonight, Gotham is relying on one man to save them all.

NEW STORY

To begin a New Story, press **Enter** or click on the title screen, highlight an empty Save File, and press **Enter**. Set the New Story Options and press **Enter** again to begin the game.

GETTING STARTED

NEW STORY OPTIONS 1. DIFFICULTY

Choose between Easy, Normal, Hard, and Knightmare difficulties. Easy difficulty is best suited for novice crime-fighters, as Batman deals more damage to foes and takes less in return. Normal difficulty is recommended for Caped Crusaders who enjoy a challenge, gradually increasing or decreasing the overall difficulty based on player performance. Hard difficulty is recommended for expert players ready to prove themselves as the true Dark Knight. Knightmare difficulty can only be unlocked after completing the game. This option constantly sets the game at the greatest challenging difficulty, and it can be changed at any time during play from the Game Options.

GETTING STARTED

Turn subtitles ON or OFF.

3. HINTS

Turn hints ON or OFF.

Adjust the overall brightness level of the game.

5. SPEAKERS

Adjust speaker setup.

CONTROLS

GETTING STARTED

CONTINUE GAME

To continue a game, select a Save File and press **Enter** to resume gameplay from the last saved checkpoint. Any Save File listed on the Select Save File menu shows the difficulty, location, and percentage completion of the current game.

AUTOSAVE

Batman[™]: Arkham Knight automatically saves as Batman progresses through the game. Do not exit or close the STEAM® program while the Autosave icon is displayed on screen.

WBPLAYTM

WBPlay[™] offers bonus game content and instant access to the WB Games community. You can be among the first to know when early access and sales are taking place. To sign into an existing WBPlay[™] account or to create a new one, select WBPlay[™] in the Main Menu. If you are signed into your WBPlay[™] account and you want to sign out of it, select WBPlay[™] in the Main Menu and choose the Unlink WBPlay[™] Account option.

To learn more about WBPlay™, visit http://wbplay.wbgames.com/help

MENU CONTROLS

Navigate menu items	
Select menu item	
Previous screen	Esc

GAME CONTROLS – ON FOOT

Move	W / S / A / D or Arrow Keys
Look	Mouse
Aim Gadget	Right Mouse Button (Hold)
Use Gadget	Left Mouse Button
Zoom	Left Mouse Button 2
Run / Glide	Space Bar (Hold)
Evade	Space Bar (Tap) (Tap)
Strike	Left Mouse Button
Cape Stun	Middle Mouse Button or Q
Climb down	Left Control + Middle Mouse Button
Counter	Right Mouse Button (Tap)
Enter / Call Batmohile	
Grapple	F

CONTROLS

Crouch Toggle Crouch Special Combo Takedown 1	Left Control (Hold)
Toggle Crouch	Caps Lock
Special Combo Takedown 1	Alt + 1
Special Combo Takedown 2	Alt + 2
Special Combo Takedown 3 Special Combo Takedown 4	Alt + 3
Special Combo Takedown 4	Alt + 4
Quickfire Batarang	Ilnassigned (Tan)
Quickfire Explosive Gel	Unassigned
Quickfire Explosive Gel Quickfire Batclaw	Unassigned
Quickfire Remote Electric Charge	Unassigned
Detective Mode / Scan	X (Tap)
Environmental Analysis	X (Hold)
Environmental Analysis Gadget Select	G
Select Gadget	Mouse / Left Mouse Button (Tap)
Select Gadget Select Gadget 1 Select Gadget 2	
Select Gadget 2	2

CONTROLS

Select Gadget 3	
Select Gadget 4	
Select Gadget 5	
Select Gadget 6	
Select Gadget 7	
Select Gadget 8	8
Select Gadget 3 Select Gadget 4 Select Gadget 5 Select Gadget 6 Select Gadget 7 Select Gadget 7 Select Gadget 8 Select Gadget 9 Select Gadget 10 Select Gadget 11 Select Gadget 12	9
Select Gadget 10	
Select Gadget 11	linderscore (
Select Gadget 12	Equals (=)
Mission Select menu	_quuto (
AR Challenges	1
Pause menu	Fs
WayneTech	Tał
may no recontanti and a second s	141

NOTE: Please see the Batmobile section of this manual for details on Pursuit Mode and Battle Mode controls.

NAVIGATION

NAVIGATION

MOVEMENT

Use **W / A / S / D** or **Arrow Keys** to move Batman. Holding the **Space Bar** while moving allows Batman to run. Batman automatically climbs up small ledges while moving or running.

CROUCH

Hold the **Left Control** key to Crouch. Batman moves silently while crouched, making this the perfect method for sneaking up on enemies without being noticed.

GLIDE

Hold the **Space Bar** while in the air to Glide using the Batsuit's cape. Direct Batman's descent by moving the mouse.

DIVE BOMB

Batman needs to build up speed to Glide over long distances. Hold the Left Control key while gliding to perform a Dive Bomb by quickly plummeting toward the ground. Release the Left Control key and move the mouse to pull up and continue Gliding.

NOTE: Batman can safely land from any height, even during a Dive Bomb

GLIDE KICK

Press the **Left Mouse Button** when gliding or perched while targeting an enemy to initiate a Glide Kick. Once initiated, Batman will automatically Glide toward the enemy, knocking them to the ground when the attack connects.

NOTE: A Glide Kick does not instantly knockout an opponent; Batman will need to perform a Ground Takedown to fully incapacitate the downed enemy.

GRAPNEL

The Grapnel allows Batman to rapidly ascend to nearly any point in Gotham City. Press \mathbf{F} to fire the Grapnel when a valid targeting point appears on the screen.

NAVIGATION

COMBAT

FLOOR SLIDE

Batman can slide through narrow openings or trip up enemies with a Floor Slide. To perform a Floor Slide, press the **Left Control** key while running.

DROP ATTACKS

When Batman is above an enemy, he can perform a Drop Attack to knock them to the ground. Position the camera toward an enemy below Batman and press the **Left Mouse Button** to perform a Drop Attack.

NOTE: Drop Attacks do not instantly knockout an opponent; Batman will need to perform a Ground Takedown to fully incapacitate the downed enemy.

STRIKE

Tap the **Left Mouse Button** to perform a basic Strike against an enemy. Control the direction of a Strike by pressing **W** / **A** / **S** / **D** or **Arrow Keys** in the direction of an enemy and tapping the **Left Mouse Button**.

COMBAT

COUNTER

Press the **Right Mouse Button** when a light blue icon appears above an enemy's head to Counter their attack. If two enemies attack Batman at once, press the **Right Mouse Button** twice in rapid succession to Counter both of their attacks.

Batman can also Throw Counter an enemy during a Counter by holding W / A / S / D or Arrow Keys towards the attacking enemy while pressing the Right Mouse Button at the last possible moment. The enemy will be thrown in the direction of W / A / S / D or Arrow Keys.

Some enemies, such as charging foes, appear with a red icon above their head before attacking. These charging attacks can only be avoided by tapping the **1** twice to fire a Batarang, or by evading their attack (tap the **Space Bar** twice).

EVADE

Tap the **Space Bar** twice while moving any direction with **W** / **A** / **S** / **D** or **Arrow Keys** to Evade. Evading is vital for avoiding certain enemy attacks or creating some breathing room when surrounded by opponents.

CAPE STUN

Press the **Middle Mouse Button** or **Q** to perform a Cape Stun, temporarily incapacitating the enemy. Batman can perform a Beat Down attack on a stunned enemy by rapidly pressing the **Left Mouse Button**. Certain enemies must be hit with a Cape Stun before they can be attacked directly.

GRAB AND USE WEAPON

Batman can now grab a melee weapon from an enemy and use it against them. Press the **Space Bar + Left Mouse Button** when the prompt appears to take the weapon, and then press the **Left Mouse Button** to attack. Batman will continue to use the weapon until it breaks or until he performs a different type of move or attack.

QUICKFIRE GADGETS

A few of Batman's Gadgets are extremely useful during combat, providing ways to repel enemies from a distance or take out multiple enemies at once.

COMBAT

Assign a key to Quickfire a Batarang and tap it at anytime to perform this action. Doing so automatically targets the nearest enemy. Batarangs can temporarily stun enemies.

.

MI MILLI

Assign a key to Quickfire an Explosive Gel charge at the direction Batman is facing which will detonate shortly after. Only one Quickfire Explosive Gel charge can be active at a time.

Assign a key to Quickfire the Batclaw and pull an enemy into close range.

TAKEDOWNS

Takedowns knock out an enemy instantly. They are essential maneuvers to utilize when Batman needs to swiftly incapacitate large groups of enemies.

GROUND TAKEDOWN

Press the Left Control key + the Right Mouse Button near a fallen enemy to perform a Ground Takedown, knocking them out. Enemies can still attack Batman while he's performing a Ground Takedown, so be ready to counter any incoming attacks.

Hold the Left Control key + the Middle Mouse Button to pick up a fallen enemy instead, allowing Batman to continue a frontal assault by tapping the Left Mouse Button.

SPECIAL COMBO TAKEDOWN

After landing 8 successive strikes to fill the Combo meter, press **Alt + 1** to perform a Special Combo Takedown. Special Combo Takedowns instantly knock out an enemy, regardless of whether or not they have taken damage yet.

NOTE: Once used, Batman can perform another Combat Takedown after every five successive strikes as long as the Combo remains unbroken.

ENVIRONMENT TAKEDOWNS

Batman can use certain objects in the environment, such as electrical boxes or overhead lamps, to instantly knock out an opponent. Position Batman near one of these objects and press **Space Bar + Left Mouse Button** near a highlighted enemy to perform the Environment Takedown.

NOTE: Environment Takedown objects can be identified by a distinct blue outline

DETECTIVE MODE

BATMOBILE ASSISTED TAKEDOWNS

Batman can utilize Batmobile weapons to assist in fighting enemies on the streets of Gotham. While engaged in melee combat with the Batmobile nearby, a special meter will appear to right of the Combo gauge that fills each time Batman strikes an enemy. Once the meter is filled, press Space Bar + Left Mouse Button to initiate a Batmobile Assisted Takedown.

Tap **X** to enter Detective Mode at any time. Detective Mode gives Batman an alternate view of his surroundings, enabling him to spot enemies, hiding spots, and structural weaknesses in his surrounding environments.

Detective Mode also provides tactical information on enemies or objects, such as what weapons or equipment an enemy has, or what the specific function of a control panel is.

Hold **X** to perform a quick scan of the surrounding area. This allows Batman to analyze evidence or mark out-of-reach Riddler trophy locations to return to later on.

PREDATOR

PREDATOR

Batman has trained for years to become an expert at hunting from the shadows and striking fear into the criminals of Gotham City. He will need to utilize every technique and tool that he's developed over the years in order to survive Halloween in Gotham City.

VANTAGE POINTS

Vantage Points, such as Gargoyles and steel beams, allow Batman to stalk his enemies unnoticed from above. Tap **F** to quickly Grapple between Vantage Points.

INVERTED TAKEDOWNS

If an enemy passes below Batman while sitting or hanging on a Vantage Point, press the **Right Mouse Button** to perform an Inverted Takedown. Enemies are sure to notice one of their comrades hanging by their feet, so Batman will need to quickly move to another area before he is discovered.

FLOOR GRATES AND VENTS FLOOR GRATES

Networks of Floor Grates exist all over Gotham City, allowing Batman to sneak through an area. To enter a Floor Grate, press the **Left Control** key + the **Middle Mouse Button** or the **Left Control** key + **0**. Batman will enter the nearest Floor Grate automatically, even if he's a few feet away from the entrance.

NOTE: Enemies can spot Batman in a Floor Grate if they are aware he is in the area.

Chutes can be found on various walls in exterior and interior locations, usually connecting two networks of Floor Grates. Batman can safely travel between upper and lower levels without being heard by his opponents. He can also enter Chutes by using the Grapnel to travel directly to an entrance.

Batman can perform a Vent Takedown by staying near a covered entrance and pressing the **Right Mouse Button** when an enemy comes near.

PREDATOR

PREDATOR

CORNER COVER

In Predator areas, Batman can hide behind corners by pressing the ${\mbox{Left}}$ Control key + the ${\mbox{Space Bar}}.$

CORNER COVER TAKEDOWN

If an enemy comes near a corner where Batman is hiding, he can perform a Corner Cover Takedown by pressing the **Right Mouse Button** when the prompt appears. This counts as a Silent Takedown.

TAKEDOWNS

SILENT TAKEDOWN

Holding the **Left Control** key drops Batman into a crouch, allowing him to move silently. While crouched, position Batman behind an enemy and press the **Right Mouse Button** to perform a Silent Takedown.

FEAR MULTI-TAKEDOWNS

The Fear Multi-Takedown allows Batman to defeat up to three enemies at once. Press the Left Mouse Button when near an unaware enemy to initiate a Fear Multi-Takedown, then move the camera to view the next enemy and press the Left Mouse Button again to continue the Takedown.

Batman must perform a Silent Takedown before he can initiate another Fear Multi-Takedown.

Batman can quietly incapacitate an enemy while hanging from a ledge by moving near the opponent and pressing the **Right Mouse Button**. If the opponent is too far away for a Ledge Takedown, Batman will use the Batclaw to pull the enemy closer before performing a Silent Takedown.

GADGETS

Fighting crime in Gotham is no easy feat, and the World's Greatest Detective has a number of Gadgets at his disposal to aid him in his duties. Press **G** to open the Gadget menu, move the mouse to highlight a Gadget, and then press the **Left Control** key to equip it.

Batman has access to several Gadgets at the start of his adventure, but additional Gadgets can be unlocked or improved by completing missions or AR Challenges, or by purchasing WayneTech Upgrades.

BATARANG

The Batarang is a versatile tool and acts as Batman's primary ranged attack. To manually aim a Batarang, equip it from the Gadget menu, hold the **Right Mouse Button** to aim, and then press the **Left Mouse Button** to throw. Tap your assigned key to Quickfire a Batarang, regardless of which Gadget Batman currently has equipped.

REMOTE BATARANG

Remote Batarangs can be guided to strike hard-to-reach targets. Hold the **Right Mouse Button** to ready the Remote Batarang, and then press the **Left Mouse Button** to throw. Batman retains control of the Remote Batarang until it strikes a surface/ target, or until Batman is struck by an attack. Batman will not retain control if the gadget is flown out of range.

REMOTE BATARANG CONTROLS

Steer	Mouse
Brake	Right Mouse Button
	Left Mouse Button
U-Turn	Left + Right Mouse Buttons
	Middle Mouse Button
	Space Bar

GADGETS

GADGETS

BATCLAW

The Batclaw is used to pull objects or enemies closer to Batman. Hold the **Right Mouse Button** to ready the Batclaw, and press the **Left Mouse Button** to fire. The targeting reticle will automatically snap to a valid target in the environment.

EXPLOSIVE GEL

Explosive Gel can destroy weak walls or add explosive surprises during combat. Hold the **Right Mouse Button** and press the **Left Mouse Button** to apply a charge, and then press the **Middle Mouse Button** to detonate the highlighted Explosive Gel.

Batman can have up to three charges of Explosive Gel active at one time. Charges return instantly after detonation.

LINE LAUNCHER

The Line Launcher enables Batman to fire a taut wire between two points, allowing him to cover horizontal distances very quickly.

To fire the Line Launcher, hold the **Right Mouse Button** to bring up the targeting reticle and move the mouse to find a valid attachment point. The arrows

above and below the targeting reticle flash green to indicate if the surface is valid.

Once in place, Batman automatically begins to zip down the line. Press the **Left Control** key to drop down from the line, or press the **Middle Mouse Button** or **Q** to walk on the wire. While walking on the wire, press the **Left Control** key to resume zipping down the line.

Batman can also fire an additional line while riding a wire by holding the **Right Mouse Button**. Time slows down while Batman aims, giving him ample time to line up the shot.

GADGETS

GADGETS

SMOKE PELLET

With the Smoke Pellet equipped, Batman can throw it by holding the **Right Mouse Button** to aim, and then pressing the **Left Mouse Button** to throw, or he can drop it at his feet by pressing the **Right Mouse Button** + **Middle Mouse Button** or **F**. A targeting arc appears when manually aiming a Smoke Pellet throw.

NOTE: Detective Mode automatically activates when Batman enters smoke.

The Smoke Pellet allows Batman to escape from pursuing enemies, giving him time to reassess the situation. When spotted by armed criminals, tap the **Right Mouse Button** to drop a Smoke Pellet. Pursuing enemies will run into the smoke, so be sure to leave the immediate area before they arrive.

BATMOBILE REMOTE

Batman can take control of the Batmobile at any time by equipping the Batmobile Remote. The Batmobile has a limited range while being controlled remotely, with Batman's current location called out by a Bat symbol. Press **E** at any time to exit remote control of the Batmobile.

NOTE: Batman will automatically enter the Batmobile if it is driven close enough to his current position.

GAME SCREENS

ON FOOT

1. COMPASS

The Compass indicates the direction in which the Camera is currently facing. Any active waypoints appear on the Compass as bright colored markers.

2. XP

The green bar in the upper-left corner shows Batman's current experience (XP) level. Batman can earn XP by defeating criminals. When the green bar is filled, he may purchase an Upgrade from WayneTech.

GAME SCREENS

3. HEALTH / ARMOR

This shows Batman's current levels of Health and Armor. Batman loses Armor (if any) or Health when struck by melee attacks or hit with firearms. Batman must restart from the last saved checkpoint if he loses all of his Health.

4. COMBO COUNTER / METER

The Combo counter increases as Batman lands successive Strikes and Counters against his foes. When the meter is filled, Batman can perform a single Takedown and instantly knock out an opponent. Larger combos reward additional XP, but the counter resets to zero whenever Batman is hit by an enemy.

Shows Batman's currently equipped Gadget.

GAME SCREENS

GAME SCREENS

BATMOBILE – PURSUIT MODE

1. COMPASS

Indicates the direction in which the Camera is currently facing. Any active waypoints appear on the Compass as bright colored markers. Directional arrows also appear on the road, leading Batman toward the current active waypoint.

2. ARMOR

Shows the current Armor level of the Batmobile. The Batmobile will be destroyed if the Batmobile's health is depleted, forcing Batman to restart from the last saved checkpoint.

Shows the current amount of Afterburner available. Afterburner can provide a significant speed boost for a short period of time, and recharges automatically when not in use.

The Batmobile's radar shows nearby enemy vehicles and drones.

GAME SCREENS

BATMOBILE – BATTLE MODE

1. RETICLE

Indicates where the Batmobile's weapon systems are currently aimed. Move the targeting reticle with the mouse.

2. BATMOBILE WEAPON GENERATOR

Indicates the readiness of the Batmobile's weapon systems. The meter fills as Batman successfully hits enemy vehicles and depletes when the Batmobile is hit.

Developed by Lucius Fox, the Batmobile serves as Batman's primary mode of transportation around the streets of Gotham. Whether on or off street level, Batman can call the Batmobile at anytime where there's road accessibility by pressing **E**. The Batmobile's tracking computer can find Batman anywhere in Gotham. so don't hesitate to use it.

BATMOBILE

Batman must start over from the last saved checkpoint if the Batmobile is destroyed, even if he isn't in it at the time. Be careful with her; she's one of a kind.

The Batmobile is equipped with an Electroshock Defense system that repels enemy attackers who are on foot. Its front and rear conductor rods automatically shock any criminal that comes close to the Batmobile, pushing them away from the vehicle.

FORENSICS AND CONTAINMENT UNIT

The Batmobile also serves as a mobile forensics lab, equipped with several specialized tools that are sure to help Batman as he attempts to stop the criminals of Gotham City. Follow the on-screen instructions when Batman needs to use these tools.

Located at the rear of the vehicle, the Containment Unit is used for transporting dangerous criminals to GCPD, and also for transporting civilians to safety.

PURSUIT MODE

Powered by a WayneTech hybrid power cell and jet turbine engine, the Batmobile can chase down any criminal vehicle in Pursuit Mode.

Hold W to accelerate and steer using A / D or Left / Right Arrow Keys.

BATMOBILE

BATMOBILE

PURSUIT MODE CONTROLS

Steer	A / D or Left / Right Mouse
Look	Mouse
Look hohind	D
Cycle camera	F
Accelerate	F W or Up E
Exit Batmobile	Ē
Rattle Mode	Right Mouse Button (Hold)
Brake / Reverse	
Power slide	Left Shift
Afterburner	Left Mouse Button (Hold)
Immobilizer Missiles	Middle Mouse Button or Q
Eject to Glide	Space Bar (Tap) (Tap) Left Shift + W Left Shift + W + A or D
Wheel Spin	Left Shift + W
Donut	Left Shift + W + A or D
Afterburner Donut	Left Shift + W + A or D + Left Mouse Button

AFTERBURNER

Hold the **Left Mouse Button** to activate the Batmobile's Afterburner, providing a significant speed boost for a short period of time. The Afterburner meter on the left side of the screen depletes while the **Left Mouse Button** is held down. Afterburner recovers automatically over time when not in use.

POWER SLIDE

Press **Left Shift** while accelerating to power slide around corners. This allows the Batmobile to navigate tight corners with minimal loss of momentum.

EJECT

Tap the **Space Bar** twice to activate the electromagnetic ejection system of the Batmobile, launching Batman high into the air and initiating a Glide.

IMMOBILIZER MISSILES

The Batmobile is equipped with non-lethal Immobilizer Missiles that can stop any moving vehicle in its tracks. Once the Batmobile has locked-on to an enemy vehicle, press the **Middle Mouse Button** or **Q** to fire the Immobilizer Missile.

NOTE: Stopping an armored vehicle may require several successful Immobilizer Missile strikes.

BATMOBILE

BATMOBILE

BATTLE MODE

When a situation calls for some serious firepower, the Batmobile can switch to Battle Mode nearly instantaneously. Its 60mm Cannon is loaded with highly explosive penetrator shells that can take down heavily-armored drones, and its Vulcan Cannon is equipped with non-lethal riot control rounds that can stop large groups of criminals in their tracks.

Hold the Right Mouse Button to switch the Batmobile into Battle Mode.

BATTLE MODE CONTROLS

Battle Mode	Right Mouse Button (Hold)
Move / Strafe	W/S/A/D or Arrow Keys
Aim	Mouse
Zoom	Z
Vulcan Cannon / Fire Power Winch	
60mm Cannon	Middle Mouse Button or Q
Exit Batmobile	
Missile Barrage	1
Drone Hacker	
EMP Blast	3
Dodge Thrusters	Space Bar (Tap)

60MM CANNON

The Batmobile's 60mm Cannon is the ideal tool for taking down armored drone vehicles. Aim the reticle at the intended target and press the Middle Mouse Button or Q to fire.

NOTE: Batman will not fire the 60mm Cannon directly at criminals. If Batman attempts to fire the 60mm Cannon at an enemy on foot, the Riot Suppressor will fire a non-lethal round instead.

VULCAN CANNON AND RIOT SUPPRESSOR

The Vulcan Cannon is ideally suited for taking down lightly armored drone vehicles. Press the Left Mouse Button to fire the Vulcan Cannon, or hold the Left Mouse Button for sustained fire. Note that the Vulcan Cannon is best used in controlled bursts, as its sustained fire decreases accuracy over time.

The Batmobile is also equipped with the latest in riot suppressing technology, including a specialized cannon loaded with non-lethal rounds. Press the **Left Mouse Button** to fire the Riot Suppressor at criminals, knocking them out instantly.

NOTE: Batman does not earn XP for taking down criminals with the Riot Suppressor

BATMOBILE

CHALLENGES / MOST WANTED

CHALLENGES

Press **C** to open the AR Challenges. Use the mouse to select an item and press the **Left Control** key to confirm the selection. Challenges are divided into several different categories, each designed to test the limits of Batman's abilities.

CHARACTER CATEGORIES

Additional challenges featuring other characters from the Batman universe are available as Downloadable Content. Check the Downloadable Content menu on the Main Menu to see which are available.

MISSILE BARRAGE

A Missile Barrage system is also built into the Batmobile, which can be used to take down heavily armored drone vehicles. The system must be charged first, requiring Batman to land several hits with the 60mm Cannon before the Missile Barrage can be fired. The meter will decrease if the Batmobile is hit by enemy fire. Attack enemy drones until the curved

meter under the reticle is filled, tap 1 multiple times to lock onto multiple targets.

DODGE THRUSTERS

The Batmobile combat computer can predict enemy actions and project them on-screen, enabling Batman to easily evade enemy attacks. Press the **Space Bar** while moving with **W/S/A/D** or **Arrow Keys** to dodge in any direction.

The final tool in the Batmobile's arsenal is its heavy duty Power Winch, which serves a variety of uses. A targeting reticle appears over any valid Power Winch target. Press the **Left Mouse Button** to attach the Power Winch to the object. It can be used to create makeshift ramps, open doors, or even pull the Batmobile up vertical walls.

CHALLENGES / MOST WANTED

MOST WANTED

Press V to open the Most Wanted Menu. The Most Wanted Menu allows Batman to easily keep track of the various missions and sidemissions he encounters in Gotham City. Use the mouse to select a mission category and press the Left Control key to instantly set a Waypoint for the next objective or starting point in that category.

Select the bottom entry on the radial menu to see Batman's overall progress toward completing each Most Wanted category.

GAME MENUS

MAIN MENU

NEW STORY / CONTINUE STORY

Start the story from the beginning or continue from the last saved checkpoint.

ARKHAM EPISODES

Experience the stories of other characters from the Batman[™]: Arkham Knight universe.

DOWNLOADABLE CONTENT

View any Downloadable Content available for Batman™: Arkham Knight.

AR CHALLENGES

Take on several unique AR Challenges designed to test the limits of every skill at Batman's disposal.

SHOWCASE

View any purchased or unlocked skins for the Batmobile and various characters.

EXTRAS

View the Story Synopsis, unlocked Concept Art, and Credits.

WBPlay™

Sign into your WBPlay™ account using your WBID credentials, or sign up for a new WBPlay™ account.

OPTIONS

Adjust Game Options, Audio Options, and View Controls.

GAME MENUS

PAUSE MENU

Press Esc at any time to access the Pause Menu.

Return to gameplay.

Change several game options including control inversion, Hints, and Camera Assist. See the Options section of this manual for more details.

AUDIO OPTIONS

Adjust the volume levels for sound effects, music, and dialogue. Subtitles can also be turned on or off.

GRAPHICS OPTIONS

View and customize PC graphics options.

GAMEPAD CONTROLS

View the gamepad control layout.

KEYBOARD CONTROLS

View and customize keyboard and mouse controls.

RESTART

Restart gameplay from the last saved checkpoint. A notification will appear detailing how long it has been since the last save.

EXIT

Exit the game and return to the Main Menu. Any unsaved progress will be lost.

GAME MENUS

Press **Tab** during gameplay to open the Map menu. Several markers indicate starting points for missions and AR Challenges. If Batman is currently on a mission, his Main Objective is displayed in the upper-left corner. The current Gotham City district is identified in the upper-right corner, along with the overall Threat Level of that district.

CUSTOM WAYPOINTS

To set a Custom Waypoint, use **W/S/A/D** or **Arrow Keys** to move the reticle to the desired location and tap the **Left Mouse Button**. Tap the **Left Mouse Button** again to remove the Custom Waypoint. An active Waypoint displays an indicator on the Compass for Batman to follow. Directional arrows also appear on roadways when a Waypoint is active and Batman is in the Batmobile.

MAP CONTROLS

Move Map	W / S / A / D or Arrow Keys
Rotate Map	
Zoom in] or Mouse Wheel Up
Zoom out	[or Mouse Wheel Down
Set / Remove Waypoint	Left Mouse Button (Tap)

CHARACTER BIOS

Press **Tab** to enter the Map screen, and then press **Minus (-)** or **Equals (=)** to navigate to the Character Bios Screen. Additional information is unlocked as Batman encounters notable characters during his adventure.

GAME MENUS

WAYNETECH

Press **Tab** to open the Map menu, and then press **Minus (-)** or **Equals (=)** to navigate to the WayneTech menu. Batman can spend Upgrade points to unlock additional combat abilities and Gadgets, or to improve the Batsuit V8.03 or the Batmobile. A brief description is available for each Upgrade when it is highlighted.

GAME MENUS

EARNING UPGRADES

Upgrade points are acquired by earning experience points. The meter on the right side of the screen indicates how many more experience points need to be earned before the next Upgrade point is awarded. Experience points are earned through several in-game actions including: completing missions and AR Challenges, finding Riddler Trophies, and building up large combos during combat.

WAYNETECH UPGRADE CATEGORIES

COMBAT

Combat Upgrades provide Batman with additional abilities during melee combat.

SKILL GADGETS

Gadget Upgrades increase the capabilities of Batman's various gadgets or provide additional uses in different scenarios, such as while Gliding.

TECH GADGETS

Upgrades additional Gadgets such as the Disruptor, Smoke Pellet, and several others.

BATSUIT

Increases the abilities of the Batsuit itself, including additional armor against melee and ranged attacks, as well as additional Glide capabilities.

BATMOBILE WEAPONS

Increases the effectiveness of Batmobile weapons.

BATMOBILE

Improves the armor, Afterburner, and Eject to Glide capabilities of the Batmobile.

RIDDLER

Press Tab to open the Map menu, and then press **Minus (-)** or **Equals (=)** to navigate to the Riddler Grid.

Every city has its secrets, but Gotham City has a lot more than most. The Riddler has hidden a number of various challenges across the city, each designed to test the limits of Batman's detective skills.

Riddles: Straightforward riddles that are solved by scanning the correct object in the environment.

Puzzles: More complicated conundrums that reward a Riddler Trophy once solved.

Secrets: Special destructible items and objects hidden amongst the skyscrapers and alleyways of Gotham City.

GAME OPTIONS

LEGAL AND RATING

Game Options can be accessed via the Main Menu or the Pause Menu.

INVERT LOOK

Switches the up/down controls for the camera. Default setting is OFF.

INVERT ROTATION

Switches the left/right controls for the camera. Default setting is OFF.

INVERT FLIGHT CONTROLS

Switches the up/down controls of Batman while Gliding. Default setting is ON.

INVERT BATARANG FLIGHT CONTROLS

Switches the up/down controls while operating a Remote Batarang. Default setting is ON.

CAMERA ASSIST

Toggle Camera Assist features during combat. Default setting is ON.

HINTS

Toggle in-game Hints on or off. Default setting is ON.

BRIGHTNESS

Adjust the overall brightness of the game.

SOFTWARE LICENSE AGREEMENT

This end user license agreement ["Agreement"] is a legal agreement between you and WB Games Inc., a company duly organized under the laws of the State of Washington, with its principal offices at 12131 113th Avenue NE, Suite 300, Kirkland, WA, USA ("WB Games") for the interactive entertainment product, including the software included herewith, the associated media and any printed materials [collectively, the "Product"]. By installing, accessing, playing or otherwise using the Product, you agree to be bound by the terms of this Agreement. If you do not agree to the terms of this Agreement, do not install, access, play or otherwise use the Product.

SOFTWARE LICENSE

WB Games grants to you the non-exclusive, non-transferable, revocable, limited right and license to use one copy of this Product solely and exclusively for your personal use. All rights not specifically granted under this Agreement are reserved by WB Games. This Product is licensed, not sold. Your license confers no title or ownership in this Product and should not be construed as a sale of any rights to the Product. The Product contains font software licensed from third parties. Such font software shall only be used with the Product and not extracted from the Product for any purpose. All right, title and interest in and to this Product and any and all copies thereof (including, but not limited to any and all titles, computer code, technology, themes, objects, characters, character names, stories, dialog, catch phrases, locations, concepts, artwork, music, etc.] are owned by WB Games or its licensors. This Product is protected by the copyright laws of the United States, international copyright treaties and conventions and other laws. This Product contains certain licensed materials and WB Games' licensors may protect their rights in the event of any violation of this Agreement.

You may not: [1] copy the Product in its entirety onto a hard drive or other storage device; [2] distribute, rent, lease or sublicense all or any portion of the Product; [3] modify or prepare derivative works of the Product; [4] transmit the Product over a network, by telephone or electronically using any means, or permit the use of the Product in a network, multi-user arrangement or remote access arrangement, except in the course of your network multi-user arrangement or vero a televise of over network multi-user arrangement or remote access networks; [5] design or distribute unauthorized levels; [6] reverse engineer the Product, derive source code, or otherwise attempt to reconstruct or discover any underlying source code, ideas, algorithms, file formats, programming or interoperability interfaces of the Product by any means whatsoever, except to the extent expressly permitted by law despite a contractual provision to the contrary, and then only after you have notified WB Games in writing of your intended activities; [7] export or re-export the Product or any copy or adaptation thereof in violation of any applicable laws without first obtaining a separate license from WB Games (which WB Games may out grant in its sole discretion) and WB Games may charge a fee for any such separate licenses.

Because WB Games would be irreparably damaged if the terms of this Agreement were not specifically enforced, you agree that WB Games shall be entitled, without bond, other security or proof of damages, to appropriate equitable remedies with respect to breaches of this Agreement in addition to such other remedies as WB Games may otherwise have under applicable daws. In the event any litigation is brought by either party in connection with this Agreement, the prevailing party in such litigation shall be entitled to recover from the other party all the costs, attorneys' fees and other expenses incurred by such prevailing party in the litigation.

CUSTOMER SUPPORT

In the unlikely event of a forblem with your Product, you may only need simple instructions to correct the problem. Please contact WB Games Customer Service Department by calling us at [410] 568-3680 or via email at supportal by comparison of the product to a retailer. Please do not send any Product to WB Games without contacting us first.

LIMITED WARRANTY

WB Gameś, warrants to the best of WB Games' ability to the original consumer purchaser of the Product that the medium on which the Product is recorded shall be free from defects in materials and workmanship for a period of ninety (90) days from the original date of purchase. If a defect in materials or workmanship occurs during this ninety (90) day warranty period, WB Games will either repair or replace, at WB Games' option, the Product free of charge. In the event that the Product js no longer available, WB Games may, in its sole discretion, replace the Product with a product of comparable value. The original purchaser is entitled to this warranty only if the date of purchase is registered at point of sale or the consumer can demonstrate (to WB Games' satisfaction) that the Product was purchased within the last ninety (90) days.

To receive warranty service:

Notify the WB Games Customer Service Department of the problem requiring warranty service by calling (410) 568-3680 or emailing support@wbgames.com. If the WB Games service technician is unable to solve the problem by phone or on the web via email, he/she may authorize you to return the Product, at your risk of damage, freight and insurance prepaid by you, together with your dated sales slip or similar proof of purchase within the ninety [90] day warranty period to:

WB Games Customer Support c/o Pole to Win International 10720 Gilroy Road Hunt Valley, MD 21031

WB Games is not responsible for unauthorized returns of Product and reserves the right to send such unauthorized returns back to customer.

This limited warranty shall not be applicable and shall be void if: [a] the defect in the Product has arisen through abuse, unreasonable use, mistreatment or neglect; [b] the Product is used with products not sold or licensed by the appropriate platform manufacturer or WB Games (including but not limited to, non-licensed game enhancements and copier devices, adapters and power supplies); [c] the Product is used for commercial purposes (including rental); [d] the Product is modified or tampered with; or [e] the Product's serial number has been altered, defaced or removed.

WARRANTY LIMITATIONS / DISCLAIMER

EXCEPT AS EXPRESSLY PROVIDED HEREIN AND TO THE EXTENT PERMITTED BY APPLICABLE LAW, THE PRODUCT IS MADE AVAILABLE TO YOU UNDER THIS AGREEMENT ON AN "AS IS" BASIS WITH NO WARRANTY OF ANY KIND. TO THE EXTENT PERMITTED BY APPLICABLE LAW THE EXPRESS LIMITED WARRANTY SET FORTH ABOVE IS IN LIEU OF ALL OTHER WARRANTIES AND REPRESSENTATIONS. EXCEPT AS PROVIDED IN THE LIMITED WARRANTY ABOVE, ALL OTHER EXPRESS OR IMPLIED WARRANTIES, CONDITIONS OR OTHER TERMS APPLICABLE TO THIS PRODUCT, INCLUDING, WITHOUT LIMITATION, IMPLIED WARRANTIES, SONDITIONS OR OTHER TERMS OF CONDITION, UNINTERRUPTED USE, MERCHANTABILITY, FITNESS FOR A PARTICULAR PURPOSE AND NON-INFRINGEMENT ARE HEREBY DISCLAIMED BY WB GAMES. SOME COUNTRIES DO NOT ALLOW THE EXCLUSION OF CERTIAIN IMPLIED WARRANTIES, CONDITIONS OR OTHER TERMS, SO THE ABOVE EXCLUSION MAY NOT APPLY TO YOU. THIS WARRANTY GIVES YOU SPECIFIC LEGAL RIGHTS AND YOU MAY ALSO HAVE OTHER LEGAL RIGHTS THAT VARY FROM COUNTRY TO COUNTRY, IF ANY SUCH WARRANTIES ARE INCAPABLE OF EXCLUSION, VARRANTIES APPLICABLE TO THIS PRODUCT SHALL BE LIMITED TO THE IND DAY PERIOD DESCRIBED ABOVE.

LIMITATION OF LIABILITY

TO THE EXTENT PERMITTED BY APPLICABLE LAW, IN NO EVENT SHALL WB GAMES BE LIABLE FOR ANY OF THE FOLLOWING DAMAGES: (1) DIRECT; (2) SPECIAL; (3) CONSEQUENTIAL; (4) PUNITIVE; (5) INCIDENTAL; (4) DAMAGES TO PROPERTY; (7) LOSS OF GOODWILL; (8) COMPUTER FAILURE OR MALFUNCTION; AND (9) DAMAGES FOR PERSONAL INJURIES (EXCEPT WHERE SUCH INJURIES ARE CAUSED BY THE NEGLIGENCE OF WB GAMES), RESULTING FROM THE POSESSION, USE OR MALFUNCTION OF THIS PRODUCT, EVEN IF WB GAMES HAS BEEN ADVISED OF THE POSSIBILITY OF SUCH DAMAGES. WB GAMES' LIABILITY SHALL NOT EXCEED THE ACTUAL PRICE PAID FOR THE LICENSE TO USE THIS PRODUCT. SOME COUNTRIES DO NOT ALLOW THE LIMITATION OR EXCLUSION OF CERTAIN CATEGORIES OF DAMAGES, SO THE ABOVE LIMITATION OR EXCLUSION MAY NOT APPLY TO YOU AND YOU MAY ALSO HAVE OTHER LEGAL RIGHTS THAT VARY FROM COUNTRY TO COUNTRY. IN SUCH INSTANCES WB GAMES' LIABILITY SHALL BE LIMITED TO THE FULLEST EXTENT PERMITTED BY THE APPLICABLE LAW. NOTHING IN THIS AGREEMENT SHALL BE CONSTRUED AS LIMITING OR EXCLUDING LIABILITY OF WB GAMES WHERE SUCH LIABILITY CANNOT BE LIMITED OR EXCLUDIONG LIABILITY OF WB GAMES WHERE SUCH LIABILITY

CONSUMER END USERS ONLY

The limitations or exclusions of warranties and liability contained in this Agreement do not affect or prejudice the statutory rights of a consumer, i.e., a person acquiring goods otherwise than in the course of a business. The limitations or exclusions of warranties, remedies or liability contained in this Agreement shall apply to you only to the extent such limitations or exclusions are permitted under the laws of the jurisdiction where you are located.

GENERAL

The terms set forth in this Agreement, including the Warranty Limitations/Disclaimer and Limitation of Liability, are fundamental elements of the basis of the agreement between WB Games and you. WB Games would not be able to provide the Product on an economic basis without such limitations. Such Warranty Limitations/Disclaimer and Limitation of Liability inure to the benefit of WB Games licensors, successors and assigns. This Agreement represents the complete agreement concerning this license between the parties and supersedes all prior agreement and representations between them with respect to the subject matter herein. This Agreement may be amended only by a writing executed by both parties. If any provision of this Agreement is held to be illegal, invalid or unenforceable for any reason, such provision sof this Agreement shall not be affected. If a provision is held to be illegal invalid or unenforceable to the extent permitted by the applicable law, such provision shall be reformed only to the extent necessary to make it enforceable. The controlling language of this Agreement is English. If you have received a translation into another language, it has been provided to gareements between California residents entered into and to be performed within California, except as governed by federal law, and you consent to the exclusive jurisdiction of the state and federal courts located in Los Angeles, California. Notwithstanding the foregoing, WB Games shall have the right to bring a claim against a Consumer End User in the courts of the jurisdiction in which such Consumer End User is dominical.

BATMAN™: ARKHAM KNIGHT software © 2015 Warner Bros. Entertainment Inc. Developed by Rocksteady Studios. Unreal® Engine, copyright 1998-2015 Epic Games, Inc. Unreal, Unreal Technology and the Powered by Unreal Technology logo are trademarks or registered trademarks of Epic Games, Inc. All other trademarks and copyrights are the property of their respective owners. All rights reserved.

BATMAN and all characters, their distinctive likenesses, and related elements are trademarks of DC Comics @ 2015. All Rights Reserved.

WB GAMES LOGO, WB SHIELD: [™] & © Warner Bros. Entertainment Inc. [s15]

Unreal® Engine, copyright 1998-2013 Epic Games, Inc. Unreal, Unreal Technology and the Powered by Unreal Technology logo are trademarks or registered trademarks of Epic Games, Inc.

For help, please visit http://support.wbgames.com