

RollerCoaster Tycoon

PORADNIK DO GRY


Nieoficjalny poradnik GRY-OnLine do gry

RollerCoaster Tycoon

autor: Łukasz „Dżujo” Kujawa

GRYOnline.pl

Copyright © wydawnictwo GRY-OnLine S.A. Wszelkie prawa zastrzeżone.

www.gry-online.pl

Prawa do użytych w tej publikacji tytułów, nazw własnych, zdjęć, znaków towarowych i handlowych, itp. należą do ich prawowitych właścicieli.

[Kup książkę](#)

SPIS TREŚCI

Wprowadzenie	3
Omówienie pasków na górze ekranu	4
Jak budować?	5
Rady dla właściciela parku	6
Początek	6
Przydatne skróty klawiszowe	7
Strategia rozwoju	7
Strategia budowania	8
Finanse	8
Pracownicy i nauka	9
Marketing	10
Możliwe do zamówienia kampanie reklamowe	11
Wyróżnienia możliwe do zdobycia	12
Atrakcje do wybudowania	13
GENTLE RIDES – Spokojne atrakcje i przejażdżki	13
TRANSPORTATION RIDES – przejażdżki	15
EXCITING RIDES – ekscytujące atrakcje i przejażdżki	16
WATER RIDES – wodne przejażdżki	18
Rollercoastery	19
Sklepy	23
Opis scenariuszy	24
Zakończenie	27

Copyright © wydawnictwo GRY-OnLine S.A. Wszelkie prawa zastrzeżone.
Nieautoryzowane rozpowszechnianie całości lub fragmentu niniejszej publikacji w jakiegokolwiek postaci jest zabronione bez pisemnego zezwolenia GRY-OnLine S.A. Ilustracja na okładce - wykorzystana za zgodą © Shutterstock Images LLC. Wszelkie prawa zastrzeżone. Zgoda na wykorzystanie wizerunku podpisana z Shutterstock, Inc.

Dodatkowe informacje na temat opisywanej w tej publikacji gry znajdziecie na stronach serwisu GRY-OnLine.

www.gry-online.pl


Wprowadzenie

Witamy w wesołym miasteczku. W naszym pięknym kraju nie uświadczymy wesołego miasteczka z prawdziwego zdarzenia, więc pozostaje nam jedynie wybudować sobie własny park rozrywki. Wydany w 1998 roku, przez Microprose *RollerCoaster Tycoon* daje Graczowi tę możliwość. Zostajemy właścicielem, zarządcą, a nawet architektem rollercoasterów. Dzięki naszym zdolnościom finansisty, zmysłowi marketingowca i umiejętnością inżynierskim wybudujemy wesołe miasteczko na najwyższym poziomie światowym. Szkoda, że tylko w grze.

RollerCoaster Tycoon to połączenie uproszczonej gry ekonomicznej (przypominającej tytuły z Amigi) z dość rozbudowaną możliwością stawiania kolejnych atrakcji i konstrukcji tytułowych rollercoasterów. Będących główną atrakcją parku. Gra tylko z pozoru wydaje się łatwa, dlatego zapraszam do przestudiowania mojego poradnika.

Poradnik dla celów przejrzystości został podzielony na kilka fragmentów. Począwszy od objaśnień opcji i kolejnych okienek. Poprzez, jakże konieczne rady, aż do opisu atrakcji i scenariuszy. Szybko przekonacie się, że praca właściciela przybytku takiego jak wesołe miasteczko, to ciężki orzech do zgryzienia.

Omówienie pasków na górze ekranu


- Pauza w grze (nie można wtedy budować, tylko przeglądać statystyki)
- Opcja Zapisania/Wczytania gry
- Opcja włączenia/Wyłączenia dźwięku
- Przybliżenie fragmentu planszy
- Oddalenie fragmentu planszy (tylko po przybliżeniu)
- Obrócenie ekranu o 90 stopni
- Opcje widoku (włączenie widzenia pod ziemią itd.)
- Mapa parku


- Dostosowanie wysokości i nachylenia terenu (modyfikacja krajobrazu)
- Utworzenie/dostosowanie jeziora i wody (opcja tworzenia zbiorników wody)
- Elementy otoczenia i scenografia (sadzenie drzew, krzaków)
- Opcja budowy ścieżek (betonowe, żwirowe, kamienne)
- Opcja budowy atrakcji, przejazdów i coasterów


- Raporty Finansowe (omówione w dziale finanse)
- Badania – Dzięki tej opcji wyznaczamy priorytety co ma zostać wynalezione
- Informacje o atrakcjach (ile ich mamy, w jakiej są kondycji)
- Informacje o gościach (ilu znajduje się w parku, jak się czują)
- Informacje o naszych pracownikach
- Komunikaty jakie dostarcza nam komputer (np. coś się popsuło itd.)

Jak budować?

Sprawa budowy nie jest trudna. Wybieramy opcję budowy konkretnej atrakcji. Potem wszystko zależy od tego, czy jest to atrakcja gotowa czy własna. W tym pierwszym przypadku stawiamy gotową atrakcję tam, gdzie chcemy, w tym drugim należy ją skonstruować. Niezależnie od tego, czy jest to tor gokartowy czy rollercoaster, budowa wygląda podobnie – dlatego odsyłam do sekcji budowanie coastera. Okienko budowy gotowej atrakcji jest nad wyraz przejrzyste. Czerwona strzałka obraca atrakcję o 90 stopni, a buldożer niszczy nowo powstałą atrakcję. Po wybudowaniu danej atrakcji trzeba jeszcze postawić wejście i wyjście. Oczywiście musi się ono znajdować obok samej atrakcji. Potem wystarczy zapewnić gościom dojazd do nowej konstrukcji przy użyciu ścieżek.


Rady dla właściciela parku

P o c z ą t e k

- Podstawowe pytanie – ile liczyć za wejście? W większości scenariuszy należy „zwabić” jak najwięcej gości. Początkowo, kiedy nasz park jeszcze raczkuje, możemy wpuszczać gości za darmo lub po bardzo niskich cenach (o 1 do 5), ale z czasem ceny będzie trzeba podnieść. Każda nowa atrakcja lub coaster daje mandat do podniesienia ceny za bilety. Ceny w granicach 25-40 wydają się najbardziej optymalne dla dużego parku, który posiada pełen asortyment atrakcji.
- Pamiętaj, nie podnoś ceny za wejście powyżej 50, to stanowczo za dużo. Lepiej odbić sobie resztę pieniędzy na atrakcjach, przejazdkach i budkach.
- Przy wejściu podstawowym budynkiem jest informacja. Dzięki niej goście nie będą się gubić. Co więcej informacja będzie zarabiać na siebie, dzięki sprzedaży mapek i parasoli (podczas deszczu).


P r z y d a t n e s k r ó t y k l a w i s z o w e

- F1 – okienko budowania na wodzie.
- F2 – okienko budowania na łądzie.
- F3 – okienko budowania zieleni i scenografii.
- F4 – okienko budowy ścieżek.
- F5 – okienko nowych przejazdów i atrakcji.
- 1 – widok na część podziemną.
- 4 – widok przez drzewa.
- 8 – pokazuje punkty wysokościowe.
- 0 – pokazuje trasę atrakcji i wysokość.
- M – pokazuje okienko z ostatnio wyświetlanymi wiadomościami.
- G – okienko gości.
- F – okienko finansów.
- Backspace – zamyka okienko.
- D – okienko wynalazków i funduszy.
- S – okienko pracowników.
- Tab – mapa.
- R – okienko atrakcji i przejazdów.
- P – okienko wejścia do parku.
- Page Up – pomniejszenie fragmentu planszy.
- Page Down – powiększenie fragmentu planszy.
- Enter – obrót ekranu o 90 stopni.

S t r a t e g i a r o z w o j u

- Należy karmić swoich gości. Nie tylko dlatego, że będą niezadowoleni, ale i dlatego, że na tym zarabiasz. Dobra tutaj jest różnorodność. Budki z żywnością stawiaj w grupach. Hamburgery, pizza, napoje, dobrze od razu dorzucić informacje.
- Skoro pojawia się jedzenie i picie, potrzebne będą toalety. Wszystko zależy od ilości gości. Można powiedzieć, że 3 toalety na 100 gości w pełni wystarczy. W sumie mogą być nawet i dwie, ale jest to powiązane z ich lokalizacją. Dlatego najlepiej umieszczać je obok grup z żywnością. Goście muszą skorzystać z toalety, bo inaczej... sam wiesz. Ale dlaczego na tym nie zarobić. :-) Niech każda toaleta będzie płatna. 0.01-0.03, tylko nie przesadź, bo goście zrezygnują z toalety.
- Dobrze jest zaskoczyć naszych gości czymś niesamowitym tuż po wejściu. Dlatego dobrze jest wybudować rollercoaster albo ekscytującą przejażdżkę obok głównej bramy. Podniesie to ogólną ocenę parku w oczach klientów.