
Lament@Xbox360iso

Lament@Xbox360iso

FtrREIUtrREI
For PlatinumGames, and myself, this project was an extremely large

gamble. Making a game with a character from another company's

series is enough of a risk in and of itself, but this increases tenfold

if the world you are working with is from the beloved Metal Gear'

Our game may have a different protagonist, but we still had to be

careful not to do anything to betray the fans that have supported this

celebrated and long-running series.

At the same time, once we kicked off development, we wanted to

be sure to give Bising the distinct feel of a PlatinumGames title. Our

goal was to stay true to the Metal Gear universe, while satisfying our

desire as action game creators to bring something exhilarating to the project. This was

our goal - but it was also what Kojima Productions expected of us. Metal Gear Rising:

Revengeance is the result of this mutual drive for something new.

When Rising's Creative Director Kenji Saito and I first discussed the game, we started

with a simple concept: 'A game that makes cutting feel incredible". Up until the very

end of production, we strove to ensure that this concept was reflected in every second

of gameplay. We've worked hard to make sure that cutting anything becomes the key

pillar of what makes Metal Gear Rising an amazing action game, and are proud to say

the final game reflects this.

We've put all of our hearts into Raiden as a character, and we hope you feel that love

while having the most fun you've ever had.

Atsushi lnaba

Producer, PlatinumGames Inc.

l'm Yuji Korekado from Kojima Productions

on Metal Gear Solid, and l've worked with

members of the Kojima Productions staff for

I was a programmer

Mr. Kojima and other

1 7 years.

Metal Gear Rising: Bevengeance is a new Metal Gear with a different

main character and a unique style and playability. l've long thought

that the Metal Gear world, built over 25 years, has enormous

potential for different styles of games. When I was appointed as

producer for this project, my goal was to actually make it happen.

PlatinumGames has been an amazing partner during our collaboration

to create a different style of Metal Gear. Our studios have enjoyed bouncing ideas back

and forth, and the process of sharing our respective strengths. The main theme of the

Metal Gear Rising story is a clash of beliefs. The game itself could be described as a

collision of Kojima Productions and PlatinumGames - which I would hope would be an

attractive prospect for many videogame fans.

I hope you enjoy our exhilarating and action-packed redefinition of Metal Gear. This

guide is here to help you uncover every secret and subtlety of our creation.

Yuji Korekado

Producer, Kojima Productions

s

Lament@Xbox360iso

I
N M NTENTS
Ouickstart

Cast " '

Raiden

Raiden's Support Team

Desperado Enforcement

Primer

0nscreen Display

lcons I Indicators

Controls

Menus

Movement & Exploration

Combat

Difficulty Levels

Equipment

Score & Progression

Walkthrough

User Instructions

File R-00

File R-01

File R-02

File R-03

File R-04

File R-05

File R-06

File R-07

Reference & Analysis

Enemies

Bosses

Moves I Combos

Advanced Combat

Weapons

Equipment

Items

Sub-Weapons

Customization ltems

Difficulty Levels

The Score System

BP

Achievements I Trophies

Extras

Secrets

Unlockables

Collection

Titles

Speed Runs

VR Missions

6

I
10

12

14

&,

16

1B

19

19

20

22

25

31

32

34

EXYN'llffi

36
co

40

46

16

9B

130

158

166

170

182

184

242

204

206

210

214

214

215

216

216

218

218

220

222

224

224

225

226

226

?28

Lament@Xbox360iso

Ouickstart

You will find a "0uickstart" section overleaf,

where we suggest 1ow to optinize yolr
progression through the game by using the
parts of the guide that are pertinent t0 you.

lndex

lf you would rather play with a minimum of

assistance, the gurde's comprehensive index

can be used to jump t0 topics of interest

whenever you need a hint or specific piece

oI intormal'or

Vertical Tab

The vertical tab on the right-hand margin of

each double-page spread is a navigational

tool designed to he p you find your way
around the guide. The top section lists the

individual chapters, while the lower section

highlights the part of the chapter you are

currently reading.

Update Notice

We have taken every step to ensure that the

contents of this guide are correct at the time

of going to press. However, future updates

to MetaL Gear Rising: Revengeance may

contain adjustments, gameplay balancing

and even feature additions that we cannot

anr'cipale at the line ol writino.

Lament@Xbox360iso

'EllJltrl(=iTITRT
Metal Gear Rising: Revengeance is a game that is designed to be completed on multiple occasions, lndeed, it is only by making several playthroughs that
you can unlock all of its secrets and bonuses - not to mention its supremelfdemanding (but highly rewarding) ultimate Bevengeance difficulty setting.

lf you start playing without a clear understanding of what you might hope to accomplish, and of the game's most fundamental techniques, it can seem
quite remorselessly cruel. For many hours (indeed, entire playthroughs), winning isn't the real issue: it's all about improving, honing your abilities and

refining tactics that will eventually enable you to reach the promised land of perfect S-Rank chapter ratings.

To give you a clear sense of the challenges that lie ahead as you begin the journey to 1 00% completion, this 0uickstart section suggests a natural and

efficient approach to mastering Metal Gear Rising: Revengeance.

The Normal setting is the most practical entry point for new players, This will enable you to familiarize yourself with core combal techniques

and enemy attack paiterns, enjoy the storyline, and hunt for colleetibles. High scores should be a satisfying bonus: not your primary obiective.

Players who are unaccustomed to fast-paced action games can optionally make an initial playthrough on the Easy difficulty level. 0n this setting,

enemies attack with reduced frequency and vigor, while Raiden enjoys the benefit of a more generous allocation of Life and Fuel Cell energy.

Develop a solid understanding of the most important gameplay

systems - such as parrying, Zandatsu kills, the Parry Counter

technique a1! the more rtrl9l.,lJ.!T9or_''

Try to obtain most (but ideally all) collectibles - especially lD Chips,

as these are much easier to acquire on lower difficulty settings.

Gradually acquire important unlocks and upgrades via the

Customize screen, including High-Frequency Blade enhancements,

all three Custom Weapons, Life and Fuel Cell expansions, and the

Pick up any collectibles that you might have missed on your first
playthrough: the equipment that they unlock will be useful on Hard,

but will be pretty much essential on Very Hard and Bevengeance.

Lrrrr-iuO..,ity ,f,rr t.'7 u,.uit, performed by.ll .;;;;
archetypes.

Familiarize yourself with score requirements and advanced

stratesie:
lo

obtgln ! nall<s ynglgygl!911i!!9:

Unlock most of the game's Achievements/Irophies.

Maximize Baiden's core stats and upgrade key weapons (pafticularly

the Pole-Arm, Sai and Pincer Blades) to their full level. You should also

work to unlock the full potential of the potent Murasama blade.

Primer chapter, particularly the section on combat: see page 25

Reter to the annotated maps and captions available in the

Walkthrough chapter.

At the end of each walkthrough section covering a game chapter
(called "Files"), you will find a table with a selection of suggested

priority upgrades and unlocks.

: Study the enemy archetype introductions found in the Walkthrough, i
and the expanded advice in the Reference I Analysis chapter.

L

Consult the S-Bank strategies for every Banked Battle in the

Walkthrough chapter.

Our section on Achievements and Trophies will help you fulfill this

goal: see page220.

The Reference I Analysis chapter features a complete overview

of all customization upgrades, including their effects and BP costs:

see page 210 onwards.

Notes:
Hard is identical to Normal in terms 0f the enemies you face, though your assailants enjoy 5070 extra health and attack more frequently. Raiden's
Fuel Cell Gauge empties more rapidly and takes longerto refill.

'
It's at this point when players who wish to conquer Metal Gear Rising: Revengeance should slart aspiring to attain perfect S-Ranks, and to
further refine their technique.

,,,,,1 Refer to the annotated maps and captions in the
l

Walkthrough chapter.

Lament@Xbox360iso

Ndtes:

Fully maximize Raiden's potential by unlocking all essential

upgrades and new equipment in the Customize menu.

Master the best moves and combos available to Raiden. and how

to use them most efficiently in live combat situations.

Complete all VR Missions to practice a wide variety of abilities

that will be essential on the ultimate Revengeance difficulty level,

and obtain unlockable equipment.

Execute advanced strategies to obtain S-Ranks on Very Hard.

Become a master in the art of defending: panying, aerial parrying,

dodging (Defensive Offense), and other evasive maneuvers.

Ultimately, you must negate the awesome strength of your

opponents by becoming impossible to hit

Learn to recognize all enemy attacks during the first frames of

their animations and - where applicable - practice the use of the

essential Parry Counter move against them.

ldentify the weapons and attacking techniques that will enable
you to deal the most damage in the shortest possible time, which
is the key to trigger Executions.

You will find many useful defensive tips in the Advanced Combat

section of the Beference 6 Analysis chapter: see page 206.

Read the analysis of each enemy archetype in the Reference I
Analysis chapter, paying special attention to the Parry Counter

notes: see page 1 84.

llw,rceawxxrqq

Read the Reference I Analysis chapter to find out the availability

conditions of all unlockables, and how to put them to good use

(see page 21 0 onwards); you can also find our suggested optimal

unlock path in the Reference I Analysis chapter (see page 2'1 6).

Study the Moves I Combos section in the Reference I Analysis

chapter: see page 204.

0ur Achievements I Trophies guide (see page 220) and Titles
(see page 226) will help you fulfill this.

u,.....!!l!nr*l:,...

tLtiiii

!!:i1 l.l ;: 1; ii l li

1,!lii:

Complete your collection of Achievements/Trophies and Titles.

Unlock, purchase (and, where appropriate, upgrade) all items in

Lament@Xbox360iso

/wruermw*lq

*Lli[:ii',ii

ffi :]:lA$l:i::r.::.i:i::l::.i:::::i

qit{l*et*tI

llll{lrtlla B

ItAlir$

ttirl

tr'rtgi::F*'.''
This short chapter introduces the central characters that appear in the opening R-00 Prologue

Lament@Xbox360iso

$ry&xffiffi9%d

Baiden real name Jack - is a cyborg in the

employ of Maverick Security Consulting, a

"private security provider" (or PMC Private

Military Company). Hired by the Prime Minister

of an African nation, Baiden has spent three
years contributing his expertise in training the

country's new army, and helping t0 return order

after a civil war. He also acts as a bodyguard to

the premier. As he escorts his ward in a convoy

during the opening events of Metal Gear Rising:

Bevengeance, Raiden is attacked by cyborgs

who kidnap the Prime Minister.

We know from previous Metal Gear episodes

that Raiden is an orphan who was exploited as

a child soldier. Back then, his bloodthirsty nature

and vicious deeds earned him the unsettling

sobriquet of 'Jack the Ripper". He has long

sought to escape these memories and atone

for the horrendous actrons of hrs youth rn hrs

more principled adult years.

f
t..

Lament@Xbox360iso

/t/trrls"EffiiflNq

isfl cA$

t!::iri!!i:

Lament@Xbox360iso

re&9ffi ffiFdsffi ffi ffi ffiffiffi rcY Yffi&F4

During his missions, Baiden is assisted by a support team that issues bbjectives and contributes new intelligence and analysis via Codec. Courtney,
a communications officer, and Kevin, a military advisor, are both on hand to provide Raiden with information appropriate to his current assignment.
Boris is the president of Maverick Security Consulting, Raiden's employer. Last, but n0t least, Doktor is the maintenance expert responsible for
Raiden's cyborg body.

f{}tlffiT!*trY :rrf L/ t ilt

Lament@Xbox360iso

;/EDlueawwryq

!ll i Ii{lliii} I

M CASI

triIl{ IliI u u,tJi

tiit;tr

POKTOR

Lament@Xbox360iso

mKffi ffi ffi re&ffi ffi ffi ru ffiffi ffi ffi ffi $k4ffi rury

The attack on the Prime Minister is led by two men working for a rival'private military company: Desperado Enforcement, a company that has been
implicated in a number of terrorlst attacks. Samuel Rodriguez is one of its key operatives, and Sundowner is the unit's commander. Their actions at
the start of the story appear to indicate that they are attempting to engineer a coup d'6tat - but is this putative putsch the limit of their ambitions,
or merely an opening gambit?

"*%dk

Sl\ {\,1 {J fi i- "."1 fi T$T {? fi F\f,,* S&M " f:qt"} m gS | * # ffi n

Lament@Xbox360iso

/{qqrK"%F}x?ryrye

CA$I

su&*{3{}\p,t}$fim

Lament@Xbox360iso

/{%Lqq4Bffi.ryryq

PffIMtR

]IIiIIMEll!
This chapter presents the game's structure and various systems. We
strongly suggest that you take the time to read it, if only the section on
combat, before or as you start playing the game. lt will offer you a clear
and commanding understanding of the challenges awaiting you, and the
means at your disposal without ever getting your lost or confused with
unnecessarily complex details. Consider this as a crash course that will
ease you into your first playthrough, and gradually help you pick up the right
habits to become an expert player.

Once you have mastered most of the game's systems - which should take at
least one playthrough - feel f ree to use the companion Reference I Analysis
chapter, where you will find more advanced and in-depth information.

Lament@Xbox360iso

;:."{' I -ij;. ,. suv i;"1,:$._4. " "
€; * b;* aJ , &, i,* &* S i{ *""& $ e**# d & -: ;'q j

ffi

Life Gauge: This bar illustrates Raiden's current physical wellbeing. The percentage offers a

numerical representation for ease of reference. Raiden's maximum life begins at 100%, but can

gradually be expanded to 200% with collectibles and upgrades in the Customize menu: see

page 35

Fuel Cell Gauge: Raiden must have Fuel Cell energy to enjoy the full effects of Blade lVode
(see page 27). When expanded via upgrades, the enhanced storage capacity is represented by

smaller bars to the right of the main bar When full, the gauge appears t0 crackle with energy.

0nce the main segment is partly empty, it turns yellow, at which point Blade Mode is no longer
effective.

Battle Points: BP or Battle Points, are awarded for combat actions and the collection of certain
items; they are also given in large sums as completion or milestone bonuses. Battle Points can

be invested via the Customize menu.

Recovery ltems: You can equip Raiden with items that wili automatically replenish his Life

Gauge (Repair Nanopaste) or Fuel Cells (Electrolyte Packs) when the applicable gauge is

depleted. Raiden's current supp/y of your selected consumable appears here.

Sub-Weapon: Raiden can collect certain weapons, gadgets and items that enable him to
weaken, destroy, distract and even evade certain adversaries. The current item or oblect of
utility in the Sub category (and Baiden's current stock of ammo or units) is visible in the bottom
lefthand corner during active play.

Soliton Radar: This disp ay illustrates Raiden's immediate surroundings. He is represented by

the circle that remains fixed at the center. The line that extends from the circle indicates the

direction he is facing; the broken lines that form a cone indicate the current camera view area,

though you can change this to have a fixed map via the Options menu. Enemies are represented

by glowing red dots. Waypoints, when provided, appear as circles with distinct emanating
"pulses". Elevated sections of the current area such as walkways are shown in a lighter hue

than the main floor space beneath them.

Lament@Xbox360iso

/srljla"s"iFp3ryryE

There are a number of icons and visual indicators that confer important information during play. In this gallery, we illustrate the most common examples.

This appears whenever an enemy

recognizes Ra den, and immediately

leads t0 a full combat aled. All enemres

in the vicinitv will move t0 attack.

This animated indicator appears

whenever Raiden or one of his

opponents has been temporarLy

incapacitated.

This icon indicates ihat an enemy has

been weakeoed. and will be vulnerable

to Blade Mode attacks on body parts

highlighted in blue {see page 27).

Afr Mode on y: Destructible scenery

and p0ints 0f interest are highlighted

with a shade of blue.

Whenever Raiden can pertorm

contextual attacks or maneuvers,

c0ntr0ller icons wlll appear 0nscreen.

Enemy attacks are generaliy

telegraphed by a red glow. Thrs s

your cue to starl panying. A yellow

glow usual{y lndicates an imminent

unblockable attack

0llsIRil[I rlrSprAY

It0ils I
[i0N[A]0R$

iltruIn{it$

a
@

@

o

o
o
a

Bas c movement

Pany (with E/@)
B ade lVlode: Can'rera alignrn€nt

Camera movement

Blade l\/lode: Manual sl cing

Changetarget during Target Lock

Actrvate/deact vate AH lvlode

\eYrsqP lclll
0pen lnventory menu

Navigate mefus

Use equrpped Recovery ltem

Navigate menus

Jump

Verr:: Cosec, er l'"reT r'eLurTto qare

Light attack

Parry {with O presse-d in the direction of an incomlry, !]!w)
-eavy alldck

Use Custom Weapon {if equipped)

Sliding Tack e (during Ninja Run)

Codec conve rat 615; $t p t6 -e't I re

nold to enter Blaoe Mooe

-old to dctivar" \ r'a 9,r rnitl^ $t
ln i\rlanual.Aim. Mode {hold lEl@); Firefthrow S-ubWeapon

Tap once. Use eq. ppeo Sr-b Weapor ,nFred atel/

Hold: A m Sub-Weapon manual y; tap E/@ to fire or throw as app icabLe

A -ivalp clisaore a qet Locl'

[rabre iippe lv:ode ip ess f f rg 8! s nu lareor" yi

Certer camera behind Raide_n

0pen Pause menu

@

@

E

liu

.E

B
i*f
+
o
o

@

@

@*@

@
6rARn

tSErEcr=l

@@Wffi:
An enemy has noticed fraiden, but

has yet to identiry him.-lhis generally

leads the so dier in question to

investigate.K%WW
Afr Mode only {see page 22): Chests

containing items are high ighted with

this icon, even iJ they are situated

behind solid walls

0pen Codec menu (where you can also access the Customize meru)

1S

Lament@Xbox360iso

w*1" #.s
#f xW: *
#' .u*-- ''-'fi{&

I

x

MFNUS
Most of the Metal Gear Rising: Revengeance menus have options that are

entirely self-explanatory. There are, however, a number of features and functions

of interest that warrant at least a few words of explanation.

mHtn mEnu

Though it consists of only three options (Story Options and Download) when
you first load the game, additional menus will be introduced once you have

completed File R-00, the Prologue chapter.

I Continue returns you to the main story at your last saved checkpoint.

! The Story menu can be used to start a new game from the very beginning.

Once you have completed the Prologue, it can also be used to replay

individual "Files" via the Chapter option. You can also access the Customize

menu here.

The VR Missions option enables you to practice and perfect many unique

challenges. Though some initial tutorials are unlocked once you pass early

story milestones. others require that Raiden interact with special consoles

located (and, sometimes, cleverly hidden) in the places you visit during the

main story (see page 23).

The Gollection screen details your progress in acquiring all possible

collectibles in the main story (see page 23), and also documents your Titles:

accolades obtained by achieving distinct feats during the course of a full

playthrough.

INVENTtrHY NEN

To open Raiden's inventory which freezes the action, tap left or right on O. Note

that this menu can only be accessed when Raiden is stationary, or moving at
his basic jogging pace. The button command will not work if he is under attack,

utilizing Ninja Run, jumping, or othenruise engaged in an activity.

ln time, you will unlock a total of four inventory slots. each dedicated to items in
a specific category:

* Recovery: There are two types of Recovery items Repair Nanopaste

{which partially replenishes the Life Gauge) and Electrolyte Packs {which
restore Raiden's Fuel Cells). You can carry a maximum offive units of both
at a time. While these can be used manually, you can also select one to be

consumed automatically during combat situations. 0nce the applicable gauge

is depleted, your selected Recovery item will be applied instantaneously. See
page 33 for further advice.

3 Sub: Sub-Weapons include rocket launchers, grenades, and items employed

in stealth situations. We discuss Baiden's extended arsenal on page 33.

ll Main: The Main Weapon slot shows Baiden's primary sword.

I Gustom: Finally, this slot is used to choose between a handful of Unique

Weapons with special characteristics. These are unlocked through main

story progression, and then purchased via the Customize menu.

Lament@Xbox360iso

/t/tr{LA"smw#wq

i;r,.;f.:,:i:l

DDIMTD

CADEE MENU

Press (D/6+Eci to access the Codec menu during gameplay. ,ll-,:''" "

ffi The upper entries in the Codec menu all feature the names of ::rll:l1l

Raiden's current allies. You can select any ofthese to engage in

a conversation. These dialogue sequences are updated as you :t:tt::

advance in the story, and there is a special Achievement/frophy

for discovering all of them. lf you intend to beat this optional feat,

we will keep you updated on how and when you need to speak

to Raiden's contacts throughout the Walkthrough chapter.

W You can speak to Courtney to manually record your progress up

to the last checkpoint.

ffi The Customize option {not available in the R-00 Prologue :t.iitir:;t:.:l

during a first playthrough) is used to invest accumLrlated BP in

upgrades and new skills. Selecting it will automatically return
Mr*1;s

Raiden to the last checkpoint triggered once play resumes.

il'lir'1.:l:i

W The VR Missions option is used to play virtual reality combat :r:ri,rri'r::i:

simulations that function both as progressively more advanced

tutorials and challenges in their own right. lf accessed via the

Codec menu, Raiden will be returned to the last recorded

checkpoint once you resume playing the main story. .,,,,..,, , ,.'l

PHL.ISE INENLI

Though the Inventory and Codec menus are subject to certain

restrictions during play, you can press (Di 6rARn to take a break

at any time.

W During cutscenes. you can press D/6rARn, then select Skip
from the truncated Pause menu t0 jump past the current

cinematic. This is essential for repeat playthroughs, where

viewing events in the storyline can disrupt your rhythm or slow
you down.

&S In the standard Pause menu, Restart returns Raiden to the
previous checkpoint. When the time comes to play for perlect

sc0res, this enables you to immediately jump back t0 the most

recent milestone these are, fortunately, plentiful - whenever

the events of a fight go awry.

ffi The Help menu offers a full list of all combos available to Baiden

in accordance with his current weapon setup. You can also

study our illustrated combo guides in the section that begins

on page 204.

Lament@Xbox360iso

i-':''--:ffi
1" "*.'" €:::: ''- 't€:

''...
1ti:.

,si'i",.,...,-:r M tr V K M ffi NT ffi M X PL M re AYX M N

BHSItr MtrUEMENT

lf you have ever played a third-person action game before, traversal in Metal Gear

Rising is something that you will pick up within moments. O controls Raiden's

direction of movement, with @ used to manually direct the camera. You can tap

f/@ to center the camera behind his back at any time. 6/@ causes him to
jump in accordance with the length ofthe button press - longer presses lead to
maximum elevation - and that, in essence, is all you need for mastery of Raiden's

default jogging gait.

NINJF FUN

Though you certainly can navigate many environments with basic O movement

alone, doing so is akin to racing a high-performance sporrs car exclusively in first
gear, or driving a fighter jet along a highway. To unleash Raiden's true physical

potential, you must hold tr/@ to activate Ninja Run. This leads to a vast increase

in his movement speed and athleticism and, with a few pertinent but occasional

exceptions, should be your primary mode of moving around.

While Ninja Run is active, Raiden will often automatically vault over or slide
beneath obstructions and baniers. Ninja Run also leads Raiden to leap over

many small gaps without further input, or to scale objects - even walls -
to reach an elevated platform or a floor above via the available footholds
(l;) However, there are certain instances - particularly while hunting

collectibles - where a manual jump is required to reach a specific platform.

The Walkthrough chapter highlights all occasions where exploration and

item acquisition call for additional button presses.

Ninja Run also has numerous applications in combat. The most obvious

benefit is that Raiden will automatically block small-arms fire (think in terms
of barrages of bullets, not rockets) as he moves around a battlefield. During

Ninja Hun, you can also attack with your blade ($/@) and perform the very

useful Sliding Tackle move (O/@).

Despite its obvious benefits, Raiden's momentum and wider turning circle

during Ninja Run movement can make it a rather imprecise method of lining

him up for certain actions. Whenever it's appropriate to do so, try to release

the button just before you reach a point of interactivity and steer him with O
alone. This also applies to small positional adjustments during combat.

TXFLtrFIRTItrN Ei HR MtrDE

As an arcade action game, Baiden's path between combat encounters is always

straightforward in Metal Gear Rising: Revengeance. That said, do n'ot make the

mistake of assuming that its environments lack opportunities for exploration and

discovery. The game actually has many hidden collectibles to reward the curious

and acquisitive, with Achievements, Trophies and in-game bonuses on offer for

those who regularly take the time to take a step or two off the beaten path.

The process of exploring environments for collectibles and hidden areas is much

easier if you make use of Raiden's Augmented Reality Mode.

To activate AB Mode, tap O; press it again to return t0 the standard view.

The Augmented Reality functionality is automatically disabled when Raiden

launches an attack or performs the Ninja Run.

AB Mode reveals the position of certain item containers and objects
of note in relatively close proximity, even if they are situated behind

baniers of brick or steel (*ll). This also applies to enemies, revealing their
orientation and movements, which makes AR Mode a great tool during

stealth approaches.

AR Mode also highlights scenery that can be cut into shreds by Raiden's

High-Frequency Blade, or weapons of equivalent power, which makes it
easy to espy destructible walls, doors and furniture that lead to or conceal

collectibles.

Though rare, there are instances where destructible scenery is actually
required to reach a collectible item. lf a battle or a simple moment of
wanton vandalism leads you to destroy a platform that represents an

essential stepping stone, you must either return to a previous checkpoint,

if possible, or resign yourselfto picking the object up on a subsequent visit
to the area.

I

ffi

ffi

!

nn

x

Lament@Xbox360iso

/e45a"e3.qxpryryq

FF! I rFTaf,! E.At- IJ L-I l-, E ld t I El Ld g. ;:;

The gallery that follows introduces all collectibles and "secrets" that must be acquired or destroyed in order to obtain Achievements and Trophies, or

secure in-game bonuses. Note that your progress in picking up collectibles is recorded permanently once you pass a checkpoint, so finding dll itemb is

actually a task that you can accomplish over multiple runs through the storyline or individual chapters.

fnlMtR

This Standard Container type usually yieds Sub-

Weapons and fecovery ltems wl^ren struck by any

attack type. Even if your stocks of consumable items

are at maximun], you should strll take the trme to

open these: there is a BP reward for collecting

surp us obiects.

Data Storage devices are a more traditlonal t0rm 0f

collect ble item, and are usually placed out of sight.

ln ceftain areas, Raiden will encounter twO s0ldiers

standing over a Civilian Hostage. T0 spare this

captive from an immlnent execution, you must

disable both captors with great speed and etf ciency.

Note that all other enemies in an area will ignore the

c vi ian in any batlle that ensues - though they're

vulnerable to c0ilateral damage of course. After

combat ends, approach and interact with a captive

to set them free and receive a BP reward.

This Bare Container type must be opened by

slashing rl e ock 01 lhe 'rorr ol tne corrairet in

Blade lVlode. These surrender high-value Ho o-Chips

(which provide BP bonuses) and, more imporlantly.

a total 0{ five "Endurance +1" upgmdes that
permanently increase Ra den's Life Gauge.

Men in Boxes are an affectionate homage t0 the

lvletal Gear Solid series, ancl a celebrated sOldier

who pi0neered the art of infiltrat ng heavily mi itarized

z0nes with an audacious improvised cardboard

disguise. Revengeance features five soldjers hidden

in cardboard boxes. Slash their hiding space to

'eveal tren: .re edfte'. 'i1isl^ rl^en ir ary narrer

Vou see fit to "collect" them.

The Tripod enemy type (or Dwaf Gekko, as MGS4

veterans might recall it) appears for the frrst time

in FiLe R-01. A{ter certain battles where these fOes

make an appearance, exporing the immediate

environment {usually by backtracking a little) wi I

lead you to find two otthem c0mbined. This pr0mpts

an entirely 0ptiOnal fight. Destroying all of these wi I

unlock an AchievemenVTrophV.

Approach VR Terminals and follow the button

prompt to downLoad data. Each one unlocks a

new VR Mission. 0nce you have interacted with

a terminal, its screen will be blank on subsequent

p aytl-'ouqh"

Certain high-ranking soldlers have data chips

implanted in their Left Hands. These valuable limbs

are highlighted in both AR Mode and Blade l\,4ode:

simply slice the f0rearm and grab the chip when it

falls to the ground.

Last, but by n0 means least, there is an Achievemenil

Trophy for listening to a certain am0unt 0f Opti0nal

Codec Gonversations in the main storvline. See

page 220 for details.

Il,10vtll,lrfiT s
!xpiltfiATtfit\t

23

Lament@Xbox360iso

w

&s

EiTEfILTH

Though Metal Gear Rising: Bevengeance is resolutely an action game,

there are numerous encounters where you ean adoptstealtItactics t0
evade or disable opponents. However, while bypassing open combat
encounters can be an enjoyable technical exercise (and, on occasion,
is actively encouraged by Raiden's support staff via Codec link), you

should note that the use of stealth can sometimes lead to the loss of a

rating {or a reduced score} for that section of a gameplay chapter.

0ur Walkthrough chapter reveals all instances where stealth is

possible (or, indeed, beneficial). For now. though, we'll just focus on

the fundamentals.

Whenever Raiden hasn't been detected, all potentially hostile

combatants in the area will stand guard or dutifully follow fixed patrol

routes. Most enemies have a very limited line of sight (l*). As long as

you don't move directly into their field of view at close range. Raiden

can even Ninja Run without attracting their attention.

lf an enemy espies or detects something suspicious, but does
not identify Raiden, a Caution phase will begin. The adversary in

question (and, on occasion, nearby allies) will move to investigate

the sighting. lf you quickly move Raiden out of their potential field

of view, ideally behind cover, the enemy will eventually return t0

an assigned post or patrol. lf you fail to do so, being detected

immediately leads to a full combat Alert. All enemies in the
immediate vicinity will move to engage Raiden.

To perform a stealth Ninja Kill, move close behind an enemy -
or, if on a higher elevation, to within sufficient proximity until
a contextual @/@ button prompt appears (ffi) Once you
press to strike, Raiden will instantly kill his quany (giving you

the opportunity to dispatch the enemy with a Zandatsu finish -
see page 2B). Despite the apparent noise and spray of arterial
or mechanical gore that occurs during these assaults, other
assailants in the area will only notice the event if it occurs within
their field of vision.

Stealth attacks are extremely effective on occasions where you

encounter an optional objective to rescue a hostage. ln these
instances, you need to eliminate both guards quickly or efficiently;
any delay will lead one of them to mercilessly murder the citizen
before he engages Raiden. By employing at least one stealth kill,

however, you can effortlessly incapacitate one soldier before
engaging the second without pause.

There are three items that can be employed in stealth situations:
Drum Cans, Cardboard Boxes and 3D Photo Frames. The first two
enable Raiden to hide in plain sight, as long as he does not attract
attention by moving while an opponent is looking directly at him;

the latter can be thrown as a distraction that can lure enemy
soldiers to a specific position. You can learn more about these on
page 33.

ffi

Lament@Xbox360iso

lqralq".m"-x$q?ryq

PFIFIHYINEi

Raiden's ability t0 parry attacks is, without question, the most

important move in the entire game. With the exception of a small

number of unblockable attacks {almost always telegraphed by

distinct animations), the parry move can be employed to avert all

damage from 99% of assaults even multi-hit comb0 attacks.

Though it is possible to complete the R-00 Prologue chapter

without it, B-01 soon becomes witheringly difficult without the

parry move. Unless you practice its use and make it the very

foundation 0f your strategy in most battles, Baiden will die

repeatedly against seemingly indomitable foes. With a modicum

of defensive mastery, however, the very same opponents will

appear trivlal by comparison.

To parry an attack. you must simultaneously tilt (} from a neutral

position towards y0ur opponent and tap E/@. lt the opponent is

charging up or in the process of executing an attack, Raiden will

automatically adopt a blocking posture for a couple of seconds.

lf no attack is incoming, Raiden will instead strike out in the

direction of the adversary with a standard blow.

As the parrying technique is replaced by attacking moves if no

enemy assault is imminent, with Raiden only adopting the blocking

stance as and when required, this means that there is a very easy

way to develop your defensive prowess in gradual steps:

1. As soon as you move within range of an enemy, repeatedly

tap ((} in their direction while simultaneously pressing

E/@ This doesn't need to be frenetic: just a steady, regular

tapping rhythm, like the beating of a bass drum. lf an enemy

is not attempting to attack Ba den, each press will lead to a

succession of simple blows, progressively weakening the

assailant. lf an opponent withstands or evades a strike and

launches an attack, however, Raiden will automatically

switch to a defensive posture {r!). This is parrying at its most

fundamental level. Indeed, the "steady rhythm" blocking/

attacking technique is sufficiently effective to see you through

a Normal playthrough without too many complications.

2. 0nce you are tamiliar with the command, performing it
successfully at a steady rhythm against weak opponents, start
to press E/@ alone in steady rhythm. without superfluous
(o inputs, when Raiden is safe from immediate harm. This will
lead to basic combos. The moment you notice an enemy poised

to attack while you perform this simple combo, briefly tilt O in

their direction, timing the command s0 that it connects at the

same time as a E/@ button press. Refining your technique

to perform parries manually in this fashion will greatly improve
your combat efficiency.

3. With practice, you can execute faster, more varied combos that
involve more complex commands and button inputs. Whenever

y0u are under attack during this process, immediately interrupt
your move and parry with a quick and clean {} + E/@ input.

With enemies who perform multi-hit attacks, you will need to
pedorm multiple panies in sync with the combo assault. As

a general rule, you should favor combos that predominately

involve E/@, as longer combos featuring O/@ presses can

involve Raiden in lengthy animations that temporarily restrict
your ability to parry. This is especially true on higher difficulty

levels, where enemies attack relentlessly.

4. The final stage of honing your defensive prowess is to refine
your timing of a parry to the splilsecond before an enemy

actually lands a blow. Once you ascend to this lofty plateau of
pure defensive technique, you don't parry immediately when
you first identify an incoming attack, but instead wait until the

very last possible moment. When performed successfully, this

leads to a "Perfect Guard" situation, which triggers the mighty

Pany Counter {iS).

.i.

P8lilffir"'.r

::: l:,i1:lil.: ll

:,'tlt:::i,l:

'j::l rili

:ii:iai:.: ll

til0vtMtilT &

!xn0Rnn0l

00il8ll'.:r t.:1".,:'

Lament@Xbox360iso

FFIFIFY trEUNTEFI

A Parry C0unter is the strike that follows a successful pany performed during
the final frames of an enemy attack animation. In many situations, this slow but
extremely poweful riposte automatically stuns a foe for an immediate finishing
move opportunity.

The best way to train in the use of the Pany Counter move is to simply stand idle

and wait for an enemy to begin an attack animation. ln the split-second before
the attack connects, perform the pany.

I lf timed correctly - and this will take practice - Raiden will automatically
perform a Parry Counter. A successful hit often means that the adversary

in question is doomed (S), offering you a chance to finish them with a

Zandatsu (see page 28).

X More agile opponents (such as Gekkos) can occasionally evade this strike by

stepping backwards the moment you pany. However most of the enemies in

the game are highly susceptible to the Pany Counter move.

X There is no need to practice and perfect the Parry Counter on your first
playthrough: indeed, if you can gradually wean yourself away from rhythmic

or frenetic parrying in favor of a measured and manual approach to defense,

FTTFItrHE Ei trtrMEtrEi

By far the most common method of dispatching enemies is to build combos with
E/@ and 0/@ attacks (r:j).

f E/@ is the light Attack button, These attacks usually offer the shortest
animation sequences (with reduced damage), which enables you to react
swiftly to changing circumstances. The primary benefit of the Light Attack is

its relationship with the indispensable parry and Pany Counter.

f O/@ is the Strong Attack button. These strikes are usually slower but
more damaging, and may boast a wider area of effect - enabling Raiden

to strike multiple enemies simultaneously. However, the more protracted

you can congratulate yourself on making good progress. The Parry Counter
is most important once you unlock and undertake higher dlfficulty levels,
especially the ultimate Revengeance mode, where it becomes the most

'singularly powerful and efficient attack strategy available - and the key to
many pefect S ranks (see page 34).

animation sequences can leave Baiden vulnerable to enemy attacks if used

indiscriminately. Later in the story, you can purchase and equip Custom
Weapons that enable you to perform unique signature moves whenever you

press the Strong Attack button,

X Though you can launch assaults with ad-hoc mixtures of Light Attacks
and Strong Attacks, or simply favor one button, there are also numerous
combination attacks that require specific button sequences and/or
special timing. Some of these are available immediately (select the Help
entry in the Pause menu to consult the list of combos currently at your
disposal), while others are purchased by investing Battle Points {BP) at
the Customize screen once the feature is unlocked on completion of the
R-00 Prologue.

As gaining a mastery of the Parry move is far more important than any individual
combo, especially during a debut playthrough. we would suggest that you focus
on keeping things simple during your opening hours. Once you feel comfortable
with the process of blocking damage - and therefore exerting control over
combat encounters - you can then gradually begin to add effective combos or

impressive flourishes to your repertoire of techniques. We cover the strengths,
weaknesses and special applications of all combos in a dedicated section that
begins on page 204 of the Reference I Analysis chapter.

N/ost combos cannot compare to a single Parry Counter in terms of strength.
lVost of the time, a Parry Counter will instantly incapacitate 0r enable you to kill

a target,.whereas a combo (even a powerful one) may only weaken the same
foe.

Lament@Xbox360iso

/t/tr/rsEfifir$Nq

r ru h4 Hru\T

PHFIFYING

Raiden's ability to parry attacks is, without question, the most

important move in the entire game. With the exception of a small

number of unblockable attacks (almost always telegraphed by

distinct animations), the parry move can be employed to avert all

damage from 99% of assaults even multi-hit combo attacks.

Though it is possible to complete the R-00 Prologue chapter

without it, R-01 soon becomes witheringly difficult without the

parry move. Unless you practice its use and make it the very

foundation 0f your strategy in most battles, Raiden will die

repeatedly against seemingly indomitable foes. With a modicum

of defensive mastery, however, the very same opponents will

appear trivial by comparison.

To pany an attack, you must simultaneously tilt {o from a neutral

position towards your opponent and tap E/@. lf the opponent is

charging up or in the process of executing an attack, Raiden will

automatically adopt a blocking posture for a couple of seconds.

lf no attack is incoming, Baiden will instead strike out in the

direction of the adversary with a standard blow.

As the panying technique is replaced by attacking moves if no

enemy assault is imminent, with Raiden only adopting the blocking

stance as and when required, this means that there is a very easy

way to develop your defensive prowess in gradual steps:

1. As soon as you move within range of an enemy, repeatedly

tap 0 in their direction while simultaneously pressing

E/@. This doesn't need to be frenetic: just a steady, regular

tapping rhythm, like the beating of a bass drum. lf an enemy

is not attempting to attack Raiden, each press will lead to a

succession of simple blows, progressively weakening the

assailant. lf an opponent withstands or evades a strike and

launches an attack, however, Raiden will automatically

switch to a defensive posture (i,:itl) This is panying at its most

fundamental level. Indeed, the "steady rhythm" blocking/

attacking technique is sufficiently effective to see you through

a Normal playthrough without too many complications.

2. 0nce you are familiar with the command, performing it

successfully at a steady rhythm against weak opponents, start
to press E/@ alone in steady rhythm, without superfluous
(} inputs, when Raiden is safe from immediate harm. This will
lead to basic combos. The moment you notice an enemy poised

to attack while you peform this simple combo, briefly tilt O in

their direction, timing the command so that it connects at the

same time as a E/@ button press. Refining your technique

to perform parries manually in this fashion will greatly improve
your combat efficiency.

3. With practice, you can execute faster, more varied combos that
involve more complex commands and button inputs. Whenever

you are under attack during this process, immediately interrupt
your move and parry with a quick and clean (} + E/@ input.

With enemies who perform multi-hit attacks, you will need to
perform multiple parries in sync with the combo assault. As

a general rule, you should favor combos that predominately

involve E/@, as longer combos featuring g/@ presses can

involve Raiden in lengthy animations that temporarily restrict
your ability to parry. This is especially true on higher difficulty

levels, where enemies attack relentlessly.

4. The final stage of honing your defensive prowess is to refine
your timing of a parry to the split-second before an enemy

actually lands a blow. 0nce you ascend to this lofty plateau of
pure defensive technique, you don't pany immediately when
you first identify an incoming attack, but instead wait until the

very last possible moment. When performed successfully, this

leads to a "Perfect Guard" situation, which triggers the mighty

Parrv Counter (i*).

l'il 1l I

IiII PflIN/lIR

ii::,,,,urlit::;i

lir:iil irilif!'

i'.. rl I ii il I ll

li|0vrilH'li I
txtt0RAI|0il

[0llnBAI::. ::,' r:.

Lament@Xbox360iso

FFIFIFIY trtrUNTER :.., ,

A Parry Counter is the strike that follows a successful pany performed during

the final frames of an enemy attack animation. In many situations, this slow but
extremely powerful riposte automatically stuns a foe for an immediate finishing

move opportunity.

The best way to train in the use of the Parry Counter move is to simply stand idle

and wait {or an enemy to begin an attack animation. ln the split-second before
the attack connects, perform the parry.

K lf timed correctly - and this will take practice - Raiden will automatically
perform a Parry Counter. A successful hit often means that the adversary

in question is doomed {*}, offering you a chance to finish them with a

Zandatsu {see page 28).

& More agile opponents (such as Gekkos) can occasionally evade this strike by

stepoing backwards the moment you pany. However most of the enemies in

the game are highly susceptible to the Pany Counter move.

X There is no need to practice and perfect the Pany Counter on your first
playthrough: indeed, if you can gradually wean yourself away from rhythmic

or frenetic parrying in favor of a measured and manual approach to defense,

FITTFITHEI E trtrMBtrEi

By far the most common method of dispatching enemies is to build combos with
E/@ and0/@ attacks (*),

E/@ is the light Attack button. These attacks usually offer the shortest

animation sequences {with reduced damage), which enables you to react

swiftly to changing circumstances. The primary benefit of the Light Attack is

its relationship with the indispensable parry and Parry Counter.

O/@ is the Strong Aftack button. These strikes are usually slower but

more damaging, and may boast a wider area of effect - enabling Baiden

to strike multiple enemies simultaneously. However, the more protracted

you can congratulate yourself on making good progress. The Pany Counter

is most important once you unlock and undertake higher difficulty levels,
especially the uitimate Revengeance mode, where it becomes the most

'singularly powerful and efficient attack strategy available - and the key to
many perfect S ranks (see page 34).

X

&

animation sequences can leave Raiden vulnerable to enemy attacks if used
indiscriminately. Later in the story, you can purchase and equip Custom

Weapons that enable you to perform unique signature moves whenever you

press the Strong Attack button.

ffi Though you can launch assaults with ad-hoc mixtures of Light Attacks
and Strong Attacks, or simply favor one button, there are also numerous

combination attacks that require specific button sequences and/or
special timing. Some of these are available immediately (select the Help
entry in the Pause menu to c0nsult the list of combos currently at your
disposal), while others are purchased by investing Battle Points (BP) at
the Customize screen once the feature is unlocked on completion of the
R-00 Prologue.

As gaining a mastery of the Parry move is far more important than any individual
combo, especially during a debut playthrough, we would suggest that you focus
on keeping things simple during your opening hours. Once you feel comfortable
with the process of blocking damage - and therefore exerting control over
combat encounters - you can then gradually begin to add effective combos or

impressive flourishes to your repertoire of techniques. We cover the strengths,
weaknesses and special applications of all combos in a dedicated section that
begins on page 204 of the Reference 6 Analysis chapter.

Most combos cannot compare to a single Parry Counter in terms of strength.
Most of the time, a Parry Counter will instantly incapacitate or enable you to kill

a target, whereas a combo (even a powerful one) may only weaken the same

foe.

Lament@Xbox360iso

/r{tr/ts"sf,f-3ffiruq

ELFIDE MNDH

Blade Mode is a special, slow-motion system that y0u can

access as long as Raiden has enough energy in his Fuel Cells, as

represented by the second bar down in the top left-hand corner of

the screen, However, you only have access to Blade Mode when

the gauge is blue - past that point, you lose the ability to cut limbs,

and the slow-motion effect. Simply hold E/@ to activate Blade

Mode. You can then use the fol owing controls:

ffi O controls the positioning of the camera, not Baiden's

rnovement. Note that you can swap the function of both sticks

in the Options menu.

Press E/@ to perform rapid horizontal strikes of Baiden's

sword, and 0/@ to make vertical slashes.

ffi O can be employed to make precision slices. lf you tilt the

stick in a direction, a transparent guide line appears on the

screen (); simply release (or press a button) to strike. strike.

As a general rule, this "manual" sword controJ ls slower than

button presses, but allows for surgical precision when you are

aiming for a very specifrc body part (to cut off an enemy's limb,

for instance), Some challenges in the story require you to use

this function to neutralize potential hazards.

ffi By defauit, Raiden remains frozen in place (upper body motion

notwithstanding) for as long as Blade Mode is active. This

makes it easier to aim. However, you can make Raiden strafe by

holding f/@ and tilting the stick at the same time. You can

also activate Blade Mode while Raiden is performing a sliding

tackle or a context-sensitive Execution (see page 29). ln these

instances, y0u rnay find that Haiden's movement makes the

process of aiming a little more difficult, though the slow-motion

effect partly compensates for this.

Time slows down while Blade Mode is active. Enemies willcontinue
to move and attack Raiden, but they are by default 50% slOwer than

Baiden. You gain an edge through this speed advantage, but you

lose the ability to parry or make evasive maneuvers, which leaves

you highly vulnerable to any incoming assaults or projectiles. Using

Blade Mode in these conditions only makes sense if you are very

fast and accurate, strrking your enemies where it hurts before they

have a chance to hit you.

lf, however, you activate Blade Mode after weakening an enemy,

the slow-motion effect is improved to a mere 1070 of the standard
game speed, meaning that enemies move significantly slower
than Raiden. With such an edge, it becomes much easier and

safer to aim accurate blade strikes, even if Raiden and the enemy

are moving during the process. This "super" slow-motion effect

occurs when you klli an opponent, break an enemy's guard or

destroy their arm0r, 0r use specific attacks, and can also happen in

a wide va"iety oI contextuat situalions.

Most enemies can only be sliced in Blade Mode once you have

suff iciently weakened them. This is especially true against armored

units, who can only be sliced once their armor is destroyed. Visual

cues {the *li icon, body parts highlighted in biue - '.') are used

to inform you when you can profit with an attack in Blade Mode.

There is also a distinctive yet brief "flash" eflect () and fractional

slowing of time, when you have an opportunity to enter Blade

Mode at 10% of standard speed. lf you successfully hold tr/@
during this optimal window of opportunity, you will usually find that
enemies are positioned perfectly for a Zandatsu finish.

There are four ways to refill Raiden's Fuel Cell Gauge {and theretore

have access to Blade Mode):

ffi Deal damage to enemies.

Collect Bepair Units dropped by dead enemies.

S Use Eleclrolyte Packs fron your inventory

ffi Peform a Zandatsu.

Lament@Xbox360iso

ZF-NDTTsiU

ALIGNING A ZANDATSU

Zandatsu is the finishing move that can be performed when you hit an enemy's
weak point in Blade Mode, which is represented by a red square (ffi). A small
cross appears inside the square when you aim conectly, and you can hear a

sound as a confirmation.Once you have sliced through a weak point, you can
then press @/O to absorb the target's Electrolyte Core before it disappears or
touches the ground. This process completely refills the Life and Fuel Cell Gauges,
and kills or destroys the victim instantly. You have a limited opportunity to slice
a weak spot and perform the Zandatsu move. if you're too slow; u if you slice
the body part that the weak point belongs to too many times, the weak spot will
disappear, denying you the chance to absorb the Electrolyte Core.

Zandatsu and Blade Mode are intricately linked, as Zandatsu can only be
performed in Blade Mode, and Blade Mode drains Fuel Cell energy that is fully
replenished by the Zandatsu move. Once again, the optimal time to enter Blade
Mode for a Zandatsu finish is signposted by a brief flash effect and momentary
slowing 0f time. This leads to the "best case" slow motion: 1 0% of normal speed.
This can also be triggered via contextual button presses, where appropriate.

There are two ways to perform a Zandatsu. The first is to employ precision aiming.
You choose the exact direction of the sword swing with @, and then release the
stick or press an attack button to slice in that direction. This is essential for
advanced use of Blade Mode, such as when attempting to land a quick Zandatsu
on non-weakened moving targets, or while employing Blade Mode to counter
scripted enemy attacks.

In other cases, there is a second and more immediate method that can be put to
use. Use (O to align the camera with the target's weak point, then press E/@
or 0/6 repeatedly to perform multiple slicing blows in rapid succession. After

a few strikes, on the assumption that the camera was properly aligned, you will
usually hit the weak point, enabling you to complete the Zandatsu. You may find it
slightly more efficient to adjust horizontal alignment with 0, then perform vertical
slices with 0/6 only. Furthermore, vertical slices are far more convenient when
you enter Blade lVode while in motion, as the weak point will usually remain on
the same approximate vertical axis despite Raiden's forward momentum. 0verall,
this method works fantastically well if you struggle at aiming in Blade Mode, and
it helps to build long combos. Expert players will usually prefer precision aiming,
though, as it makes for lightning-fast, first-attempt Zandatsu.

NOTEWORTHY APPLICATIONS

,I One interesting feature of the Zandatsu move is that Baiden is completely
immune to damage during the entire animation sequence where he
absorbs the Electrolyte Core. The slow-motion effect no longer applies
during this interlude, meaning that all surviving enemies can attack Raiden
at full speed - but to no avail {ffi). By observing their actions, you can
exploit this brief moment of invulnerability to plan your next move.

Low-rank enemies, such as standard Cyborgs, can be hit with a Zandatsu
at any time. lf you don't weaken them first, they will continue to move even
if you enter Blade Mode, making the maneuver more demanding. However,
it is entirely possible (and, with a little practice, reasonably easy) to strike
their weak point nonetheless, and therefore remove them from the battle
immediately. This is an essential step on higher difficulty settings. When
you face numerous weak enemies, you can simply rush into a crowd (with a
Ninja Run or a Sliding Tackle) and instantly perform multiple Zandatsu for a
quick finish, or to reduce enemy numbers in a decisive fashion.

When you face multiple low-rank enemies, you may (sometimes inadvertently)
slice two or more weak points with a single Blade Mode activation (ffi).
When this happens, you will need to press @/(0 multiple times to collect
each Electrolyte Core in turn.

Zandatsu finishes can be used to build long combos. Indeed, if you manage to
strike a weak point quickly, you can then afford to slice the target repeatedly
(adding many hits to your running combo total) while the Electrolyte Core is

slowly flying away {ffi). Your Fuel Cell Gauge will obviously deplete during the
process, but you will refill it completely by completing the Zandatsu (which
has to be done before the Core touches the ground or disappears). Fail to
press @/O before the Electrolyte Core disappears, however, and you will
lose the opportunity altogether. The amount of time you have to spare varies
in accordance with the movement of Raiden and his target, but is usually
several seconds following a successful slash on the weak point.

lf enemies are fatally damaged or injured and you fail to perform a Zandatsu,
they will explode. This usually leads them to drop a collectible item. However,
on occasions where you miss the "optimal" window for a Zandatsu after
grievously wounding certain assailants, you can still enter Blade lVode to hit
their weak point and quickly grab the Electrolyte Core before the explosive
conclusion of their death animations.

I

x

I

Lament@Xbox360iso

trtrnTEXT-siEnSitTtVE mtrUEEi

/t/ETlts"erRErslN(

I'

MffiMHHFI SMNTHAL Ei TFIFICi€T"LNCH

A wide range of special finishing moves can be performed by

following button prompts after meeting certain requirements.

fu reducing the health of a Hammerhead helicopter to 330/0, for
example, you can subsequently Ninja Run on a salvo of missiles
to reach it for a Blade Mode killing opportunity. These events are

always accompanied by onscreen instructions.

ln general combat, context-sensitive attacks-are kno'wn as

Execution moves. 0pportunities to perform these only arise if you

meet specific conditions: usually, that you have weakened the target
in a specific fashion to stun them, and that the Fuel Cell Gauge is
completely full. Whenever the requirements are met, you will see

a 0+@ /6 + O prompt appear on the screen (#). Press these

two buttons simultaneously before they disappear to perform a

deadly Execution, and enjoy a free Zandatsu 0pportunity.

Context-sensitive controller prompts are also employed during

cinematic action sequences, to defend against special enemy

attacks, and to recover whenever Raiden is incapacitated by an

opponent. You will gradually learn to recognize and react quickly

whenever these appear; in time, you will actively seek to engineer

situations that lead to contextual attacks. When a Gekko charges

at Raiden, for example, a successful parry leads to a sequence
where you must rapidly press O/6 to withstand the subsequent

battle of raw strength. Winning this brief struggle leads to an

instant Execution opportunity. As this often proves to be the most

convenient way to defeat this enemy type, positioning Baiden to
provoke the charge can be a successful strategy.

You can allgn the camera with 0, which is a great tool in terms of
battlefield management, enabling you to locate and identify your

enemies and prioritlze them in any way you see fit,

0nce your opponents arrive at close range, however, keeping them
neatly in your field of view can become far more awkward. This is

where Target Lock comes in. Simply press lD/@ and the camera
will be locked on the currently highlighted opponent (iliil). Press it
again to restore standard camera movement. Once you activate
Target Lock, you can switch to a nearby target with G).

The Target Lock feature attempts to position the camera in intuitive
positions, and guarantees that y0ur attacks will be directed at a

specific enemy. This applies not only to melee strikes, but also to
Sub-Weapons. To be efficient on higher difficulty levels, you will
generally need to employ Target Lock at all times unless attempting
to achieve a specific goal, such as escaping an area-effect attack.
By locking the most dangerous opponent in a group, for example,
you can ensure that you will have advance warning of its attacks.
Another application is to lock a target that travels at very high

speed.

Most of Raiden's attacks will actually have a homing effect if used

with the Target Lock feature. For example, the Falling Lightning
combo ((}+Oi 6 while in the air) will cause Raiden to accurately
dive at the locked target, irrespective of the distance between
them.

PRIll1lIN

ii;irllillii 1:

:!a::tI

r' .i-::illr: lll!!:1!

'l'i,:r]::::;:

I$dXAI'r..,., r.,..:,..

Lament@Xbox360iso

ugtnG T'"'{ffi gmq,'!mmmmffimT

There are many ways t0 use the environment t0 your advantage:

S When facing large crowds, it can be efficient to lock on to the closest target,

and retreat a little until you have a wall or corner behind you. This means that
other enemies cannot surround Raiden.

* Positioning Baiden in nanow corridors can create choke points where

enemies are forced to attack from one direction only (l;,r,:), reducing their

etficiency as a gr0up. lt also enables you to hit multiple foes simultaneously,

which can be devastating if you land a Parry Counter.

Bmnffirnffi

The dodge move (known as "Defensive Offense") isn't available by default,
though it can be purchased early on a first playthrough. Once acquired, you can
perform this move by pressing E+ 6/@ + E simultaneousiy. Raiden will deal

a single blow while leaping away (:::.,). This move features a brief yet significant
period of invulnerability.

r& By default, Raiden will dodge backwards, but you can tilt O simultaneously
in any direction (even forward) to specify where he should leap.

Though not nearly as efficient as the Pany move, dodging has some highly
useful applications. The most important of these is the ability to escape
unblockable attacks from bosses or other powerful enemies. As dodging
grants you a few frames of invincibility, it's a great way t0 evade attacks that
would otherwise break Raiden's guard assuming that the move is timed

with great precision, of course.

Climbing t0 vantage points or upper floors can be a worthwhlle tactic,
as it increases the range of the Ninja Kill and Target Lock features - and,

as a consequence, Raiden's ability to home in towards foes with diving

mOveS {',:,i).

lf you are playing for a No Damage score bonus to secure an S Rank, tactical
retreats especially those that involve moving to a different elevation - can

enable you to engage ceftain foes alone while the rest of the hostile pack

moves to catch up.

S Dodging can also be very useful when you face large groups of enemies. 0n
higher difficulty levels, enemies tend to attack at a ferocious rate - meaning

that even a handfui of weak Cyborgs can become problematic. 0nce they

begin to attack, you can find yourself locked in an endless succession of
panies, with no clear opportunity to launch attacks of your own. In these

cases, dodging can be better than panying, offering you an 0pp0rtunity to
break up a relentless assault, or simply move Raiden to a more favorable
position without sustaining damage.

The combal techniques and advice we offer in this chapler
will rnore than suffice for your debut playthrough cn Normal *
and, {r:r that mattsr, a second 0n Harcl. Holveler, the punishing
standard of excelienee rcquired on t;re unloc<able Very Hard ancl

Hevengeane* $ettings reqilires a mcre intimate understanriing a{
the nreelranies that underpin the Metal Gear Fisr:rg: Revengeance

experience. When you are reaoy t0 take the next step in refinrrrg

ancl expanriing ynur ski!!set, the Refsrence & Analysis ehnpter

{s** pagr: tS2} awaits your attenti*n.

l{ete: While we taki: evcn; effoft t* avoid explicit descriptions of pli:t

ovsnts, we 0ann0t guarantsc that the Re{erenee & Analysis ehapter

is *ntirely spailer'free. neadsrs $rh0 are sensitive t0 incidentai iand
unavoidable) nrinnr story reveals may wrsh 1o rcmpleie their debut
olavrhrouqn neiore tney c0nsull the clapter.

Lament@Xbox360iso

/tlETlLA"g,rr:l"1$fjr{\

At the start 0f your first playthrough, there are three difficulty evels to

choose from: Easy, Normal and Hard. Completing Hard unlocks Very Hard,

which in turn offers the ultimate Revengeance setting as its reward.

ffi Easy is designed for those who do not play action games. 0n th s

difficulty setting, enemies attack at a reduced frequency, while you

have additional Fuel Cell energy at your disposa, increased Life and

attack power, as weLl as pro onged parrying windows.

ffi Normal is probablythe most practical entry pointfor new players. This

will enabLe you to familiarize yourself wrth core combat techniques and

enemy attack patterns, enjoy the storyline, and hunt for collectibles. At

this stage, the rnost important consideration is to enjoy the game as a

spectacle, without worrying too much about securing perfect scores.

ffi Hard is similar to Normal in terms of enemy sets, though they

enjoy 5070 extra health and attack more frequently, while Raiden's

Fuel Cell Gauge emptres comparatively more rapidly and refills more

slowly. However, the Battle Points that you acquired during your

tirst run throuqh the story on Normal can be invested in upgrades

via the Customize menu to make Baiden sufficiently powerful f0r a

taxing but eminently approachable run on Hard. lt's at this point when

p ayers who wish to conquer lVletal Gear Fising: Revengeance should

start asprring to attain perfect S Banks, and to further refine their

technique. Though some challenges may offer a stern test 0f your

prowess, the upgrades and new Custom Weapons missing during

your f rst playthrough serve to flatten the ditficulty curve.

* Very Hard can be a shock: in addition to increases in enemy

endurance, attack power and ferocity, this setting iand Later,

Bevengeance) features a revised enemy set for each chapter. At first,

Vely Hard may seem almost incomprehensibly tough but, gradually,

its exacting requirements force you to address shortcomings in

your playing style as you acquire a commanding grasp of defensive

strategy and the increasingly vital Parry Counter. ln short, you wil
begin to appreciate that each battle is an action-oriented puzzle to be

solved, with solutions often involving specific tools and tacticb - suCh

as attacks or Custom Weapons acquired from the Customize menu

and, where approprLate, fully upgraded to their maximum level.

ffii Revengeance shares the same special enemy sets as Very Hard, but

even the weakest opponents attack at a frenetic rate and possess

tremendous durability, whereas Baiden's endurance is s0 diminished

that almost any blow will drain the entire Life Gauge. In addition, Fuel

Cell energy refills slowly, and depletes with alarming haste. All these

factors combined mean that achieving top scores {and, indeed, even

basic progression) will be implausible unless you develop a mastery 0f

the Pany Counter move. The power of this riposte is boosted tenfold

on Bevengeance, which means that a successful Parry Counter will kill

almost all enemies instantly.

To reach true 100% completion, finishing the story on Bevengeance -
though a great accomplishment in its own right is not enough: you must

obtaln perfect S-Ranks for every chapter on all difficulty levels. As your

playing ability gradually improves over repeat playthroughs, you will find

that the game evolves. Instead of simply beating chapters, you will find

that you strive to perfect them - and nothing short of that will suffice.

The Reference 6 Analysis chapter that starts 0n page 1 82 reveals all the

details and exact values that are specific to each difficulty level.

[0[{gAI

Sttfltl]lTY lilJrt$

=..+-ry

ll Haiden's Life Gauge is erhausted during a battle, ancl he has no Repair ilanopaste eqLripped and ready tu use, the Garne *ver sereen
is his stark and unsenlinrenta! epitaph. To continur: frcir the last ectivated checkpcint and put history to rights, s*iect HrLry Railer's
inventory and equipment setting$ w'11 b* r*sto;'ed tc theii statu$ as of the previous checkpoint. l-lowever, his Life and Fucl Cell Gi:uges

will be completely iilled: a perl< that c*n rnake a clifference, e$p*cially sn higher difficulty levels.

The second option, Title, rsturns you to ths main menu. YriLr wili bs !"sturiled t0 thp last elleck|loini once ycu resil,xe your session
vra the Continue optror.

.",iv'

Lament@Xbox360iso

E6IU!PMKh{Y
suE-utEFtFtrns

ln addition to Raiden's High-Frequency Blade (and, later, Custom Weapons), you will acquire secondary

weapons and tools that can prove useful in a variety of scenarios. These Sub-Weapons are most frequently

encountered in fixed positions, though you will occasionally collect them as item drops from slain opponents.

Raiden can carry a maximum offive of each type at once. lf your stock of any item is already at the maximum

five, collecting them will simply lead to a BP bonus.

Broadly speaking, Sub-Weapons can be divided into three categories, based on their method of use:

projectiles, grenades and disguises. To equip a Sub-Weapon, press left or right on C and highlight the Sub

category. Tap C up or down to move to the required item, then press 6/E to confirm your selection.

To conceal Raiden inside the Cardboard Box and Drum Can disguises, hold tlE /@ (ffi); release it to return to

standard movement. Your stock of either item will only be reduced if Raiden is discovered while in motion or

attacked while wearing one, though you will also lose Drum Cans by over-using their unique rolling function.

Projectiles and grenades can be fired or thrown via a dedicated aiming mode (see 'Aimed Shots"). or deployed

quickly with a less accurate "snap shot" function (see "Snap Shots").

AIMED SHOTS

Press and hold l@ /@ to switch to the dedicated aiming mode. You can reposition Raiden with O - albeit

at a vastly reduced pace that leaves him vulnerable to enemy attacks - and target the weapon with O. Press

I /@ to fire or throw.

Homing Missiles are directed towards the targeting reticule at the center of the screen {ffi).

Grenades - including the 3D Photo Frame, which essentially acts as a "distraction grenade" - have a unique

indicatorthat reveals the projected arc ofthe throw (ffi). To hurl the device over longer distances, you must

aim high and make your best estimate on its landing position.

SU B"Wf APCINS gU M &/'lA&Y

Rocket Launcher

Honing Missile

Can damage and knock down weaker soldiers, and may stun larger enemies.

Primarily used to briefly incapacitate or destroy airborne foes, with the limited homing function more effective at

mediumto-long range. A reticle clearly identifies the target that is currently locked.

The Electromagnetic Grenade can be employed to briefly incapacitate opponents within its blast radius

I Can be used to lure soldiers to a specific position - but only if they are unaware of Raiden's presence in the area.

j This improvised method of concealment is foil-lined, which makes Raiden invisible to the infrared vision used by many
""-"": assailants - but only when stationary. Raiden's range of movement is restricted to waddling at a slow pace while

wearing this disguise.

The Drum Can is used in the same fashion as the Cardboard Box, but leaves Raiden visible in the infrared spectrum.

However, it has a unique function: you can hold tr/@ to roll (with an Easter egg for those who do so for long periods

of time).

This will damage and knock down smaller enemies caught in the explosion; larger enemies may be stunned

The Red Phosphorus Grenade creates a temporary fog, causing enemies to lose sight of Raiden; it will often prevent

them from employing ranged projectile attacks.

&g Jamming Grenade Used exclusively for disabling Gun Cameras during infiltrations. l

I

:' EM Grenade '''
.:

, 3D Photo Frame

Drum Gan

Lament@Xbox360iso

/w*oenamsq

SNAP SHOTS

ln the heat of battle, there is rarely an opportunity to manually aim a rocket

or grenade. ln these instances, you can instead briefly tap @/@ to
perform a snap shot. This action is unavailable while Ninja Run is active.

With rocket launchers, Raiden will swiftly wield and fire

the weapon in the direction he is facing. Snap shots

with grenades will cause Raiden to bowl them with an

underarm technique - again, in the direction he is facing

or towards the currently locked target.

FIEtrtrUERH ITEMEi

Raiden has a finite level of physical endurance and electrical energy stored within his body, as represented by the Life and Fuel Cell Gauges. Whenever

damage sustained and physical exertions take a tenible toll, and a Zandatsu finish (which, of course, automatically restores Baiden to full efficiency), is

unlikely or unavailable, you can replenish both meters with the following methods:

@, REeATR NANoeASTE
.'@_i

ELEcrRoLyrE pAcK

*NiiLlll\?,1

*i! ::::lmruf [i:]ii:::::::r:::r:i:rl

i{*,.{tIg*$gii

*tfiitj{# }

;:il.1ii

:ii:at

!!lg1r1r l}il|tgY

t1*t$

&lillti'ltlll &

i14igilJ*lj

tltf;ti:t:1 r1!til

ffi rl:rt08llillill.:i:iu:ilr::t:i:]

:$it *
itiigtili{1i;

Repair Nanopaste is a collectible item that can be acquired as item drops

or found by exploring the environment. As with Sub-Weapons, Raiden can

carry five units at once. lf you open the lnventory screen by tapping left or

right on C, you can equip them in the Recovery slot. Once assigned in this

fashion, a single unit of Repair Nanopaste will be automatically applied to
save Baiden whenever his Life Gauge is exhausted. Alternatively, you can

also manually use Repair Nanopaste by highlighting the item and pressing

E/@ in the lnventory menu, though this is impractical in the heat of

battle.

0nce Bepair Nanopaste has been equipped, you can also instantly

consume one unit by tapping Q. This is generally unnecessary during

combat, but can be useful if you encounter these items while your stocks

are full, but the Life Gauge is below maximum. ln such instances, tap Q
to top-up Raiden's health before you collect the item.

FI LTEF N HTI U E I$ EFI Ftr N Ei

The Electrolyte Pack is identical in terms of basic use (collection, equipping,

et al. to Repair Nanopaste, but instead serves to fully restore Raiden's Fuel

Cell Gauge.

As maintaining the Life Gauge is invariably of paramount importance

during battles, especially boss encounters, we generally recommend that
you opt to manually replenish the Fuel Cell Gauge via the lnventory screen

as and when required.

11

* BEPAIR UNITS

Most commonly found as item drops, Repair Units automatically replenish

a small portion of the Life and Fuel Cell Gauge when collected.

By defeating three specific "boss" enemies during your first playthrough,

you will unlock their weapon and be able to equip it as an alternative
mode of attack. Whenever you equip a Custom Weapon, E /@ continues
to employ Raiden's Main Weapon, but O/6 causes him to wield his

secondary weapon. 0nce unlocked, these Custom Weapons are available
from the start on all subsequent playthroughs.

Custom Weapons have very specific (and, on higher difficulty levels,
essential) applications, though with the drawback that they interfere with

Baiden's ability to parry if brandished without care. With practice, you

can use them for their unique attacks to exploit enemy vulnerabilities or

counter their strengths. and stick with Haiden's Main Weapon in all other
instances.

As all three Custom Weapons are refened to in the Very Hard/Revengeance

strategies in the Walkthrough chapter, it makes sense to offer a brief
introduction to each one for those who hazard a glance at the challenges
that face them in the future:

CUSTOIU WEAFONS SUIV1MANY

Pole-Arm - ; The Pole-arm is great for crowd control, as it strikes multiple enemies at once, incapacitating weaker foes
: with each hit. lt is also very efficient for building long combos.

The Sai is useful to pull Raiden instantly to a target - a very handy feature against flying or very mobile
units. When charged, the Sai can briefly incapacitate targets, both human and mechanical. The effect has

a fixed cooldown of approximately five seconds.

Pincer Blades The Pincer Blades are siow but deal powerful blows with a wide area of effect

ln addition to Baiden's initial High-Frequency Blade, other Main Weapons become available on further playthroughs, or by fulfilling certain challenges.
Some ofthese weapons have special effects that have a huge impact on combat encounters. We detail all ofthese in the Reference SAnalysis chapter.

Lament@Xbox360iso

EitrtrRE Ei PRNEiRESSIHT{

5trtrFtE t
All Files (gameplay chapters) in Story Mode feature numerous battles.

However, some of these are 'tated". After these encounters you are awarded

a Rank based on your performance, with a detailed breakdown of the points

you have accumulated in five main scoring categories. The following table

shows what a typical battle sheet looks like. The requirement parameters that

you encounter will vary, but the general principles will remain the same.

I

illnlffixililffiill
1n/{0AE"l-$0989

cAtmot{
Do not bmh the blrd.

l

l

:

Time -----------:

l

A TYPICAL BATTLE SHTET

How long it takes you to progress from the start of a ranked section to its conclusion. The

faster you are, the better your rank. Getting the highest score usually requires a flawless
(and, therefore, practiced) performance.

I The sum of BP acquired via combos, kills, sliced body parts, Zandatsu, and item collection.

i Against most enemies, you can slice all four limbs and the head before you finish them off

: This is usually one of the easiest criteria to fulfill.

The number of Zandatsu finishing moves performed. Slicing a weak point isn't enough:

you need to absorb the target's Electrolyte Core for the move to be counted. To reach the

highest score, you will usually need to perform a Zandatsu on all enemies in a given battle

j (unless you receive score bonuses - more on which shortly).

Kills ------------j

Combat Bank

I ' 1:15'.' 1,000

r^--^""*-"*- 1:30 **-' "-*'----. 900
r-****** 1:45 --*--*----- 750

i*^*-*---" 2:00 ----*--*"*"*-- 600:
-*-* 4:oo **--**' 5oo

!.' -- ----^ 1,000-^-- ^^-*- 1,000

i "" 800 ' 900
'!---,-

500 ------,--* 750

1*-- * 300****-**-*- 600

i"' 100 500
E lnnni5

r**-*---.- - - 4

l3i.--....-...--..- 1
:L
l 1- 500

i-__---'''--_' 20 ---"------ 1,000

l--^-- 16*---**-* 900
:-''*-*** 12 **---.-**-- 750

:"'''"." B' ' 600

r-*-''"' "''' 5"'''.***-- 500

1,000

900

750

600

Zandatsu

I

i A grade based on your longest uninterrupted combo. The number of hits in your cunent

Lonoest Uombo
combos. You can also switch to Blade Mode and slice a target repeatedly to increase your

: hit total.

i- ' ---*-,-,--,5 ---*'''' - 1,000

nohea|thandb|owup);Zandatsu;context-sensitiveExecutions;lethalParry.Counters;

enemies sliced to death (either in Blade Mode or, later in the story, Ripper Mode); and any

Ninja Kills taken into account.

I -'',.,,_*- *_"*- S
The grade assigned in accordance with your cumulative score in all categories. ln.other . 4,500*******-*^* A
words,thisisdeterminedbythetotal of yourscoresinthefivemaincategories.Aperfect ,, _* eTqn*****_****.. B

(more on which in a moment). u u

Throughout the Walkthrough chapter, we will inform you whenever you are due to begin a section of a chapter that has a score rating, and when smaller battles have

no Rank-related repercussions.

RHNHEi

Lament@Xbox360iso

/r,*oernmwrqq

I

siTFIIUINEi FEFI E FIHNHEi

There are two ways to achieve an S-Rank in a battle: you can either obtain
a,,perfectsheet,,,ortakeadvantageofscorebonuses

Perfect Sheet This requires you to achieve a flawless performance

in a battle, getting a perfect score in the five main criteria (Time, BP

Zandatsu, Longest Combo, and Kills). This can only be achieved once
you've mastered all of the game's systems and learned to identify the
attacks from all enemy types - and how to react accordingly. 0n the
hardest difficulty settings, this is only a realistic challenge for action
game experts with lightning-fast reactions.

Score Bonuses: l\4ost battles feature one or two hidden bonuses

that become apparent only if you fulfill them: taking no damage, and

killing no human enemies. Each of these usually offers a generous

1,500 score bonus. The No Damage and No Kill bonuses can therefore

be seen as "jokers". As long as you take no damage and/or do not

kill human opponents, you can afford to make certain enors in each

fight {such as missing a Zandatsu or failing to complete a very long

combo). The No Damage and No Kills bonuses offer alternative {and

often creatlve) ways to attain an S-Rank without troubling yourself

with some of the more technically demanding objectives"

EP Ei trUEiTtrMIZFITItrN

You automatically accrue Battle Points by fighting battles - indeed, your

combat score is directly converted to BP The better you perform (in other
words, the higher your combat Ranks), the more points you receive.

You also get BP by picking up collectibles. 0f special interest are Holo-
Chips, which you can acquire by dispatching enemies with a Ninja Kill or

a standard kill {causing them to explode). Holo-Chips can also be found
inside containers. There are three varieties of Holo-Chip that all offer an

immediate Battle Point bonus.

You are free to invest your

hard-earned BP as you see fit in

upgrades via the Customize menu
(not available in the R-00 Prologue

during a first playthrough). You

can access this menu at the

end of each chapter, and at any

time during gameplay via the

Codec menu: selecting it will
automatically return Raiden to the

last checkpoint triggered once

play resumes.

You will find a complete breakdown of the bonuses and upgrades available
t0 customize Raiden on page 21 6. For now all you need to know is that
this will give you access to extensions of your Life and Fuel Cell Gauges,

more moves and skills, new weapons and upgrades to your existing :
equipment, as well as special armor and other noteworthy accessories.
0n average it takes two t0 three c0mplete playthroughs (depending on

how well you perform) to unlock most of Raiden's arsenal.

ljllr,lili I lrr ii llli il
At the end of a File, your chapter performance is graded with an overall

Bank. This takes into account your cumulated performance in every rated l1llll,i,,,
battle. Your chapter Rank determines the final BP reward you receive.

$CONH NONU$HS

No Damage *-

An award for completing u runk.J
section without sustaining a single

blow - which requires practice and

a cautious approach. This -can be

achieved in practically every b'attle in

the game.

An award for not killing human

enemies. Naturally, this is only
possible in battles that feature at

least one applicable opponent.

All you have to do is cut a limb
(leg or arm) from the enemies in

question, then move away until they

disappear.

i"-- 1,500

7.000

6,000

M MII,IIR

lli 1i i'lii'iiirr'r;

&

c

D ---

There are four Life Gauge upgrades (called "Endurance +1") that can be

bought via the Customize screen, unlocked as you progress through your re,.' ![!!1t ,,]
first playthrough. Each adds 1 070 to your total health. An additional six must

*
P[0tftI$$l0ll

be found in "rare" containers hidden in Story Mode. The Walkthrough chapter
reveals where to find these to reach the maximum 2000/o Life Gauge.

lf you are not sure of how you should invest your hard-earned BP once
unlocked in R-01 during your first playthrough, feel free to follow our
suggested priorities:

tr Skill: Defensive 0ffense (3,000 BPI
This move is cheap and very useful for dodging enemy attacks (see

page 30). lf you initially struggle with the Parry move, this offers a

viable alternative solution for emergency situations.

X Skill: Aerial Parry (3,000 BPI
Another cheap but essential purchase, enabling you to perform the
all-important Parry move (see page 25) while airborne.

Skill: Sky High (5,000 BP)

This simple attack is great to launch enemies into the air. Not only does
this temporarily neutralize the victims (and thus reduce the danger of
incoming attacks), but it's also a move that you can perform easily
while you practice your use ofthe Pany move. Indeed both techniques
have a very similar button input, making them entirely compatible.

Main Weapon Enhancement: Strength + I (6,000 BPI

lncreasing your blade's strength will help kill or weaken enemies faster.

This is generally more efficient than investing in the more expensive Life

or Fuel Cell upgrades early on, as both gauges will be entirely refilled
whenever you die or perform a Zandatsu (see page 2B).

x

CI.IAPTHR RANK

FIOTO-CHIPS

Holo-Ghip (S)-' '-- 300

Holo-Ghip (M)- --' s00

Holo-Ghip (t) --- 5,000

Lament@Xbox360iso

;/w,rcemmpryq

liJ:rr, r.'r.

i,l*i

ffi , lllAt(TilB0tlm

t!:lli::!l'f:!

TTLKTHll!EI{JEH
This chapter has been designed forfirst-time players and experienced gamers allke, offering

tailor-made assistance and analysis for all difficulty levels. With story and situational

spoilers kept to a bare minimum, you can safely use the walkthrough whether you

need an occasional helping hand, or want to follow detailed step-by-step guidance

for a "perfect" playthrough.

37

Lament@Xbox360iso

USffire {NffiTre&JffiY'9ffiXruffi

Before you continue, take a few moments to familiarize yourself with the
structure and systems used throughout the Walkthrough chapter,

lf you have only had time to flick through the book so far, you may be

experiencing a dawning comprehension that there is a /ot of information to
digest. There's no reason to feel daunted by this. To help you use it in an

optimal way, the guide begins with a short 0uickstart section (see page 6),

where we suggest how to optimize your progression through the game by
using the parts of the guide that are pertinent to you.

FILE INTRODUCTION

0verview Map: For major game chapters (called "Files"), we begin the

conesponding walkthrough section with an introductory double-page

spread featuring an overview map of the area explored during that section

of the story. This shows where key battles occur, and reveals the names

of the locations that you visit.

Timeline Diagram: 0ur introductory double-page spreads also feature

a timeline diagram. This provides an assessment of how difficult it is

to achieve a perfect "S" score in each Banked Battle, and documents

important events and available collectibles, with references to the
pages where you can find more information. Essentially, the timeline

and the overview map act as a directory, enabling you to locate points

of interest with ease.

MAIN WALKTHROUGH

Area Map & Walkthrough: Each "classic" walkthrough section - of
the 'go there, do that, collect this" genus - features a map portion,

taken from the introductory map, which offers an enhanced view of
the area in question, with all collectibles. The numbered captions
provide a balanced range of step-by-step instructions, useful tips and,

of course, prompts to pick up all available items of interest. For topics
that require visual assistance (important collectibles, a tricky climb,
locating a point of interest, et al.), we offer an annotated screenshot
in addition to written advice. We also cover "unrated combat" (that is,

small skirmishes that d0 not lead to a rating or other bonuses) in these
sections. These secondary battles do not count toward your overall
chapter rank, and can sometimes be bypassed entirely.

COMBAT GUIDE

Rank Sheets: Banked Battles are the beating heart of Metal Gear

Rising: Revengeance, as the rating you obtain in these confrontations
determines your overall chapter rating. Every Ranked Battle in the game

is covered in a dedicated section. This always begins with a Rank

Sheet for the engagement in question, which offers a breakdown of the
points you can potentially obtain in the five core scoring categories -
Time, BP, Zandatsu, Longest Combo, and Kills. ln addition to these
five main categories, you can also pick up score bonuses for avoiding
injury entirely (No Damage), and for completing battles without human

casualties (No Kills). lf you have yet to do so, we highly recommend
that you read our introduction to the score system on page 34.

S-Rank Strategies: For each Ranked Battle, our combat guides offer
multiple solutions t0 help you to attain S-Rank results on all difficulty
levels. 0n a first playthrough, we strongly advise you to ignore scores,
and lust play for fun. Striving for perfect results requires a mastery
of Raiden's abilities, not to mention a commanding understanding
of the enemies you fight. lnstead, your debut Normal playthrough is

the perfect time to obtain all possible collectibles, and to familiarize
yourself with core gameplay techniques.

Ultimately, though, Metal Gear Bising: Revengeance is very much a
score-based game. 0nce you have honed your skills and acquired
essential upgrades and unlockables, you will be ready to begin fighting
for S-Rank battle results. When you reach this stage, our combat
guides will help you to find a solution to every Ranked Battle.

'*

-. :t:tll'rili.ffi=g8 :::'::::: :

ffirwww
ffixMffiffi ffiffi

Lament@Xbox360iso

l
lqqrlqqtrlq?ryq

ln most instances, we offer a strategy specific to the Easy, Normal and Hardrsettings,

and separate, in-depth solutions designed specifically for the unlockable Very Hard and

Bevengeance difficulty levels. There are two reasons for this approach. Firstly, Very

Hard and Revengeance often feature different and more demanding sets of opponents,

who attack with greater ferocity. Secondly, the Very Hard and Revengeance settings

can be brutally difficult.. . which is why we always offer multiple potential approaches,

giving you the means to find a solution that suits your particular play style.

$$i Perfect Sheet Strategy: This requires a flawless performance in a battle, obtaining a

perfect result in the five main score categories: Time, BB Zandatsu, Longest Combo,

and Kills. To meet the S-Rank requirements in all five categories requires speed, great

precision and - more often than not- no small amount of patience and improvisational

flair. 0n the hardest difficulty settings, these results will be the sole preserve of action

game experts with lightning-fast reactions.

ffi No Damage Stlategy: Completing a Ranked Battle without sustaining damage

leads to a sizable score bonus. lf you have the ability to maintain a watertight

defense, this means that you can lose points in other score categories and still

secure an S-Rank. ln our tables, the margin for enor that you have is represented

with the ">" sign. For example, if a Perfect Sheet requires that you secure five

Zandatsu kills, a No Damage strategy may mean that a single Zandatsu (.1: one or

more) will suffice.

i!# No Kills Strategy: The No Kills score bonus is only available in battles where

Baiden faces at least one human opponent. To qualify, you must defeat all eligible

targets in a nonlethal fashion: usually via a surgical Blade Mode strike to remove at

least one limb. ln battles with multiple mechanical foes and few human assailants,

we always present an S-Rank solution that takes advantage of this bonus. ln other

instances, we present strategies that take advantage of dual No Damage and No

Kill bonuses to meet specific score requirements.

Our suggested strategies are designed to be reproducible and efficient. However this

doesn't mean that you must slavishly attempt to replicate every step for each battle. ln

fact, it is likely that you will often adapt our guidance to take your personal preferences

and skills into account. The scope for variations in each battle means that there is

rarely a single foolproof solution; it's also true that some players will perform certain

key techniques repeatedly with consummate ease, while others will struggle. This is

why we felt it necessary to present multiple strategies. lf one approach does not work

for you, an epiphany can be found a mere paragraph away,..

Note that most Ranked Battles are immediatelyfollowed by a checkpoint on completion.

lf you lail to obtain a satisfactory rating, you can use the Restart option to try again

at any point until the Combat Results screen disappears. You can find a complete

explanation of the score and checkpoint system on page 219 of the Reference &

Analysis chapter.

Enemy Archetype lntroduction: Whenever a new enemy variety appears in the

storyline, you will find a dedicated introduction. These offer tried-and-tested tips and

tactics that can be easily reproduced to defeat new adversaries in an optimal fashion.

This means that the walkthrough offers a reliable "all-in-one" solution to avoid needless

page-flipping. You will, of course, find additional (and much more technical) information

regarding enemies in the Beference I Analysis chapter - but this can wait until you are

ready to acquire a deeper understanding of the game's underlying mechanics.

Points of lnterest: Throughout the Walkthrough chapter you will find additional advice

on subjects or features pertinent to your current position in the storyline. These asides

cover varied subjects such as secrets, Achievements and Trophies, and suggestions

on useful upgrades for Baiden when they become available.

Primer (page 16): Metal Gear Bising: Bevengeance is nof the type of game that offers

lenghy tutorials, or any amount of extended hand-holding beyond its short introductory

chapter: as you will soon discovet it's more of a "kick you while you're down" type of game.

We suggest that you take the time to study the Primer chapter, if only to peruse the section

on combat before you start playing. This will provide you with a clear understanding of core

game systems (particularly the all-important parry move), and the challenges that await

you. lt is a cmsh-course that will ease you into your first playthrough without unnecessary

suffering, and enable you to acquire good habits from an early stage.

lf you are keen to play with a minimum of

a$$i$taAqc,,i:r yOr]ri,t$t,u:!r$e::'rori:t ryrygehensitq
lfiilsx,]rt,::therr, gnd-,,,of

, lhia, guide,,!o, jiiniip:,10r:ynfr

top:iar,:0f ,jnterestr:.wlienelr€,iii yoUr'nged,,.a

hint or a specilic piece of information.

#tr'%ffi
i&
.@:*"*
ffi#
.tr:ul
if I c,ir,unH*t,c,

i_e
j -" storage Device

iS:o*',,t'o*

Area Stafiing Point

Checkpoint

Ranked gattle

Raiden Movemenl

Enemy h{ovement

I Endurance r1 Upgrade

a

i lD Chip {Left Hand}

l\lan ln 8ox

VR Terminal

3D Photo Frame

Cardboard Box

Drum Can

Electrolyte Pack

fiepair Nanr:paste

Grenade

EM Grenade

Janrming Grenade

HP Grenade

Holo'Clrip (L)

Holo'Chip {lV)

Holo'Chip iSJ

ir:i:

!i:i '1flntq[!0tt<

ej:,1ti!!tr!$Iollmol[l

ilil li li,l

i::t i: tll

Consumables

ffil

:w:
1.. . -.."-..." :

.!lW
:,.,,,,,1

Aw:.
l,*i

n:'.:
a
ffiM1,,_,;

li

i@i
:_-,i

@l HomingMissile

Rocket Launcher

Lament@Xbox360iso

Si t -! sq d 4
.: -{ i .l -i,: IY i *) e{ } : \"

If thrs is your first playthrough, you will be offered the opportunity t0 play
a "virtual reality"-style tutorial. Accept this: it of{ers a brief introduction to
core techniques, and an 0pportun'ty to get a feel for Raiden's distinctive
movement style.

Unrated Combat. The opening battle of File R-00 features a succession

of the basic Cyborg enemy archetype {three at the start, followed by anolher

trio and reinlorcements when you round the corner). This is an opportunity t0
familiarize yoursell with basic combo attacks - and, if you are prudenl, the

utterly essential pany technique. Read the section that begins 0n page 25 0f
the Primer chapter for further advice. 0n later playthroughs and higher difficulty
levels, use Parry Counters followed by slices in Blade Mode to dispatch the

Cyborgs, and grind down the Gekko... then srmply run for the gate and slice

through it t0 skip the battle when the opportunity arises,

After the opening fight, slice through the metal barrier to begin Banked
Battle #1 {see page 44}. 0n a first playthrough, your priority is only to finish
this battle: the score you achieve is broadly an inelevance. lf you are feeling

adventurous, you can obtain an AchievemenvTrophy for severing Metal Gear
Ray's tail {see "Metal Gear Ray's Attacks" for details), but this is something that
you can easilv return to accomplish at a later date.

, When the confrontation ends, proceed through the building, as directed by

Boris via the Codec link, using Ninja Bun to climb the broken staircase.

I{FITEFiUMV

Elnr!r-rrtEtettuuttutd

40

TRNN N

Lament@Xbox360iso

/1sr{ll6"s/.m.-x$$Wq

r1nil{l}lR0lJfill

You must use Ninja Run (hold E/@) to negotiate 0bstructions as you chase

Sundowner, sllcing barriers with E/@ when you encounter them. However,

there is no actual hurry here: the events of the slory will be the same no matter

how long you take to reach the final destination- This means that you can

take a brief detour when you reach the posrtion shown in the accompanying

screenshot. Slash the metal bars ol the drain, then Ninja Run and perform a

Slide Tackle {tap O/@ito squeeze through the gap and find Data stolage 01

in the secret room: the first collectible ol many in the main storyline. You can

then use Ninja Run alone to return outside.

Ranked Battle #2 (see page 44) begins when you reach a rooftop. 0nce

again, there is no pressure to obtain a high score here on a debut playthrough:

simply surviving to reach the next chapter will suffice.

The mcsl ccfimon varlety 0i enemy, ihe eybnrg {an au{]menled scldier, "'man pius" -'
birt uitimately a human, llesh and blacil, allthe $atne) is simpie tc defeat, with praetice.

It is *ncugh t* dispalch the first greup you ene$urltcr at th* star{ {rf ihe slory with
0rmb*s i* get r leel f*r fi*iden's basic capabiiities- ln time, thougll, ysu will a*qL;ire

tlre ai:iliry la elirninate thes* ioes ;$ litiie m0re than a seiond.

*& Y*urfirstencounterwithCyborqsatthcstart0{FiieR-iJ0!sn*ta"true"rep'eser,iaLicn
oi a typrcai iighl against these loa$, a$ the *cre Biade Mode gamepiay mechenie

{see pa!e 27} is noi inlroduced untii the start of H-01 . ilnc* you r,rlsek tir* {ull pgw{:r

cf Raide;r's HiEh-Frequency *lade, you wlll socn learn:lc sta,gger Cy!;:rgr wilh a

single atlack, lhen folicw up with irnnrediate filade Mcde slices 10 kill them. A singl€
jncisicn made ts their hsad$ 0r lors*s is always {atal, and srici'rl rire ilreiri. ircint

{markeC by a red b*r} enabies y*u ts perfcrn the ;lll-inrpcrtant Z:ndatsu nc,r:riquc

{see page 26}. Alternatively, ycu can slice o{f * limb to deliver a non-isthal takedown.
lf ycu mo,re out of range after this "hrmane" rJismembennent, they will disappear
siroriiv ah erwerds

i3 $eme Cyborgs carry maehine guns. You can avoid injury by crnployi,:g tjinjn Fun

t0 deflect the buiiets. Hi:lrover, there are a fe!ry il]lpertant things to nsts allout
danrage iniiicted by srnall'arms fire. Firstly, individuai lrits - inaced. evcn severai

in successign - cause negliqible darnage 0n lower dilficulty ievels, and lvill never
interri.rpt an aclive ccmbo count {unlike othar attacks}. They will also never seriously
impede Raiden's movement$ sr stagger him unless he is sublectecl lo sustarned
barrages of builels.

Many Cyborgs eany batons or blades by defauNt, and even those canying machine
guns will switch to these weapons to €ngage Hairien in rnelee combat urhen he

nnoves close tg thein. Their aitacks are usually foreshadcwed by a red glow, in

aCdiiion tc obvious anrmaticn cues. These assaults are easy t0 parn/, and even

meet with a Parry Counter {see page ?6} for an immediate oppoitunrty to enter

Blade Mode and neutralize the larget in queslion.

Though less commop {and rarely encou:rtcred once you acqurre lhe knack of

elirninatinql them quickiy), Cyborgs can perforrn an untrlockable grab attack, This is
presaged by a brief yelk:w giow before they dan t0 reslrain Raiden. You can escapc

ih's by wagqi'ng $ wner the pron,pt apoears onscreen

Fufiher information anci in-depth analysis: see page 184.

, Play will resume on a ireight train, Run forward until you reach a pile of

shipping containers, then pause at the far edge before the next car in line.

Data Storage 02 can be found in this position. You must carefully inch forward

and drop down to collect it: even touching the next freight car will trigger a

cutscene, and prevent you from picking up this item until a return visil.

' Unrated Combat. The battle with Sam Rodriquez is not one that you can

triumph in (it's more a narrative event than a true fight), though you can feel

free to prolong it for as long as possible if you wish. lt ends as a contest once

Raiden's Life Gauge {alls below 0.170.

ru[R"0n

41

Lament@Xbox360iso

tsATTLE OVFRVI€W

:' l\4etal Gear Ray has three positions that you can attack directly: his
head, his right foot and his left foot. Whenever you strike these, you
will cause approximately 0.5% damage per hit.

,.:rYour giant adversary also has eight body parts that you can destroy
in Blade Mode (hold E/@ when the prompt appears) after panying
certain attacks, or by causing sufficient damage to the body parts

that you can reach (see "Metal Gear Ray's Attacks"). Your opponent
instantly loses a significant portion of his health after you slice a body
part in Blade Mode, with the destruction of the tail dealrng the most
damage. lt doesn't matter how often you slice in Blade Mode, as there

are no combo-related bonuses or score requirements in this fight: a single
incision is sufficient.

ii Metal Gear Ray will regularly leap away from Raiden. Whenever this happens,
use Ninja Run to reach it quickly and avoid its projectile attacks.

iiii 0nce you have reduced Metal Gear Ray's healtli t0 0.1%,'BorisWill'contact
Raiden via Codec and instruct him to finish his assailant off. Evade the plasma
beams as you move in close, and then press 0 +@/@ + @ when the prompt
appears as Ray swings down its blade-like arm. You will then need to press

E/@ repeatedly, then the same with 0/@, and finally E/@ again to finish
this fight.

TVgETAI- GCAR RAY"$ ATT&CKS

:r:i: Head aftacks: There are two of these: a qurck "bite" (,t]].r), and a running
charge (.,t,rt:). The first time that y0u parry a head attack, you will obtain a Blade
Mode opportunity to destroy Metal Gear Ray's headplate. The second and
third instances will enable you to slice its shoulder-mounted gun turrets.

iil Leg aftacks: Metal Gear Bay will attempt to stamp Raiden; a red marker on
the ground shows the position where the foot will land (:,:,:;,1). While you can
easily run t0 evade this, panying instead will lead to an 0pportunity to slice
the armor plating from the leg. The second time you parry, you can destroy
the gun turret on the corresponding hip. You can perform these Blade Mode
sequences with both legs.

iill Tail swipe: This is a relatively uncommon attack. lf you parry the tail as it reaches
Raiden (:l:.,':), you receive a Blade Mode prompt t0 sever it. This leads to massive
damage, and the award 0f the "Steel Tail" Achievemen!4rophy. The best way to
provoke this particular assault is to stand in front of Metal Gear Ray, but not beneath
his body. Make sure you parry towards Ray, and not towards the incominq tail.

Lament@Xbox360iso

/er,trcenm*mrury

|$ Arm aftack: Your opponent swings one of its blade arms at Raiden. This

can be evaded or panied (rrl;l), but there is no Blade Mode opportunity

connected to these appendages.

** Machine gun: The mighty war machine will regularly fire at Raiden

with its machine guns. You can avoid all damage by employjng Nipja
Run.

i* Rocket salvo: Ray fires a banage of missiles that land in Raiden's

approximate position. While it is possible to slice these in Blade Mode,

there is little point in doing so.

* Laser beam: Metal Gear Ray fires a powerful, sustained energy beam

from its head. This is unblockable, so Ninja Run to either side to avoid

it (;:;:).

lllAt[I'1fi0i]$ll

i.ll: ;: l:ir

fl$ n'00

Lament@Xbox360iso

FHnHEB EHTTLE *l: tflETFlL EiEFIF FIFY

S-RANK COMBAT GUIDE:
ALL DIFFICULTIES

Preparation:
K Combat Ttigger: The fight begins after a cutscene once you slice through the

barrier.

X Enemy: Metal Gear Ray

& Difficulty: Moderate (E/N/H), Challenging (VH/R)

IW Note: Mastering Metal Gear Ray for an S-Rank is a matter of learning its
attack patterns, and parrying attacks to trigger Blade Mode opportunities to
finish the battle in less than three minutes. This will take many attempts and

restarts on higher difficulty levels. 0n a first playthrough, don't worry about
your final score. Just fight to survive and move on - you can easily return here

to improve your performance at a later date.

Perfect Sheet Strategy:
l. Metal Gear Ray's first move is often a quick "bite" attack or running charge.

Parry this for the opportunity to destroy its head armor.

2. Now attack a foot with combos and try to cause a damage-based Blade
Mode sequence. lf Ray raises this foot to stomp Raiden, pause for a

moment and then parry to trigger a Blade Mode sequence where you slice
the armor. As you land after the cutting sequence, immediately attack
the foot again. lf you are quick (and lucky), you might reach the damage
threshold before Ray jumps away. This will enable you to cut the related
gun turret in Blade Mode. lf you can do this, you will be making great
pr0gress.

3. lf Ray jumps away to a medium distance (the middle of the highway, rather
than the opposite end), try to provoke a tail swipe by remaining at a moderate
Cistance from its head, in front of the giant war machine. Hay will usually
attack with missiles first, so be ready to evade these, lf you miss the first tail
sweep, your opponent will swing it again. lf Ray attacks with an arm, evade it
and run in to attack his second leg. The most important thing here, given the
pressing time constraint, is to avoid scenarios where you are forced to chase
after your opponent.

4. Destroy the remaining body parts by parrying head-based attacks (the "bite"
and the charge), or by attacking a leg. lf you have already destroyed both leg-
related parts on one side, focus on the other leg, using the Target Lock feature
to keep track of it (see page 29).

5. When Ray's health is down to 0.1%, he will jump to the far end of the battle
arena. Evade his laser attack as you close in to trigger the closing timed button
press sequence.

PENFTCT SI"IEET

No Damage Strategy:
ffi You can broadly follow the (fairly universal) Perfect Sheet strategy to achieve

a No Damage bonus though, naturally, you will need to take a little more care
to avoid your opponent's projectile attacks. The key is to stay close, parry all
melee attacks, and Ninja Run constantly whenever Metal Gear Ray jumps

away from Raiden. With a No Damage bonus, you can take as much time as
you like to finish this fight.

I\O DAMA$E

HHNHED EIHTTLE #E: FIETHL GEHH HHry

-i

1,000 i

OVEHALL RANK

NANK SFIEET

Time

3:00 r,000

3:30 800

5:00 500

6:00 -_.-..." ". 2l[.*
1008:00

BP

Zandatsu

Longost Conbo

Kills 1,000

tlo Da4g_ge !91u9* *_ 1,000

S.RANK COMBAT GUIDE:
ALt DIFFICULTIES

Preparation:
ffi Combat Trigger: The fight begins when you reach a small roof after chasing

Sundowner.

ffi Enomy: Metal Gear Ray

K Difficulty: Moderate

& Note: 0nce again, survival is your only real concern on a first playthrough.
To secure an S-Rank in this battle, you need to either complete it within
three minutes, or receive the No Damage bonus. A fast finish is definitely the
easiest way to obtain a perfect score.

Perfect Sheet Strategy & No Damage Strategy:
1. Ray begins by charging up a plasma beam attack. lmmediately approach its head

and cause as much damage as possible. lf you launch a combo without delay, it's
possible to deplete over a quarter of its overall health immediately and avert the

OVERALL RANK

Lament@Xbox360iso

,/tr/tg"gtRj3rssNq

opening assault: this leads t0 the first Blade Mode promptto slice the head, lf
you fail to reach the damage threshold, note that your opponent will always

begin firing the beam from the right-hand side ofthe rooftop. Pull backtowards , ,

the camera (the beam is angled slightly downwards)andlumpthefirstsweep
(), then hop the return swipe as it moves from left to right. When you

reach the Blade Mode prompt, a single slice is sufficientto save time.

2. The next attack is a headbutt {). Pany this to enter Blade Mode
once again to destroy a shoulder-mounted turret (as before, one slice
is enough).0n a No Damage attempt, there is a danger that your

opponent may fire a few bullets just before the headbutt occurs. To 1,111[pggg1fflt

avoid being hrt, Ninja Run very briefly from the right of the Screen.to
the left to block the bullets, then parry the headbutt. The timing 0f this . i ,r:r., l

maneuver may take a few attempts t0 perfect.

3. With its next attack, Metal Gear Ray positions his arm on the left-
hand side of the rooftop, and fires waves of missiles. To avoid taking

damage, you can either cut the projectiles in Blade IVlode, or exploit the

staggered firing pattern to jump over each banage. The latter approach i l:'
is much easier to accomplish (:..',rr).

4. IVletal Gear Ray will then slam its head into the right-hand wall. lVove

forward and parry this (), and the head will fall down close to you: hit

it as hard and as fast as you can,

5. With its last attack in the main sequence, Metal Gear Ray will swing its
remaining arm (). Pany it, and you will have another opportunity to flL[R.[0

attack the head in Blade Mode.

6. Ray may now fire missiles that land 0n the rooftop and explode after a short

delay; Ninja Run to avoid damage. lt will then usually repeat the horizontal

missile assault and head slam until you reduce its health to 0.1 %. lf you are

still fighting at this stage, you have almost certainly failed the S-Rank time

requirement. lf that was your goal, be sure to select Restart and try again.

7. During the interactive sequence where Raiden runs down the clock

tower, stay on the righlhand side; it's much easierto dodge obstacles

on that part of the course (:r'.).

Time

BP

Zandatsu

[ongest Combo

Kills

i""'" i't.i fs-ii'tri

< 3:00

Time

BP

Zandatsu

Longest Combo

Kills

Itg _o,qUeqq,9,o,lus,,
Score Total {S-Rank):

> 8:00

4=

Lament@Xbox360iso

trBUFfr M'€T"A?

fi-*'?: f'Ln T$#lf L;zu;*

l-{ntrel

FaEIEFH

P'lrA'rZ"Et

c

{:

! ilDataStonge03
; ElHostage Bescue Sitradon

A. t htasioftiod04- '

a: *lVHTerminal0.l L

I
g

:: *.:0ab-.Storiisbr,05. : l

.:r*tlt:i:'-'i" "' ',"
il

I

@@
ita* i.}? uti

@
ilre lega 5?]

@
; j'i \| ;r ""- r-\] r

lsro pal* ;bi

@
L,lrnr rnirnt

, ;r j, i l

@@
il;: rrarl*

ilr* rale E'l i

Lament@Xbox360iso

- /t/tr/16"glanffis{q

Hotel

H rrr:iI{Aljfil[0lJ8lli],,:r:::rl

Elr:id,gE ,Fl:Ftrrnach

5itrreet s

trsast

ffi [asy, hlornal * l-1ard I trl*ry l-lard & llere ng*anre

S A Vft.1emi.idt03. l

*g.torchip,$Zr . ..

r3
$
a

G

1*
5

*,,"'

@
Plaza

{see page S6l

@@
facicry

{see page 70}

@
lactcry

{ler peEa 73i

Lament@Xbox360iso

rmffiffiY

There is nothing of note on the beach (though you can amuse yourself with
tree slicing and by harassing a remarkably agile cat), so head straighl up the

metal steps t0 begrn Ranked Battle #1 (see right-hand page). 0nce this ends,

enter the building.

Hold @/8 t0 activate Ninja Run (see page 22) and direct Raiden atthese
crates. He will automatically perlorm the necessary feats 0f athleticism to reach

the floor ahove.

Data Storage 03 can be found on top of a chandelier on the upper floor. Don't

neglect t0 collect Bepair Nanopaste in this building: these restorative collectibles

serve as additional "lives" for Raiden when equipped (see page 33).

This is your first opportunity to perform a Ninja Kill {see page 24). Stand

above the hostile until the contextual butt0n prompt appears, then press @l@ to
leap down and attack. When time slows down, hold IB/@ to finish the kill with
a Zandatsu conclusion (see page 28).

Lament@Xbox360iso

lqqrF"q,ln3ryqxryry
HHNHEEI EHTTLE #1

RAn!K SilrrT

Longest Combo

No Damage Bonus

S-RANK COMBAT GUIDE:
EASY NORMAL & HARD

Preparation:
ffi Combat Trigger: The fight begins (after a short cutscene) when you

reach the street in front of the building.

ffi Enemies: Cyborg x3

ffi Difficulty: Simple

Strategy:
1. Stand and wait for the first Cyborg to perform a leaping attack,

and try to delay your defensive instincts until the last split-second
to perform a Pany Counter (see page 26). lf successful, you can
eliminate all three assailants with a Zandatsu finish while in Blade
Mode. The trick is to hit all three weak spots before you press @/@
for the first time (*); you can then collect all three Electrolyte Cores
in rapid succession. ln this instance, the No Damage bonus will
comfortably secure you an S-Rank, even if you miss a Zandatsu or
exceed the stringent "perfect" time requirement.

2. lf you miss the Parry Counter and get a standard block (which
is highly likely on a first playthrough), maintaining a watertight
defense as you dispatch the trio of Cyborgs is usually enough to
achieve an S-Rank.

Aohiencn€nVliq0hl{rrlhqughrritl$,,,perjpetly':r,pqelble,:!0j..0bleit i!
e$ewligreq,,:rh!sl,lshgrt ropeting'r'battle l,,isl:.'tailirimrdA,,lni,r:obtqining
thiarAc!',retementlmpnv::l:lpiqmqmbgfrhrreg,sriam!e$]:]during,,EtaOe

Mode with: a, singlg,i at1aaq},,snii FAst:].N0imat.'iind:]tHaidt., Wit1 q1
opening Pbrru eounterrq[d:t:,:det,,,hqriz0ttal,,gtiikb:rryh.ileirin::iglade

Mode,,itk easy'to,diVest ea,ch,0yb!iS,l,of tg!,]eai!,sne,,llmbr:t :,i,,:, M%t#9qq
750

100 : 600

50 ; 500

I B; 600

I 5t 500

l1Atfiiln0&$

1 . Wait for a second and Parry Counter the attacking Cyborgs. Finish each

0f them with a Zandatsu. Watch out for the Mastiff that usually attacks itta:l ii;i:t;li:t.!;t:i
with a running dropkick during the slow-motion sequence! Time your
Zandatsu so that this Mastiff's attack will not hit you lpress @/@
before it connects to enjoy brief invulnerability).

2. After that, defeat the Mastiff with a Parry Counter, or stun it with the .rr:irr,rr::.:li:r:i.:r:',ri,rrr ...r.r.' .

Sai and attack until you trigger an Execution.
'',,ill!,1,!1,',, '

S-RA'\IK COMBAT GUIDE:
VERY HARD & REVENGEANCE

Preparation:
ffi Enemies: Cyborg x3, Mastiff xl

Difficulty: Simple

Perfect Sheet Strategy:

No Damage Strategy:
ffi As soon as the battle starts, activate Ripper Mode and cut your

assailants into shreds.

No Kills Strategy:
1. Throwan RP Grenade as soon asthe battle begins, and quicklychop off

the legs of all three Cyborgs.

2. Move away (you don't want to kill them inadvertently) and take care of
the Mastiff in any way you see fit: a Parry Counter, a charged Sai attack
followed by a combo and an Execution, or even a quick burst of Bipper
Mode with a Zandatsu finish. Make sure you build up a 1Z-hit combo while
in Blade Mode.

,,,..,...1........

l

eg9t
l

750+ l

500 l

goo+:

*\rraALL,lAhJK pilfirfficT sr{ErT

zu* *Ae,{A*n

zu* KtLLS

Lament@Xbox360iso

STFI€€Tffi

Before you go any further, open the lnventory {tap Q left or right), then

equip the Repair Nanopaste in the Recovery slot (see page 33). This will
ensure that this restorative collectible will be used automalically if Raiden's

Lrfe Gauge is depleted.

Unrated Combat. The first battle in this area is unrated, and involves

a hostage situationi a scenario where you must quickly eliminate soldiers

before they execule a civilian. You gain bonus BP for a successful save, and

will unlock the "Humanitarian Assistance" Achievemenvlrophy f0r freeing all

civilians found in the story. The easiest way to resolve this first instance is

with a stealth approach. Start by crossing the bridge on the left-hand side of

the street, then perform a Ninja Kill on the first Cyborg. A second Cyborg is
patrolling on the walkway above the street. Activate AR Mode t0 get a clearer

sense otwhich way he is facing, then approach when his back is turned for

another stealth kill. Ninla Run onto the walkway behind the two Cyborgs -
move quickly, as an execution will be imminent once you hear the captors
begin to converse with the civilian - then press @/@ to perform a Ninja Kill.

lf you are quick, you can eliminate the second Cyborg in the same fashion

before he has time to react. lf not, immediately unleash a combo and dispatch
him in a more standard fashion before he can open fire. 0nce the linal soldier
falls, approach the captive and press @/@ to free him.

lJse Ninja Run and the crate marked here to reach the Holo-Chip {M)
on the rooftop.

Ranked Battle #2 {see overleaf). This confrontation begins as soon as

you pass the "Czech hedgehog" anti-tank defenses on the r0ad, and introduces
a new (though, for many, doubtlessly

'amiliar)
foe: the Gekko.

The container at this location must be opened in Blade l\4ode (see page

27); aim for the lock. lt contains Data Storage 04.

, Unrated Combat. While you can potentially stealth kill all antagonists
even the Gekkos w;thout entering open conflict in this area, it's also possible

to sneak past to the exit at the end 0f the street by following the route detailed
here, You only need t0 Ninja Kill a single Cyborg. 0n higher difficully levels,

note that the lirst soldier here will begin a patr0l as you approach him, so it
will be necessary to hide out of sight until a suitable kill opportunity arises.

Approach the door and press @/@ to operate the adjacent panel; note that it
will be disabled ifthere is an active Alert status. VR Terminal 0l can be found

directly ahead once you pass thr0ugh the 0pening.

il

50

Lament@Xbox360iso

/1qqrg"?|Fpwdryry

:'rll rr::,

!\1Al"I(Iltfi{llOI{

'il. lilr:rl-r:

fltt 8"01

Lament@Xbox360iso

FIHNF{EB EHTTLK #ffi

S.RANK COMBAT GUIDE:
EASY NORMAL & I-IARD

Preparation:
Combat Trigger: The battle begins after the introductory cutscene where the

Gekko arrives.

€ Enemies: Gekko xl, Cyborg x2 (+ Cyborg x2)

il Difficulty: Moderate

Strategy:
1. Due to the fairly generous S-grade time limit, a No Damage bonus will be

sufficient to secure a perfect Rank.

2. lI you engage the two soldiers first (they approach to Raiden's left after
the opening cutscene), the Gekko will usually charge Raiden from the right
shortly afterwards. If you can parry this (,.i), and beat the contextual
button{apping challenge that appears, you will remove this foe from the
battle immediately. Be quick to explort the Execution prompt when the
button icons appear {see page 29}: it does not last long. During the Blade
Mode finish, y0u may be lucky enough t0 have one or even both Cyborgs
within range lor a convenient multiple kill.

3. 0n your first playthrough, the "rhythmic tapping" block/attack method is a

consistently successful way to both strike the Cyborgs and parry the Gekko's

"
opening charge: see page 25.

4. With the Gekko down, the battle becomes much easier. Neutralizing the two
Cyborgs leads to another pair to enter the battle" Disable these to end the
graded battle.

S-RANK COIVIBAT GLIIDE :

VERY I-IARD S REVFI\IGEAI\ICF

Preparation:
ffi Recommended Equipment: RP Grenades, Pincer Blades

ffi Enemies: Gekko xl, Cyborg x2 (+ Armored Cyborg x2)

t* Difficulty: Challenging

Perfect Sheet Strategy:
1 . Start by dropping an RP Grenade. While you can easily dispatch the Cyborgs first,

this is unwise:thetvvo Armored Cyborgs will immediately arrive as reinforcements,

and fighting them and the Gekko at the same time is more dangerous.

2. Approach the Gekko and quickly hit it twice with the Pincer Blades to stun it,

opening up an instant Execution and Zandatsu chance (if you have full Fuel Cell

energy, that is). Cut the weak point, but don't grab the Electrolyte Core straight

away: keep slicing until you fulfill the 20-hit combo requirement.

3. Turn and deal with the Cyborgs: a Sliding Tackle followed by Zandatsu finish is

the most time-eff icient technique.

4. When the Armored Cyborgs appear, get yourself in position to greet them with
an immediate Pincer Blades combo of three consecutive attacks; these need

to strike both of them simultaneously (;!). You can optionally toss in an RP

Grenade at this point if it helps.

5. Having sufficiently weakened the reinforcements, you can kill them with a

Zandatsu in Blade Mode. Sever a limb 0r two beforehand for score purposes.

No Damage Strategy:
1. You can broadly follow the Perfect Sheet strategy, but with one important

addition: right at the beginning of the fight, you must immediately take evasive

action t0 avoid the Gekko's opening projectile attack. After that, drop the RP

Grenade without further delay. Due to the No Damage bonus, you don't actually

need to concern yourself with a lengthy combo while dispatching the Gekko.

2. Ripper Mode, as always, facilitates a straightforward No Damage strategy of

relentlessly swift kills. As before, though, RP Grenades can make this process

a little easier.

1,.0Q

l,:9
2:0Q

3:00

4:00

1pqq,

9qq

lt9
600

1,000

9,q9,

&q__
-600
500

1,000

800

q"q!

?!q
100

I
4

3

?

1

1,99,Q_. _"

s00

750

qpg... ..
500

1,!oo

.9q,q

750Iongest Gombo

No Damage Bonus

No Kills Bonus

\lV l! lH!- t- ,lP"lV'\

Score Total

Rank

5,000

s
!.1!9 - !,oo.o

BC

PHArfr{:T Sr-{rgT

Lament@Xbox360iso

lryara"v.mp:rywq

NC SAMAGE

1,09q,+,

No Kills Strategy:
ffi 0nce again, follow the Perfect Sheet strategy, but simply divest the

Cyborgs oi their legs instead of employing Zandatsu finishes. Move

away from the first pair of Cyborgs before their more redoubtable

replacements anive - this will help you to avoid inadvertently striking

them before they disappear.

-q.tr::l::l$fi {ff ||tirll0ll]r:.::i:,.il:

!1:iali ! li:l il ll il I I iiiil

=:iir.llltlS;:0,i

i|.t i-ii

l;!a li llri

NO KILLS

Lament@Xbox360iso

" EFIIDEiE HPPFIAffiMH

iill!.liiiliil

iiliiffii nanmo Battls #3 {see overleaf). Enter the upper conidor of the building

to trigger a cinematic interlude, which is followed by a confrontation with L0-84i.

I ri l Unrated Combat. Continue onto the bridge, You can Ninja Kill the patrolling

Cyborg, but this nonetheless triggers the arrival of two additional soldiers

bearing riot shields: see box-out below lor details.

' Pickup all collectibles inthe area beforeyou approachthe bridge, as ittriggers

an interactive cutscene that sees Raiden cross the river in dramatic fashion.

Uncommon until later in the story {and never a regular opp0nent}, Cyborgs armed with riOt shields are easy to

dispatch once you learn t0 exploit at lea$t one 0{t}vo effective tactics.

ffi These opponents have two attacks: a lumping strike {often employed as an opening gambit} that provides

a relatively easy Pany Counter opportunity, and a standing blow in close proximity. A Parry Counter will

destroy the shield instantly, and cause the user to recoil; this provides a window for a iollow-up Zandatsu

0r a c0mb0 assault. 0nce the shield has been destroyed, these opponents behave as standard Cyborgs.

& Though there is no need t0 purchase it specifically for this encounter, the unlockable Defensive 0ffense

dodge move (see page 30) is hugely efficient against these Joes. Simply direct Raiden to side$tep around
' the shielded opponent with the appropriate direction on O, and you can immediately perform a Zandatsu

from behind them {or even slightly to the side} before they can adiust their position.

ffi Further reading and in-depth analysis: page 30,

iillll]l'ffi wnenttreluttleends,enterthisbuilding(destroyingthedoorifnecessary)
to collect Data Storago 05 and a Holo-Chip from the container.

Lament@Xbox360iso

earlier Gekko confrontation, the fight with L0-B4i will compel you to refine your panying technique on a debut playthrough. The sheer

attacks can be bewildering at first, though the battle becomes much, much easier once you understand your opponent's repertoire of

rd, of course, how and when to counter or evade them.

//sutqs,m:r,;;.rqr;

ilt[n.01

t|]Ail{tljn0[fi]{

Pounce: L0-84i will leap fonruard and use his whole body as a projectile; if

it connects, this will propel Raiden from his feet. However, the glowing of

L0-84i's body as it crouches prior t0 the attack completely telegraphs its

intentions. lf you notice this obvious cue, you can easily parry this attack As

your opponent tends to repeat this assault in rapid succession, this provides

a 0reat opportunity for a Parry Counter.

Wall Pounce: This is similar to the Pounce attack, but it begins with a wall

launch, which is harder to dodge with Ninja Run or jumprng. lt can still be

parried or even stalled with a Parry Counter.

Ghainsaw Combo: Three successive strikes of the chainsaw; you must parry

each blow to avoid damaqe.

Claws: L0-84i will jump fomard and swipe with a mechanical claw. This

attack will often slun Raiden, but you can parry or even Parry Counter it.

Chainsaw Swing: A single vertical or horizontal area-of-effect slash with

the chainsaw Easyto spot and parry, orto evade by withdrawing to a sale

distance.

Knife Throw: L0-84i willjump back and simultaneously hud a throwing knife

at Raiden. This can be parried.

Pin & Chainsaw Stab: This is LO-84i's most dangerous attack. lt is always

foreshadowed by a series of non-attacking leaps around Raiden {look for

the laint orange outline around its body), before L0-84i briefly crouches

prior tq a pounce. You can block (or even Pany Counter), though the timing

window is tight. ll L0-84i succeeds with this assault, he will pin Raiden to

the ground and employ an unavoidable stabbing attack for heavy damage.

For all but the most adept players, evasion is the best tactic. The easiest

way to achieve this is to wai1, then leap high into the air and perform a long

combo to keep Raiden airborne until the danger passes.

55

Lament@Xbox360iso

' FIFInHED EFITTLE #g: LEI-B+i

RANK SHEET

3:Po

.. 9,.99- .

.4:00
4:30

6:00

Longest Combo

25: 900:
20:750:
t0
5

6. L0-B4i will return to the field at this point. Resume your previous approach
until he withdraws after falling below 40% health. At this point, a Gekko will
etter the battle. lf you are trying for a No Kills bonus, you definitely need to
secure a Zandatsu finish here. lf you can also rack up a long combo (ideally 20
hits) before you grab the Electrolyte Core, you will be able to breathe easy as
you enter the final stage of the battle. For a No Damage bonus, just focus on
defense and a quick Zandatsu conclusion.

7. When L0-B4i returns, you must reduce his health io lb7o oriess tdtrigger an
Execution prompt: press the specified buttons to bring the battle to a close
(ti). lf you failed to achieve a 30-hit combo earlier, your final blows and the
closing dismemberment in Blade Mode are your last chance to secure the
maximum score in that cateqory.

r,000

900

750 l

600 !

500 i

1
,00q

e0p

i50

900
500

No Damage Bonus

No Kills Bonus

*VNRALL NANK

S.RANK COMBAT GUIDE:
EASY, NORMAL, HARD & VERY HARD .

Preparation:
lW Combat Trigger: Fight begins automatically at the end of the cutscene that

introduces L0-84i.

K Enemies: L0-84i (+ scripted anival of Cyborg x3 and, later, Gekko xl)

W Difficulty: Challenging

Strategy:
1 . Be sure to study the introduction to L0-84i (and the gallery of his primary

attacks) on the previous page before you fight this battle for the first time.

2. Due to the speed of LO-B4i's movement and attacks, the Target Lock function
is extremely useful in this fight: see page 2g.

3. Until you have acquired a full set of upgrades for the High Frequency Blade,
and have mastered the art of parrying (let alone the Pany Counter technique),
attempting a Perfect Sheet finish is extremely unlikely. lf you are determined
to obtain an S-Rank on your first attempt, securing a No Damage bonus may
be your best bet. A No Kills bonus is also a possibility, but rather harder to
secure. Many players will probably prefer to return at a later date to perfect
this battle.

4. Focus on parrying LO-B4i's assaults (optimally with Parry Counters when he
performs the predictable Pounce attack - ijrili) and try to diminish his Life Gauge
with short, measured Light Attack combos whenever there is an opportunity
to do so.

5. 0nce L0-84i falls below 70% health, he will retreat from the battle and summon
three Cyborgs. lf you are aiming for a high score, you can Parry Counter the
first attack from the lead Cyborg, go to town with horizontal strikes in Blade
Mode to secure the 30-hit combo requirement (K), then follow up with a

multiple-Zandatsu conclusion.

Lament@Xbox360iso

lqqrlq".m"ffiwryq

S.RANK COMBAT GUIDE: REVENGEANCE

Preparation:
ffi Enemies: L0-84i (+ scripted anival of Cyborg x3 and, later, Gekko xl)

ffi Difficulty: Challenqing; simple with No Damage bonus

No Damage Strategy:
1. This is definitely the easiest way to secure an S-Bank on Bevengeance,

due to the awesome augmented power of the Parry Counter. Whereas this
technique only removes approximately 9% health on Very Hard, it will deplete

70% immediately on Revengeance. The best time to employ it is when L0-B4i
performs its distinctive Pounce attack, avoiding or parrying all other moves.

2. After this heavy blow L0-84i leaves the arena to call the three Cyborgs, which
you can defeat by any means you deem appropriate. Perform another.Parry

Counter when L0-84i returns, and the battle will be over.

3. Note: lf you reduce L0-B4i's energy to betvveen B0% and 70.10/o before
performing the Parry Counter, he will be ready for an immediate Execution

finish after you eliminate the three Cyborgs.

No Kills Strategy:
1. Reduce LO-B4i's energy to below 70% (with or

without the Pany Counter) to force his temporary
withdrawal.

2. Throw an RP Grenade to befuddle the three Cyborgs
(though this is not strictly necessary), then cut
off their legs and left arms and move away to
expedite their departure. The biggest challenge on

a N0 Kills attempt is to secure the required Longest
Combo total. One way to do this, if you have the

composure and precision, is to slash the legs of the
Cyborgs on multiple occasions, either individually
or collectively, without causing further injury (iff).
Alternatively, you can also achieve this against the

Gekko, and even finish it off with a Zandatsu.

3. The last step is to finish off L0-84i - and, if you

failed to secure the required combo earlier, build up

a 30-hit combo between your second Parry Counter

and the end of the Execution that follows.

Perfect Sheet Strategy:
1 . The only way to secure this "pure" conclusion is to avoid the

Parry Counter technique until the final stage of the fight. Reduce

LO-B4i's energy to 70% using regular attacks, then secure a

30-hit combo and three Zandatsu finishes against the three

Cyborgs when they anive.

2. Carefully reduce LO-B4i's health to 40% to trigger the anival of

the Gekko. Though a Zandatsu finish is mandatory, you could

alternatively aim to secure the required combo total against this
opponent.

3. When L0-B4i returns, aim for a Parry Counter t0 trigger the

closing Execution.

iili;fril l 1l:

llllallfitin0$r
'''..:.IiIi.: IliI'.Ii..

i:ili;.',i:!

;r:::li :,, I iti::r';r:ii:r

'' ''') -:'' '

* tlttR.!lr' '" .

l\i/-Mil I c
l$V l\ll-l,r)

nf nrrFl- ol lrrtrrnrrL i JnI:c I

Lament@Xbox360iso

rfimnLin*!ffimY

Once you set ioot on the bridge, Ninja Run towards the right of the screen

{the camera is fixed for this setpiecei, and be ready to rapidly tap S/@ when
prompted. After this, just Ninja Fun "into" the screen as the bridge collapses:

there is no need t0 jump obstacles manually {and, indeed, this will slow you

downi, Ranked Baltle #4 begins on the opposite side of the river isee righr
hand page).

Unrated Combat. There is a hostage t0 save when you reach the street.
Collect the EM Grenade from the nearby containel then move to the Ieft of
the parked APC. Throw the EI\4 Grenade at the two soldiers stand;ng over the
hostage, then draw the Sfiders to your position at the end of the street; when
the Cyborgs recover, they will ignore the civilian in their haste to engage
Raiden. When the battle ends - see overlea{ for tips on fighting the airborne

Sliders - you will find him unharmed. {Another strateqy, which will save
you an EIVI Grenade, is t0 select Restart and. when play resumes, Ninja Run

towards the Cyborgs immediately. Pass close tothe burning car on the right
to narrowly avoid detection by the Sliders as they fly into position, then with
not a moment to spare - Ninla Kill the Cyborg on the left. Enter Blade lvlode to
kill the second guard, then take the battle away from the hostage.)

Speed Run. lf you have already freed the hostage on a previous playthrough,

you can bypass this confrontati0n entirely. Wait until the Sliders fly into position,

then run up the steps as illustrated here. You can then Ninja Run over the

rooftops, hugging the right-hand side oi the route, to reach the waypoint. After
the cutscene, the earlier group of hostiles will be removed from the area. You can

now jump directly to page 60.

After lreeing the hostage, approach this building and Ninja Run to reach the

walkway, then climb 1o the south t0 find VR Terminal 02 hidden on the far side

of the last building. You can then pick up all other collectible items in the area, 11

required, before you approach the banicade at the end of the street to trigger a

checkpoint and ihe next objective. This includes the Homing l\4issiles in the area

where you fought the Hammerhead: on a first playthrough, these can be useful in

an imminent ranked battle.

58

Lament@Xbox360iso

Hmnh{ge BffiYTx*g #t*

1,000

900

750

60q

500

150

19q
qq

25

10

Longest Combo

1,000

s00

600

500

i1: J* i: t'. I I [} .1 ln,'

Score Total 4,000 3,600

Rank S A

3,000 2,440

BC

S-RANK COtrV!BAT GLJI*€: FASY, f\IOAM,AL & ll,&RP

Preparation:
iii:i Gombat Trigger: Starts immediately on completion of the bridge set-piece.

ii Enemies: Hammerhead xl

".
Difficulty: Simple

Strategy:
1. Ninja Run at all times (ortake cover behind scenery) to avoid sustaining

damage from barrages of machine gun fire or missiles. A No Damage

bonus is the key t0 an easy S-Rank conclusion.

2. The Homing Missiles dotted around the arena can be used to stun the

Hammerhead with a direct hit, forcing it to descend to ground level for a

follow-up combo. Howevet firing this weapon leaves Raiden vulnerable

to attack unless you emerge from cover to hit the chopper while its

guns are inactive.

3. An alternative plan is to take cover until the Hammerhead moves to a
specific side of the arena, then Ninja Run onto the monument to reach it.

Though the "walkways" are narrow it's not too difficult to sprint over them

to reach your target (::.,). Jump and unleash a long aerial combo when

you move within range, ideally angling your approach to hit your target

on either side of its cockpit to avoid its guns. lt should take no more than

two combos to engineer a stun, enabling you to inflict even more damage.

When the Hammerhead recovers, simply repeat your previous approach.

4. 0nce the Hammerhead's endurance falls below 300/o, it will automatically

move to one edge 0f the area, hovering over the river. Move to the

opposite side of the arena then, when the onscreen prompt appears,

Ninja Run towards the rockets to reach the Hammerhead. You can

then eliminate the vehicle with a Blade Mode finish as Raiden flies

overhead.

Rarely a threat when encountered on its own, the Ha!'nmerhead's

prinrary role in later baltles is usually to oflur fire supporl to rts alli*s
fr; lhey enuage Baiden on lhe ground. Your early encoLrrrters vvilh

these airbcrne foes, then, are 0pp0rluniiles Lo learn how to dispatch

lnem wrlhi.rut cerern0ny.

ffi TlTe Hammerhead fires volley* nf bullets with its mashine guns.

These clon't inflict massive darnage, bul a single shot \^rill prevent

you from securing a No 0amaEe seore bsnus. Yar.! eah defleit thes!
bullets by using tJinja Run whenevcr Raiden is in lhe line ol fire.

ffi flamnrerheads also launch rockets, r,vhish you can parry nr slice

in Elade Mode. Thougli ir"s invariably more practical to evads

these, cleaved rnckets Nvill o{ten drop recovery iterns.

ffi 0nce you reduce its heaith lo 30olo, a Hamnrerhead will fiy away

and fire d relefllless salvo oi roclets. This oiters you a irec Executton

oppo*unity, as signaNed by the onscreen prornpt. ,{il ynu have to do

then is Ninja RLrn towards the Hammerhead; llaiden will aut0matically

use the rockets as steppinQ st0ne$ prior to the f3lacle M0de iinish.

ffi 0urinq your early enf0Linters, you ean empl:y Homing Missiles

to stun e Hammerhead, then lrit it with cr:rnbos when it deseends

to the ground. Later in the $tory, a new w€apon facilitates a

much faster arrd aggressive attack strategv).

$$ l-urther reading anii ir,-depth anatysis: oage 200.

1,qq
1:15

1:30

t;99

4:00

/sr,tu"ermweeq

flti R.n1

1,000

900

, lqq
6qq

,99-q

]l1lAlt{Tt{fi0ll0}t

20

tq
12

B

I
1

$.RA&IK COMB,ET GUISE:
VSRV I{ARN & RSVTN$EANIC€

Preparation:
lli Recommended Equipment: Sai

* Difficulty: Simple

Perfect Sheet Strategy:
1. Ouickly acquire Target Lock, Ninja Run towards the Hammerhead and

pull yourself to it with the Sai. As soon as you reach it, launch a couple

of standard attacks. lt's possible t0 repeat this a few times without ever

touching the ground. Stunning the helicopter enables you to perform

lengthy combos before it returns to its standard hovering position.

2. After you have caused sufficient damage (indicated by a blue highlight),

the Hammerhead will retreat for the usual missile-jumping denouement.

You can reach the 20-hit combo milestone while slicing the helicopter in

Blade Mode.

Time

BP

Zandalsu

Longest Co_m-b-o

Kills

s;;;;i;id ($R;;it'

No Damage Strategy:
1. You broadly need to follow the same strategy as above, but pay more

attention to the Hammerhead's weapon systems. Use Ninja Run constantly

to avoid machine gun fire whenever you are on the ground. When you lock

on to pull Raiden close with the Sai, try to approach it from the side: this

prevents unfortunate instances where you are hit during the approach.

Alternatively, you can also use Homing Missiles to stun the Hammerhead.

2. The extra points from the No Damage bonus mean that you can afford

to take your time and still achieve the required score.

Lament@Xbox360iso

EHFIFIItrHB€

llili llirlr

liilll,irlrli Approach the waypoint at the barricade t0 trigger a cutscene. once this ends, you

have two oblectives: to obtain an lD Chip from a specific soldier {see ll), and to complete

a "secret" ranked battle (see lll). While it is possible to simply cut through the barricade

tt reach the next area; this has severe repercussions on your final Rank for the chapter,

and makes the following battle far more difficult.

lrLir'rill

l,lir,,,, I Unratel Combat. Start by sprinting back along the slreet. lf you are quick, you

can completely evade the Cyborgs that leap from the vehicle. Sneak up behind the

Cyborg stationed by the sand bags and perform a Ninja Kill. Focus on cutting off his left

arm before you ajm for a Zandatsu linish. This furnishes you with lD Chip 01, a special

collectible that can only be acquired by severing the left hand of specific Cyborgs before

their corpses sell-destruct {see page 23}. lf you fail to obtain the hand - it is a distinctive

item drop, with a special Codec conversation when you collecL it on this occasion

then be sure to restart.

iiiiir
,r,rlrii'llir Backtrack t0 the area where you fought the Hammerhead earlier and approach

the river to participate in the "secret" Ranked Battle #5 (see right-hand page). lf you

decide to restart at any point, note that there is no need to collect the lD Chip again:

though the checkpoint positions you close to the banicade, the APCS and the soldier

with the lD Chip do not reappear, and the item is permanently credited to your haul of
collectibles.

ll,ir,,lli Finally, return to the console and interact with @/@ to open the barricade,

Another assailant that should be familiar to fuleial Gear devotees, Slrders

are aerial foes with long, distinctive wings. They come in two vaneties:
unnlanned, or with 3 Cyborg pilot.

ffi As an unmanned combat air vehicle {UCAV), Sliders primarily enrploy
their machine guns and wing-mounted rockets to engage Raiden from
their default hovering altitude. They will, however, move in to perform

sweeping melee attacks on occasion. All direct physical attacks can

be parried; they are also susceptible t0 Parry Counters.

ffi As with standard Cyboros, Sliders can be destroyed at any time in

: to secure a kill.Blade Mode: even slicing a wing is sufficienl

ffi Cyborgs piloting Sliders may immediately deploy onto the ground, or
continue t0 engage Raiden frorn the air. Destroying a Slider will cause
a pilot to fall to the ground.

60

ffi Further reading and in-depth analysis: page 1 97

Lament@Xbox360iso

RANK SHETT

F|HNHED EHTTLE #5

OVTNALL RANK
3:00-9

c

S-RANK COMBAT GUIDE: EASY, NORMAL & HARD

Preparation:
$S Gombat Trigger: Retum to the area where you fought the Hammerhead and

approach the river.

W Becommended Equipment Homing Missile

K Enemies: Sliderx3, Cyborg xl

X Difficufi: Moderate

Strategy:
1. A No Damage bonus and the Homing Missiles collected earlier are the

key to this fight. Trigger the battle by running through the center of the

area towards the river. As soon as the two Sliders appear from the river,

hold lEl@ to aim and destroy the Slider on the left. lmmediately

move your aim to the second to the right, wait for the Cyborg to drop to

the ground, then destroy the next Slider. lgnore the Cyborg for now.

2. lf you are sufficiently fast in dispatching the first two airborne foes,
you can now Ninja Run to the north side ofthe arena before any ofthe
assailants fire at Baiden. When it is safe to aim, hit the third Slider with
a Homing Missile.

All being well, the Cyborg will now be approaching your position. lf Raiden

has not been scratched during the fight, you can kill this final opponent ttiltlll{lli
with a minimum 12-hit combo and Zandatsu finish. This, with an eminently

achievable No Damage bonus, secures an S-Rank. You can alternatively lt$l
slash his legs instead (cut them repeatedly to enhance your combo count)

for an additional No Kills bonus to maximize your BP rewards.
,:rjrrri

,{%Lgq,rflmswq

S.RANK COMBAT GUIDE:
VEFY HARD & REVENGEANCE

Preparation:
W Recommended Equipment: Sai

ffi Difficulty: Moderate

No Damage Strategy:
W The strategy for lower difficulty levels works perfectly well on Very

Hard and Hevengeance. lf you are suitably confident, it's possible to

Pany Counter the third Slider as it performs a swooping melee attack -
which, if you secure a Zandatsu, leads to an improved BP haul.

Timg

BP

Score Total (S-Rank): i S,OOO+
I

NO DAMAGE

No Kills Strategy:
1. You only need to avoid killing the Cyborg to secure this bonus. Run :ti:i.!l;

straight for his landing position, enter Blade Mode as he descends, then

relieve him of his legs.
i;t.i ii_ui

2. You can now destroy the Sliders; use the Sai to move in close before

finishing each one with a Zandatsu.
r1:i;i_,rl

r\c) KtLl_s

ro!.s9:!--q9Tbo

Kills

lrli, l{A[filln0ti0[::

llilillii!li t

!l1i ll i lilT$lil11 l]fi$

:i',".1.1

Mril flU ft.01

ltil i.rii

itit it.l;}

rit t lal

-Iir,: " " -
BP

-4fl-qe!*- ..
Longest Combo

Perfect Sheet Strategy:
ffi To achieve a flawless result in all core score categories, you need to

act swiftly - especially as you must defeat all four opponents with a

Zandatsu. 0uickly lock onto the left-hand Slider, target it with the Sai

and pull yourself up to it (ffi). Destroy it in Blade Mode. After that, turn

to your right and attack the Slider there, then dispatch its former pilot on

the ground beneath. These three kills need to occur in an uninterrupted

sequence to achieve a 20-hit combo, ideally without ever touching the
ground thanks to the Sai. The final step is to eliminate the third Slider

without enor.

9991"l
750+ l

?99"+_l
750+ :

900
l

1,500 l

Lament@Xbox360iso

HtrTEL

€
ffi nt$ opening the banicade, Rankod Battle #6 {see righrhand page)

begins once you approach the fountain: three Cyborgs (one of a new Armored
archetype) will emerge from the main door of the hotel. Note: lf you chose to
cut through the barricade instead of obtaining the lD Chip, there will be two
additional Cyborgs (armed with rocket launchers on higher difficulty levels)

above the hotel entrance. This can significantly complicate the process of
obtaining a good score in this battle.

ffifl.i Ente, tr', hotel and take the first right, then head through the opening at the
back of the room to find VR Torminal 03,

ffi
Tuk thrrtuirstoreachthetopfloorofthehotel,andtriggeracheckpoint.Leave

via the only exit after you collect the Holo-Chip (M) from the nearby container

Unless you can master the strategies required t0 defeat them eonclusiiely, these
aggressive and resilient'damage sponges" can disrupt your battle strateoies in a
disastrous fashion. Thts is particularly true on higher drfficulry levels, where they
often replace individual Cyborgs, 0r are more likely to appear in pairs.

K Armored Cyborgs have two potential weapon configurations. During the
earlier stages of the story, they generally wield a blade and occasionally
throw grenades. A later variation can also brandish a rocket launcher.

X You cannot sever limbs or kill Armored Cyborgs in Blade Mode until
you have depleted their overall health. The body plating worn by these
0pponents is always destroyed in a predefined order as they sustain
damage from Raiden's attacks, Each weakened body part is marked by
a blue highlight. To increase your damage output, try to launch these
enemies in the air, and keep the combo going while they're airborne.

W The most distinctive feature of the Armored Cyborg is their ability to meet
each parry and Parry Counter performed by Raiden with an immediate
follow-up strike, which must in turn be blocked or rebuffed with a Parry
Counter. These "parry wars" can last three rounds on Norrxal, and up t0
eight on Revengeance. These wars o{ attrition are t0 be avoided at all

costs while other assailants are active in the area, as they act as lengthy
distractions. Armored Cyborgs lose this ability and become vulnerable to
Parry Counters once you have weakened one of the;r limbs.

S The unlockable Defensive 0ffense ability {see page 35} enables you to
avoid parry-based wars of attrition. By directing each attacking dodge
to circle these opp0nents, you can both inflict damage and reposition
Raiden to launch an immediate combo.

I Despite their protective garments, Armored Cyborgs can be slain
instantly with a Ninja Kill,

I ln a toeto-toe brawl, a comb0 that inflicts sufficiently high damage in
a sh0rt period of time will trigger an Execuiion 0pportunity. ln battles
where they accompany other enemies, EM and ffP Grenades can be used
to incapacitate Armored Cyborgs while you dispatch their allies, or to
pacify them before an opening combo,

X Further reading and in-depth analysis: see page 1 86.

r+F

EF

62

Lament@Xbox360iso

1P99. l

9oo .

750

600

srio .

20, r,,
B

5

/{qTdL@Erw,ffie{q
EFNHED BFTTLE *E

RANK SHETT

1,1,q

1,30

1:45

. ?,9,0

4:00

, _9,
, 1,

3

.2
1

ffi Difficulty: Medium

ffi Additional lnformation: Unlike lower difficulty levels, the two
Cylorg reinforcements wield double blades, and will pursue Baiden

to engage him in melee combat.

Perfect Sheet Strategy:
L Once you are detected by the Armored Cyborg that emerges at the head

of the initial group, lure this more dangerous (but slighlly pohderom)

foe in an anticlockwise route around the fountain, running back towards
the entrance. This gives you a brief period of grace in which you can
quickly eliminate the two standard Cyborgs (with Sliding Tackles and

immediate Zandatsu finishes, for example) before the Armored Cyborg

can move within range. The two reinforcements will land in the fountain

shortly afterurrards; with practice, you can also engage and defeat them

before the Armored Cyborg is poised to attack.

2. You can now dedicate your full attention to the Armored Cyborg. Stop

. your opponent in his tracks with an EM Grenade, then sprint in close

and hit him repeatedly in Blade Mode. This inflicts limited damage, but

enables you to fulfill the Longest Combo requirement. As the effect

wears off, you should need no more than a couple of heavy strikes to

make him susceptible to a Zandatsu finale.

PERFTCT SF{TNT

1,000

qqq

qq-g

300

100

rtiilit

lit lilAil{Tlrn0lJilt

Longest Combo

750

600

S-RANK COMBAT GUIDE: EASY, NORMAL & I.IARD ,
Preparation:
ffi Gombat Trigger: 0nce the enemies that emerge lrom the hotel detect

Raiden.

Recommended Equipment: Rocket Launcher, EM Grenades

ffi Enemies: Armored Cyborg x1, Cyborg x2 (+ Cyborg x2)

ffi Difficulty: Challenging

Strategy:
1. As you lack advanced tools, weapons and upgrades on your first

playthrough, this can be a difficult battle to obtain an S-Rank, unless you

are experienced in eliminating rank-and{ile Cyborgs with immediate
Zandatsu kills. lf you care to take up the challenge, the Perfect Sheet

strategy for higher difficulty levels can work just as well here.

2. One way to triumph in this fight with a No Damage bonus is t0 begin by
hitting the Armored Cyborg with a rocket or two to weaken him, then
sprint over and sever his arm before his allies can open fire. lf you can

then stagger the two Cyborgs with a single blow followed by a double
Zandatsu, only the two reinforcements in the fountain will remain.

3. Another approach is to employ EM Grenades. lf you have been diligently
picking up all collectibles, you should have at least two 0f these at this
stage. Use one to incapacitate the first three opponents, then perform

Zandatsu finishes on the first two Cyborgs. When the next two drop

into the fountain, throw a second and eliminate them in the same way.

This enables you to get rid of all weaker enemies, leaving only the
Armored Cyborg to fight.

S.RANK COMBAT GUIDE:
VERY HARD & REVENGEANCE

Preparation:
ffi Becommended Equipment: EM Grenades, Pincer Blades

W Enemies: Armored Cyborg x1, Cyborg x2 (+ Cyborg x2)

No Damage Strategy:
1 . Follow the Perfect Sheet strategy to begin: lure the Armored Cyborg on

a brisk jog, then quickly dispatch the two Cyborgs with hasty Zandatsu

finishes.

2. As the reinforcements appear, you can now "kite" the three melee-

focused assailants in a line trailing in Raiden's wake. Keep running until
they accrete into a bunch in close proximity, then - when the moment

is right - stop and hit all three simultaneously with a heavy Pincer
Blades attack (lllll:f). Repeat this until they are beaten.

NO DAMAGE

1,000
l

s00
l

_ zqq "l
600

.., 500_.

.1,9-p-q
900

m R[[fl.01

Time

!l
lcUcFr

-!llo"'t qrtnt
Kills

s 1;15

r,999"

5

< 4:00

1.,999

>1

=.95

1,000

1,909

J,000

1,000

1 000

500+

1,9-99...

500+

.!9"q+

1,099

1,500

Timo

!t
Zgdgsu

[ongest Combo

Kills

No Bonus

Score Total (S-Rank):

Lament@Xbox360iso

Ft"ffiaffi

Unrated Combat. As you exit the hotel and climb the steps, you will encounter two Cyborgs. Dispatch

them in any manner you see fit, but be sure to sever the left hand of the one on patrol t0 obtain lD Chip 02.

lf you approach quickly after the cutscene, there is an easy Ninja Kill opportunity.

Unrated Combat. After observing his movements in AR Mode, leap onlo this roof and Ninja Kill the
Cyborg here to prevent him from complicating an imminent Ranked Battle with his rocket launcher. lf you

restart the next fight, this rs where Raiden wiil begin.

Ranked Battle #7 {see overleaf). The confrontation formally begins when the Cyborg here detects

Baiden and calls for reinforcements. lf you employ Ninja Kills to eliminate both the Gekko and Cyborg withoui

enlering open conilict, you won't receive a Rank tor this light. You can al6o choose to skip this fight entirely
(with obvious final score consequences) by simply sneaking past via the right-hand side of the plaza to reach

the nexl wavpoinl marker.

c+arffi

prrr rffia

ffi

64

Lament@Xbox360iso

,/ET/16^ErHfiISiryq

Unrated Combat. Don't take the time to pick up

collectibles just yet. lnstead, care{ully approach the

alleyway close t0 the waypoint marker, then backtrack

and hide behind the corner of the building when the

music makes a contextual shift and hostiles appear on

the Soliton Radar. Two Cyborgs emerge to patrol as an

Armored Cyborq stands in a fixed position inside the

ruined buildrng, Focus on the Cyborg who approaches

along this path: wait unlil he turns away, then perform

a Ninla Kill and sever his left hand to obtain lD Chip 03.

Be warned: the last recorded checkpoint at this stage is

priort0 Ranked Battle #7. lf you fail to acquire the lD Chip,

you will need to replay that confrontation t0 try again. lf

all goes well, you can silently and effortlessly eliminate

the Armored Cyborg by sneaking up behind him: just cut

through the fence to the rear of his position, The third is

then no trial at all,

WAII(THROljfiII

:iI11.11',r:l r'

fttt fl"0r

r,:r The locked container on this rooftop {accessible
{rom the left or right side with Ninia Run) contains a

Holo-Chip ([), worth 5,000 BP

',| Ranked Battle #8 (see overleaf). Approach the

waypoint marker 10 trigger a welcome checkpolnt and

a cutscene where Raiden is offered the opportunity to

engage in an "optional" confrontation.

When you are ready to move on, approach the wall panel next to the shutter door and press O/@ to
take a one-way trip to the next area.

65

Lament@Xbox360iso

3,099

c

S-RANK COMBAT GUIDE: EASY,l\lOnMAL & I{ARB

Preparation:
$t Combat Trigger: 0nce Raiden is detected by the stationary Cyborg or patrolling

Gekko.

* Enemies: Cyborg x1 (+ Cyborg xl), Gekko xl (+ Gekko x1)

'* Dfficulty: Simple

Strategy:
t. From your position on the rooftop after slaying the Cyborg with the rocket

launcher, activate AR Mode and study the patrolling Gekko and stationary
Cyborg. When the Gekko faces away from Raiden, drop down and - being

careful to stay close to the building on the left to avoid detection - approach
and perform a Ninja Kill on the bipedal war machine. (lf you fail, don't hesitate
to restart.)

2. lf the Cyborg did not notice this kill, attract his attention straight away. As he

calls for reinforcements, aim to eliminate him quickly.

3. A second pairing of a Gekko and a Cyborg land and enter the battle now; if
you are swift, they should become active as you finish off the Cyborg who
summoned them. At this point, a No Damage bonus will be within your
grasp.

4. You can optionaily forsake a Zandatsu finish in favor of non-lethal
dismemberment of both Cyborgs to gain a No Kills bonus. This should enable
you to narrowly secure an S-Rank after sustaining injuries, or simply enhance
your BP rewards in conjunction with No Damage.

S.RANK COMBAT GUIDE:
VERY HARD & REVENGEANCE

Preparation:
ffi Recommended Equipment: Sai, EM Grenades, Pole-Arm

Enemies: Gekko xl (+ GRAD xl), Cyborg x1 (+ Cyborg x1)

€ Difficulty: Challenging

rEililuruerrEilLl ld uyuut9 dilu d unAU, dpptsdt d5

soon as the first Cyborg detects Raiden. The Cyborg appears near the center of
the plaza (a red ring marks the spot shortly before he arrives), while the GRAD

drushes in from the area entrance, close to the restart point. lt will stop a few
meters in, next t0 the Ferris wheel, and begin its attack (iiil).

Perfect Sheet Strategy:
1. Start by circling the area in a clockwise direction to reach the Cyborg without

being detected. Once you are close, step into the soldier's field of vision to
trigger the battle (and imminent reinforcements). lmmediately kill him in Blade

Mode with a Zandatsu finish.

2. The Gekko will rush over to attack: stun it with the Sai or temporarily disable

it with an RP Grenade, then instantly run t0 the position where the GRAD

spawns, close to the Fenis wheel.
.

3. lf you are directly in front of the GRAD when it becomes active, it will always

open with a melee attack. Meet this with a Parry Counter, and follow up with
an Execution, or a quick burst of Ripper Mode. Fail to make a clean, quick kill

here and the battle will become ridiculously chaotic; we recommend that you

restart and try again.

4. As you land after the Zandatsu, the remarning Cyborg and the Gekko will be

rushing over to engage you. Run away quickly, then hit the Cyborg with a

Sliding Tackle and a Zandatsu finish.

5. 0nly the Gekko remains. You need a 20-hit combo to secure a Perfect Sheet result.

One possibility is to throw an EM Grenade and employ a long Pole-Ar,m combo;

relentless slicing in Blade Mode prior to the final Zandatsu is another possibility.

No Damage Strategy:
K lf you stealthily kill the Cyborg first, without being discovered, no reinforcements

will appear. This means that you only need to battle the Gekko. This foe will
usually fire as soon as it detects you; Ninja Run to avoid this. Wear the Gekko

down until you can pedorm an Execution. Alternatively, you can engage the
Gekko by firing a Homing Missile: it will often react by charging Raiden, which
leads to an easy Execution. This automatically adds three hits, which helps to
meet the 20-hit combo requirement with additional slices while in Blade Mode.

r{* !}Ah,trAfif;

Ir." , .

BP

Zandatsu

Longest Combo

Bonus

I lntti\ *, iLL I

Longest Combo

1.LQ

1,?Q

2:00

!,oQ
6:00

l,0qq
Bq0

.. ..", ,,"_qqq
300 600

500 i

1 .000

Q , ,,s0q2 150
1:500

.q

5

1,-q,Q,q, ,
9q9 ,
i50
600

No Damage Bonus

No Kllts polus

*\I*I1ALL TiAruK

Score Total

Rank

5.000

s

3,750

B

FrnrmeT silrilT

Score Total (S-Rank):

Lament@Xbox360iso

/t/trltsElBfri$Wq

No Kills Strategy:
1 . Sneak behind the Gekko and Ninja Kill it. Approach the first Cyborg from

behind and sever his legs in Blade Mode. Now sprint to the second
Cyborg and sever his legs as well, before moving away.

2. Disable the GRAD with a charged Sai attack, then attack relentlessly
until you trigger an Execution, stunning it with the Sai as often as

required. Finish it off with a Zandatsu, making sure you complete a
20-hit combo with slices beforehand.

HHNKED ERTTLE **EI

S-RANK COMBAT GUIDE: EASY, NORMAL & H,{RD ,
Preparation:
GombatTrigger: Returntothe centerof the plaza afterthe Codec conversation

that informs you of incoming reinforcements.

w Recommended Equipment Homing Missile

ffi Enemies: Hammerhead x2

ffi Difficufi: Moderate

Strategy:
1. This battle pits you against two Hammerheads simultaneously. The key

to a perfect S-Rank is to employ Homing Missiles.

2. When the audio prompt heralds the anival of your opponents, face the
Fenis wheel and hold @/@ to target (ffi). The Hammerheads will
anive from the left, with one quickly slowing to a halt and the second
continuing to the right. Fire at the la'tter, then immediately Ninja Run to
engage it as it descends during its stun phase: you should just about
avoid an opening salvo of rockets from the other helicopter. Bun to the
far side of the stricken Hammerhead (this enables you to avoid fire from
its ally) and unleash your most devastating combos to make it turn

. blue. Keep it in sight and stay in motion with Ninja Run, then - when
the prompt appears - use its barrage of rockets as a stepping stone to
a Blade Mode finish.

3. With a flawless start to the battle (which may take a few attempts),
you should be in good form for a Perfect Sheet. The trick now is to
keep moving until there is a brief gap in the second Hammerhead's
ranged attacks, then hit it with a "snap-shot" blast with a Homing

il]]l:;il:

Missile (see page 32). As it descends, run over and perform combos
as before. When it rises in a weakened state, get into position for the
rocket jumping that acts as a prelude t0 the Blade Mode finale.

fime

BP

N* K{*-t-S

No Kills Bonus ;"*! , iWAl{1ll[0t10]l

500

1,500

Score Total (S-Rank):

!;i:i 1:ri:;aii1,:;!rl

-€i: fitt $.Bt

:lli::l't;

f:i;r:.l:i

i;i1 ll,:ll

S-AANK COMBAT GUIDE:
VERY TIARE & REVENGEAI\ICE

Preparation:
ffi Recommended Equipment: Homing Missile, Sai

ffi Enemies: Hammerhead x2

ffi Difficulty: Challenging

Perfect Sheet & No Damage Strategy:
1. Target Lock the closest Hammerhead immediately and hit it with a

Homing Missile, which should stun it. Ninja Run to it (or pull Baiden
close with the Sai) and perform a long combo. lf you destroy it, great. lf
not, finish it off with another Homing Missile or a combo involving the
Sai and standard aftacks.

2. Ninja Run to avoid any incoming attacks from the other helicopter; and
grab the nearby Homing Missile if your stocks are low.

3. You may be hit by shots from the second Hammerhead while you are
attacking the first one, which will cost you the No Damage bonus. This
bonus isn't strictly necessary but feel free to restart. lf you do get the
bonus, this can compensate for any other score-based shortcomings
during the battle.

NAzuK SHFTT

rsilnrreT s;-iilrT * FJ* *ArdAGt;

Longgst Combo
i

Kills i

Score Total (S-Rank): l

Lament@Xbox360iso

FffiCYffiMV

.r::: Follow the sloped path to the left, then cut through the chain link fence. As

you approach the center of the area, Banked Battle #9 begins {see overleaf).

,:rt.,:i Ninja Run onto the shipping containers, then cutthrough the ventilati0n fans

to gain access to the interior The factory contains Gun Cameras {see box-oul'

overleaf), a new hazard that you can destroy without reply as long as you avoid

the red beams. There are two in this iirst room. In the corridor at the top of the

stairs, activate AR Mode to reveal infrared detection arrays. once these have

been discovered, Raiden will automatically vault over or slide beneath them

when Ninja Run is active. Triggering the security system in this area will cause

three Tripods and a sole Cyborg to respond to the alarm in an unranked battle. At
the end of lhe L-shaped corridor, interact with the panel t0 open the door

::' Unrated Combat. This room features multiple Gun Cameras, infrared

detection arrays and three Cyborgs patrolling the upper walkways. 0ne of these

has an lD Chip to collect (see V). lmmediately activate AR Mode to reveal the
infrared security beams. Note that any Alert situation in this room will cause

two Armored Cyborgs to enter the resultant battle; a second Alert after this
point will cause three Tripods to arrive. For now, pick up collectibles and destroy

the two Gun Cameras on the lower level before you approach the stairs.

Aehiavement6rcphlr: Ycu cen unlock "llc Fla:h Phoiography!"

by destrcying all nrne Gun Canieras cluring the factrry infil:ratior.
There are twi: in the firsi room, anothsr pair in the L-shaped corridot

beyond it, and live !n the irnal room befcre you head back

outside.

i+,il Run to the top 0f the stairs to trigger a checkpoint, then pause and select

Restart: this will position Baiden at the bottom of the steps, and move the three

Cyborgs to preset locations. As soon as the action resumes, run to the top 0f

the stairs and destroy the Gun Camera. Stand beneath its former position and

watch the two Cyb0rgs further along the upper level. When they enter Caution

status, immediately Ninja Run to the lower level and hide behind the pillar at the

bottom" Once the Caution phase ends, jog back up the stairs and stealth kill the

guard strolling back t0 his original position.

.ij.:ii, Stand and watch for a moment; you will see one Cyborg close t0 the nearby

walkway, and anotherfurther away. When they turn and walkto the right, sneak

up behind the closest target t0 perform a Ninja Kill. Belore you complete the

Zandatsu, be sure to sever his left arm to collect lD Chip 04. lf you have picked

up all collectibles on a previous walkthrough, you can choose to run straight for

the exit at this point.

i;i'i,,:,| Turn 180 degrees and run to the other end of the room, being careful to

avoid the Gun Camera. From here, you can observe the final Cyborg. He walks a

short patrol 0n a small walkway. When he turns to face away from Raiden, Ninja

Run to his p0sition to eliminate him. With this task achieved, leap up and smash

the extractor fan. Jump through the hole to reach a walkway oulside, and open

the iocked container in Blade Mode to obtain your first Endurance + 1 upgrade.

This permanently increases Raiden's Life Gauge by 1 0%,

,:i

6A

Lament@Xbox360iso

/'/ET/LA"g/lFlqliillir{;

HLr R.tl

yllAil{Il]tlfliltill

il

r Close to the exit, examine the nearby pile of shipping containers to find a route

down to the level below, You can find a Repair Nanopaste and, in the next dead

end, a Cardboard Box. Slash this to reveal Man in Box 01 (see page 23). Simply

kill the Cyborg with a Zandatsu to add him to your growing haul of collectibles.

,:]i

,i, I Data Storage 06 can be found in this position. All that remains is to desrroy

any other Gun Cameras in the room, and collect additional consumables. The

Gun Camera on the pillar by the central walkway can be difficult to reach;

there's no harm in simply blasting it with a rocket if you prefer,

I Finally, leave via the door on the upper level. When you reach the curved

steps, head down one flight to find VR Terminal 04. You can now run to the top

o.f the steps to reach the final section of this chapter

69

Lament@Xbox360iso

I'QQ
1 :30

2:00

9,Q!
6:00

25

20

10

b

1q

q

6

4

1

. 900

750

6q0

500

I ,qqq

9q!
750

600

" "."
p-qq,,

1,500

1.500

,ilr.|i"durri,y ',vu;k, b,Lt a n,risance in a swarrn. the Tripod - *ls* kn*wn
as Dvrarf Gal,.ko :s pi,n":arj!\'en:plnyed as a romplicalion in y*rr early
{:retilnters. Th*y ar* rarely a thrsal in lheir si,rrn rig}rt, serr;lng instr:ad t*
sxaeerbate o{her ele:rgers.

** l"he m*st ccnman Trip*d a11aek i$ t0 jilmp and greb Raiden, restraining

him conrpl*teiy. lf yau fail t* fcllow the stick pr0ffipt t0 $hake then
fre*, they can s*lf-desiruct ln inflict damage. This makes th*n a pest

in enceilnters where ihey sup:cit orher enen:y archelypas. The irest
way to av*id {heir grab attack is {o stay in rnoti*n.

-lripod* c:u also ped*rnr two types ol jumping nralee allack. These

can b* paried {r:r ;:ret with a Parry Courler}.

S Yau cannot perf*nn Ninja Kills or landaisu {inishes cn Tripcds. A shert

combo ls sufiicientto d*stro7:hem 1 rncst instercas cr a single slice

of xl.'ieir circular bodi*s in frlarl* Mede. l"lolvever, this *n{:my r*gularly
rirops the instent'ef{ect Re;:air Llnit item, ishich tops *p Said*n's life

I Firrrher reading "rnc ir' ilu;:rh analys.s ice gi.lge I Bg

S -RA|\, K C*fS! gAT SL! * S ff :,qt-L St FFIC{.} Lf }
gS

Preparation:
* Combat Trigger: Cut through the fence and approach the center of the area.

lirli Recommended Equipment: Pole-Arm, EM Grenades (VH/R)

! Enemies: Tripod x5 (+ Tripod x3, Cyborg x2; followed by Tripod x3)

1* Difficulty: Simple

Preface (Easy, Normal & Hard):
lil:ll Due to the relative passivity of the Tripod enemies on lower difficulty levels, this is

an extremely easy fight. Dispatch the first five Tripods to trigger the arrival of three

more and two Cyborgs, Eliminate the latter with quick Zandatsu finishes before

they can attack, and you are left with a simple mopping-up exercise against the
remaining Tripods. A No Damage bonus should suffice to secure an S-Rank.

Perfect Sheet & No Damage Strategy
(Very Hard & Revengeance):
1. From your starting position, run to the right side of the area, then turn ar0und

to face your foes: all five Tripods will now appear in front of Raiden, rather than

surround him (r.-,:,r),

1.000

900

750

60q

500

Longest Combo

Kills

N; Drr;s. B"r*
No Kills Bonus

Score Total

Rank

5,000

s

4,500

A

Gun Cameras can *nly eletect ffaiderr ii
ire ilrrrgs int0 t0t".act r;,:l 1!'c rtg,ria'
sweeps of their infrared Ceiectian
niechanism. Once they acquire hi*r as a

ra'ger tncy w,ll I're ihe:'n.acl'ire guns
relent.e:siy ,.r.:lil nc,rior"ls :-:: cl v'eyl.
Fc*Lrnately, yru ean destrly them with
ease ancl, in stealth stiuatrors, relalive
inprnily.

CLr* Cameras can alss be tempcrarily
d!sabled with the Janrmrng 0renarie
collectible , first irund in a coniainer whEn
ycu enter tlie iactfry area. Yol will rarely
find calse io d0 so, howevel as il's *ften
easrer io sirnply destroy ihenr and mave
an (). lt a Gun Camera is pasitirned cn

a Cesiructrl:le piece of scenery, you can

eiininate it in a singl* slrike by tsppli*g
the sudar:e it is affired to"

3,750 3,000

BC

Lament@Xbox360iso

2. Stay where you are and meet the advancing Tripods with the Pole-

Arm (). You will easily destroy them and reach a combo of at leasl

1 0 hits.

3. Continue your combo by hitting the reinforcements as they anive. Stick

with the Pole-Arm, which offers great range. The first Cyborg will fall in

front of you i). Once your attacks connect with him, perlorm a quick

Zandatsu.

4. Repeat this with the last wave of reinforcements, taking down the second

Cyborg with a Zandatsu after he's been struck by the Pole-Arm.

119TA/.69ll l:::ll:l:',:i::|;

lf you experience issues with crowd control, you can optionally drop

a4 EM Grenade, but this shouldn't be necessary if you employ the Pole-

Arm at all t;mes. As long as you have already met the Longest Combo

requirement, being hit in the final stage of the fight is not necessarily a

problem.

tiit Lt{ iI it * lJ I ij

No Kills Strategy (Very Hard & Revengeance):
1 . This is essentially the same strategy, but you must sever the legs of the

Cyborgs instead of killing them. Be careful t0 move away immediately

to avoid killing them accidentally as you continue your struggle against

the Tripods, irl' 1 Lir

2. There is actually a comfoftable margin for error due to the No Kills

bonus, so don't wony if your best combo is a little short. Securing both

the No Kills and No Damage bonus is, in fact, rather simple after a few
trial runs,

li:rr.rr ''" '_-_--_ ';
ii*|l,i;i|rl:ir,ii11:lill!::xlll .ltriii;ll:r,:rir::,ilr

i:lii rir" < 2;oo 750+

. Bp 000 '000

lji zanoatsu o o

iiii Lonsest Comlo ,20 750 r

ll:]ri rirr. 10 1,000

i$ No ritts Bonus 1,500

lili Score Total {S-Rank): 5,000+

-?:'r:-+9f

Lament@Xbox360iso

Mistral is the first true "boss" you will encounter on your first playthrough. Though the battle might initially seem chaotic, you will soon learn
to identify your opponent's attacks - and react accordingly.

Pole attack: This is l\4istral's most frequent attack. She can perform single

blows or multiple hits in rapid succession. All of them can be panied, and even

met with a Parry Counter.

Pinwheel attack: Mistral usually deploys this move several times in a row,

rolling across the battle area. lt's possible to parry all of them. though the timing

is tight and may entail multiple parries in quick succession. 11's wise to stay
awayfrom walls when this attack is in progress, as the timing required to pany

two split-second "passes" is ridiculously tight.

Lament@Xbox360iso

I

Whip grab: This assault is easy to recognize, as Mistral's whip has a

characteristic yellow glow. lt can be dodged, but not parried -though you can

still set yourself free by rapidly moving O lrom side to side. lf you fail to do so,

Mistral will hit Raiden with a flurry of blows in a scripted cutscene, causing

significant damage.

Tripod throw: When Mistral is close to a Tripod, she will often grab one and

hurl it at Raiden. Thrown Tripods can be dodged, parried, or even sliced in Blade

Mode {often dropping recovery items).

/lET{lLsEf,'rffi€s*b{q

Diving kick; Another attack that only appears during the second Stage, this

recognizable move starts with a single blow, and is {ollowed by a diving kick

that has a very long range - but is rather easy to Pany Counter.

Buried whip: This assault is employed in the third and final Stage. Mistral's

whip is buried and moves lorward at high speed. lt can be dodged sideways or

panied; a block will propel Raiden backwards.

RRnKED EIRTTLE *t1tr: illlEiTFlFlL

iltt R.0l

llr'dl\l\ lrl-1Ll: I

Zandalsu

1,99
5:00

6:00

8:00

?,9q0
1,800

1,500

) ?0.0

L0_a
2.000

1,800

1.500

Whip slashes: During Stage 2 o{ the confrontation {see overldef}, Mistral emplovs

new whip attacks that have a huge range in all directions, and inllict heavy

damage. These can be panied, but the quick pace of the attacks makes it an

awkward maneuver. lt can be easier to back off and wait out of range.

Lonqest Combo

30

2F

2_a

t0

5

25

20

10

.5
1

2,090

1,800

1,500

1,2Q0

lQgq___
2,000

*vf;n,q!_L ftAhlK

/a

Lament@Xbox360iso

,:. ..t:..t:it,:t.ir'ir irl_tli-::.: ::,::::::-,:r i,ii_i,:iiir,ljr!-. i: i..ll,|,:-..,..

Preparation:
Combat Trigger: Reach the top of the metal staircase.

Recommended Equipment: EM or RP Grenades

Enemies: lVistral, Trlpod x5 (+ endless Tripod reinforcements)

Difficulty: Challenging

St rategy:
1, Stage 1: ln the open ng section 0f this fight, Raiden must engage lVistral in

a circular battle arena. I\4istra is accompanied by five Tripods, lf you defeat
these, their numbers will be replenished by reinforcements, This endless

stream of Tr pods rs the secret to securing 25 kills, as well as a 30-hit comb0.
Tripods are affected by EM and BP Grenades, so you can use these to becalm
them if requ red After Mistral has sustained a number of hits ior a single Pany
Counter), t rs possrble to sever her Pole-Arm weapon in Blade Mode {).

This leaves her almost entirely defenseless, s0 use the opportunity to inflict
mass ve damage. She wi I eventually fashion another weapon after retreating
to a vantage point: wa t for her below her position i) and resume your assault
the moment she returns This section 0f the battle ends once she falls below
75f6 totai hea th. ln a spec al scripted scene, Mrstral grabs Raiden. Switch to
Blade Mode and cut the whip's weak point, The battle will proceed with Stage

2 rrespective of lvhether you successfully hit it. However, fatlure will lead to
health Loss,

2. Stage 2: The middie Stage of the battle is fought 0n top 0f a prpe, Raiden's

range of movement s lim ted to advancing and retreatrng, s0 it essentially
functions as a 2D battle, Both lMrstral and the Tripods attack wth increased
aggression. She will regularly employ a whip attack, and throw Trpods at

Raiden, 0nce agarn, it js necessary to sever her Pole-Arm to render her {ully
vulnerable to combo attacks: you can achreve this with a single Parry Counter,

or by weaken ng her sufficiently. Try to remain very close to her at all times,
a ternat ng between attackrng and panying. When IVistral falls to below 40%

health, the battle proceeds t0 the next area.

3. Stage 3: The closing secti0n of the c0nfrontati0n takes place in a rectangular
arena. lVistral will engage Raiden with both pole and whip attacks. Destroying
her weapon, as previously, renders her vulnerable to damage. When she falls
to 1 0% health, successfully meeting an Execution prompt ends the battle.

,:.,!ji, .r_i:t:

Lament@Xbox360iso

S-RANK COMBAT GUIDE: \IHRV l"iAmm e ${CVffihISEAIUCH

Preparation:
Recornmended Equipment: Pole-Arm, Sai, Pincer Blades, EM Grenades

Enemies: Mistral, Tripods x5 {+ endless Tripod reinforcements)

Difficulty: Demanding

Perfect Sheet Strategy:
1 . Stage 1 : Stay on the move and make regular use of the Pole-Arm to control the

crowds of Tripods. Your priority is to remain close to Mistral and aim to Parry

Counter her attacks until one connects. As soon as this happens (or once you have

weakened her sufficiently), slice her Pole-Arm during the slow-motion sequence,

then attack her relentlessly. Use your standard blade for maximum damage and

mobility, briefly switching to the Pole-Arm only if necessary for Tripod crowd

control. 0nce she retreats t0 an inaccessible vantage point, she will throw burning

tripods at Raiden. You can easily avoid these by standing below her, though it's

also possible to cut them in Blade Mode. When she acquires a new weapon,

repeat the previous process until you reduce Mistral's energy to 75%.

2. Stage 2: Mistral usually opens this round with a combo attackwith herwhip,

which has an immensely long effective range and is virtually impossible to

counter. Simply pany each blow, or retreat out of reach. Afterthis, move close

to her and try to perform a Parry Counter to cut her weapon again. lf you miss

the first opportunity, Pany Counter the follow-up diving kick attack. The key

once again is t0 stay near to Mistral, keeping the Tripods at bay with Pole-Arm

swipes when necessary. After breaking Mistral's weapon, be ready to inflict

heavy damage; the Pincer Blades are especially effective here, if you dare to

risk a mid-battle equipment change. As in Stage 1, Mistral will throw burning

Tripods from above {which you can avoid entirely by again positioning Raiden

beneath her), then return to close combat with a new weapon. This Stage

ends once you reduce Mistral's energy to 50%.

3. Stage 3: ln this Stage, Mistral has one new attack, where she tears up the

ground with her whip, Stay away from the red and white banels: they will
explode if hit, Try to leave a single Tripod alive, as reinforcements will only arrive

once the previous wave has been decimated. Proceed as in Stage 1, remaining

at melee range at all times (the Sai can help you to stay in contact, if required).

As before, aim for a Parry Counter to break her weapon, then follow this with
powerful combos. 0uickly position yourself below Mistral when she jumps to

her vantage point. You can then welcome her back to the arena floor with the

Pincer Blades. Charge up an attack by holding 0/@ then, as she jumps down,

unleash the assault (). Continue to pummel her with this weapon if it seems

likely to finish her off immediately. Once lVistral's health is down to 100/0, you

need only meet the Execution prompt t0 end the fight.

4. Note: You should easily meet the Bf Longest Combo and Kills requirements

by destroying Tripods. The "Plume de l'ange" Pole-Arm combo (O, E, 0/@,
@, @) is very useful in this task. The time factor (finishing the battle in less

than four minutes 30 seconds) is the only one that might pose problems. For

a speedy resolution, Parry Counters are vital.

/sr45qq,rpryry ry'r,

No Damage Strategy:
1. The No Damage strategy is identical to the one described above,

The trick to avoiding damage is to keep the Tripods at bay at

" all times - either with the Pole-Arm, Ninja Run attacks, or by

dashing towards Mistral whenever she moves away. Also, be

sure to successfully slice the weak point of Mistral's whip at the

end of the first Stage: failure leads to damage.

2. You should have no problem fulfilling the Bl Longest Combo and

Kills requirements, so Time is the only poSsible iisue, lfyou,t4ke . ljlAtl(lHR0|J8tl

too long, this is where the No Damage bonus can help. However,

this is definitely a confrontation where a Perfect Sheet finish is
easier to achieve.

After ynu receive your final ratinq;s for File R'01 during yout

first playthrough, you will be given the option t0 visit the

Customize nenu to invest accumulated BR At thi$ stage,

there are a wrde variety of essential upgrades. The lollowing
table oflers oLrr suggested purchases.

Main Weapon

Unique Weapon

Life

Fuel Cells

Take a L three ava Lab e enhancements for the

H gh Frequency B ade (1 8,000 BP).

Purchase the Pole-Arm (1 0,000 BP) and lts

Strength Enhancernent 1 upgrade (6,000 BP).

0nly one item is avai able here: Endurance

uog ,de ' {8.000 BD).

Purchase Fuel Cel Upgrade 1 (8,000 BP).

Pick up Aeria Parry {3,000 BP), Defenslve Offense

(3,000 BP) and Sky Fligh (6,000 BP); if you stilL

have p enty of BP in reserve, Fal ng Lightning

(unlocked once you buy Sky Nigh) is another great

purchase (1 5,000 BP).

,*.: l't:...',';i'1.:..... i .:.:,, ll.. l.r.-. . ;; '''ilili'1--WiW,,,f,Xffi$$1iffiffiffiilffiffi,ffi]ffiffifiniffill,W

itti fime < 4:30 2,000

l/i;
",

2,500 2,000

Zandatsu

, Longest Combo 30 2.000
'_ Kiils 25 2,000

s s""*i"t.riin;"0, 8,ooo .

Lament@Xbox360iso

REEEARtrH FAtrILITY

EieuJEF Entsrance

Lausr Eeuer

R-02: FILE TIMELINE

*l VR Terminal 05 .

@@@*
ilrB-6F,:$toiqo6,r07
iil'MAnr:io Bdii02ir.:

c0
tr

o

::
if

@E@
Sewer Inlrance

{see page B1)

Lament@Xbox360iso

/t/ETlrgE,lnHffiNq

llllAil(TlrR0u6ll

fl$ R.02

lrlerehouse
Flatrtror Hangar

Prscessing FatrilitH

Ftt iar'1, lt*rrrr: & l-lirrC ffi Vlil tlrrC i-: I'i,Jf*illt;ti:e

I fs lD Chip 05 .ii & Data Storaqe 08

* l)ala Slnraoe tjg

i:l: +n "Love at First Sisht" (AchievementTrophy)

;1rt* "Dwarf Raiden" ll:!:y:Tr*/r'lil! .

'':ri.'

*m rD Chip 06 r Holo-Chip (Ll er lD Cl';p 07

liiry.!ryT!:lil' -'.--**ri,''
::s.Yll::lll:191

;
:,li

/,1

:-l

@
lt,rt;lit ilrriti:i
:ilil llillifr ilali

@
ilirtl:l-li;:rr,'

::llil;.ll;;.: lil

Lament@Xbox360iso

I

SEhJER €MTMF'NMM

=i3:€
Ranked Battle #1 (see overleaf). This confrontation introduces the Mastiff

enemy archetype.

i:l:--ii= Unrated Combat. You can eliminate the two lVastiffs in this corridor with

stealth kills. As you reach the top of the steps, you should find them walking

directly towards you. Wait for the more distant of the pair to turn around, and

you can enjoy the first ol two entirely routine Ninja Kills from your position on

the walkway, 0n Very Hard and Revengeance, you're facing a Mastiff and a

GRAD. You can Ninja Kill the Mastiff in the small conidor, before eliminating the

GRAD with charged Sai blows and relentless attacks; or you can bypass the

confrontation entirely by throwing an BP Grenade and cutting through the fence

behind the GRAD's initial position,

this adjacent pair of rooms and interlinking

Equip the Pole-Arm; if you have yet to do so on a first playthrough, you will
need to purchase it from the Customize menu beforehand. Slash this lence and

drop into the hole to reach the next area ofthe sewer.

lri , lirl

Ranked Battle #2 {see overleaf). The battle clock begins as soon as you

touch down, so don't delay in engaging the Tripods.

ill ll ili
ilil',,l,ili As soon as the Banked Battle ends. backtrack to the start of the tunnel where

Raiden first landed, Though the red dot on the Soliton Radar perhaps spoils the

surprise, a Double Tripod (see box-out) awaits your diligent investigation, You

must destroy this secret foe if you wish to unlock the "Tearing Away the Disguise"

AchievemenVTrophy later in the story,

:r,,.i.iii greak a door at either end o{

corridor to r€ach VR Terminal 05.

7A

Proceed to the next fence and cut your way through to trigger a cutscene,

Lament@Xbox360iso

The Mastiff is a toLrgh and agiie 0pp0ilent that cen csilse yoll n0

ehd of trouble i:r later encounters - especially when conrbined with
other archetypes. The three occasions when you fight them in this

chapter, then, prcsent a pedoct 0pi.)0dunity for training: bolh ttr

readily idenlify lheir dilJerent attacks, and to develop your abiliiy to
eliminate thern qr:rrkly.

r$1 As wilh the Arnrorsd eybcrg, you must damaEe ihe MaEti{f

befr:r* you can slice it in Elade Mode. Ihe progression rs

identieal: arms. then legs, aad finally the rna!n Nrldy.

Th{l Mastiff ean daree arsund Haide* and iump r:if walls prior to
aelee ailarks" When you naiice this b*havior, you'll eventually

recognize !t;:s a cue iar an irnminenl Pany *ount*r oppo*unilv.

g l\4ss1mel*e atlack: p*dormed by the Mastiff are *leady signpcsted

by a bri*f red glinrnrer. Ihe niost dangerous cf these ls an uppercui

thet pir.rpels Raiden intc tile air as the cpening slrike in a three-hil

c0mb0. lf yolr have the unlockabie Aerial Parry skill {artd, il not,

purchase il immediately - see page 75i, note lhat ytlr can end the

ci:mbo prenraturely hy panying the second blow in mir.lair.

r:rll The Masti{J has three dri{erent types of grab attack, where you

mLrst waggle {& rapidly t0 e$cape and avoid sustaining {nn
occasioll, repeated) damage. These assaults are presaged by a
yellow 0limnier; yr:u will alsn notice thal lhe a$$a;lant thnists
it$ clresl {nrward" 0nce ynu recognize the [ues, you ean evade

each iype of grab with a junrp, by enrploying l\inja llun t0 retreal

ta a saie disinnce, or thrrugh a well{imed De{ensive 0flense

dorige. When the grair is prereded by a power-up phase and you

are close enough ta attack, y*u can alsn cancel it by inflicting

suiiicient damagr.

iffi The on* ranged altack enrployed by the lVlasiiif can be p*rrierl,

th*ugh its i*w aeruraey ffBans that is Lrsuaily oniy a threat rf

p*rfr:r*:eei at elose range.

'' i:rrr.1her readrflq cnu 'n dep.l a,taivs,s: scc 'iaqr, 192

/sr45a"s"e.n".;1. ,

LIIAII(TllftIIllItl

ftLE R.02

,tt:?t. ,.)t..,,.t .., t:' a. .:.: a rr.1r:.: ;.i .,r, t';,,::,-.gr i:firl-* trii6;&-r;ri1t.i* t : -::-:::l:i:!g:1i.til.r.3::]:::.:r.ilt:t.:t:iallii i:i;i_i:1rti:li..;*;.,1,[{ilir**,*.*il**.*1i}. - .;

ilj This "secre:" enerny cnly eve: appilafs 'il {r}..,C 00srtio:rs, and - rnless
*.: fcre,''rarned - is easy te nriss rnl*ss you kn*w when and wher* t* loak fnr rt"

!i ilestroying ail five of lhEse as you sne cufller therir !n sto.y nrode leails ta the

;,i:ll' award of lhe "Tearing Arr*ay ihe [isgi;rse" Ar:irievemenliTr*phy. YoLr can finC

t;,;, the iiisi 0aubl* TripoC afler liankeC *attle #?.

,:l ::r fne ilrrbie Tripcti rs nade up of iwo Trlpods: ane actinq; as the legs

::,i:; anri lower lrrso, wrth the second operating as the rpper body and

;..: arnls.

;illi; ::: nouOte Triporls only have two attacks 'a punch and a klck - bu{

it:::.,. there is no cue other than the very shclrl aniriation s€quence 1o herald

t:1;,ll an incoming blow. Unless you have nrastered lhe Parry CoLrnter, it's
.rllll irsLrally better to assail thcm with a poweriul comber; tlte Pnk:-Arrn

1;,;),;:. enables yoLr t0 beai th€rn from a sa{e ciistance.0rrce the"liipods
:,:::l:l:. separale, yoir can de stroy them wilh sase ,

:t ;, FLrrther informaiiori: see page '1 89.

,],r::

::a

79

Lament@Xbox360iso

FIFINHEN EHTTL"E **1

ii.Ai';i{ $l'1i:fT

Longest Combo

Kills

No Damage Bonus

Score Total

Rank

5,000

s

S-RANK COMBAT GUIDE:
EASY, NORMAL & HARD

Preparation:
:'.': Combat Trigger: Fight begins automatically when you turn left at the first

junction in the sewer.

ltl Recommended Equipment: Pole-Arm

::i Enemy: Mastiff xl
liri Difficulty: Simple

Strategy:
l. Tracking the movements of the agile Mastiff is a problem during this first

encounter, so you may need a handful of restarts to deal with its opening
gambit of leaping to a wall before it pummels Raiden ('). lt helps to
engage Target Lock immediately,

2. After a little practice, you will find it relatively easy to evade damage in
the Mastiff's opening attack. At this point, focus on multiple light attacks
(and brief defensive interludes, when required) to build up a sufficiently
long combo, lgnore Execution prompts until you reach at least 20 hits,
then take any such opportunity that arises. As long as you sever a couple
of limbs prior to the Zandatsu finish to ensure that your BP and Longest
Combo scores are sufficiently high, an S-Rank is assured. Alternatively,
continue beating your assailant until he is completely blue and primed for
an easy Blade Mode into Zandatsu finish. lf you have difficulty achieving
the required Longest Combo total, equip the Pole-Arm and employ 0/@
whenever safe to do so to easily reach the total. With a handful 0f restarts,
it's possible t0 get a Perfect Sheet finish and a No Damage bonus.

3. With a checkpoint at the very start of the battle, this is the perfect place to
practice combat against a challenging new opponent, allowing it t0 attack in

" order to get a feel for its tactics and techniques. Even if you struggle at first,
don't feel compelled to accept your opening result and rush onward.

S.RANK COMBAT GI"IIDE:
VERY HARD & RTVENGFANCE

Preparation:
lil Recommended Equipment: Sai

iii Enemies: Mastiff xl, Slider x2

* Difficulty: Simple

No Damage Strategy:
1. The Sliders don't appear immediately at the beginning of the fight when

you use the Restart function; this is something that is exploited here.

When the battle begins, select this option immediately.

2. As soon as play resumes, take a few steps forward and to the left {to
secure a better camera position) and lock the Mastiff, who willjump on the
wall before leaping at Baiden. Use the Parry Counter technique to disable

him, then enter Blade Mode and secure a Zandatsu for score purposes. 0n
Very Hard, use charged Sai attacks to stun him and grind him down.

3. Go south to greet the Sliders. Use the Sai to pull Raiden close to 0ne (),

then enter Blade Mode for a Zandatsu (though a simple kill will suffice);
repeat this with the second to end the battle.

irli {.} il/"\ l',-{,$, {.i [:

1,000

900

750

600

qqq

0:50

1:00

2:00

3:30

l,Q9
240

150

lqq
50

" "1,9
1

1,000

900

7qQ

600

_,__*1q9,
1 .000

r,gq0

900

7lq
600

500

25

2A

15

10

5

Time

BP

Zandatsu

[ongest Combo
.

Kills

ryS-D,gt" SCSq"-gt"i - -.
Score Total (S-Rank):

1,000

1,000

0+

500+

1,000

1.9-0-q,,.

5,000+

Perfect Sheet Strategy:
1. Use the same strategy as described above.

2. When you engage the Sliders, make sure that you land at least 25 cumulative hits

on them. You can achieve this by usinq the Sai to reach the second one as soon as
you defeat the first, and by racking up multiple hits in Blade Mode with both.

ff frrlll;[il-i" $l-l i::,: T

Time

BP

Zandatsu

Longest Gombo

, tltF .__
Score Total (S-Rank):

Lament@Xbox360iso

HHNKEP EIFTTLE **P

RAruK Sf".{rIT.

/t/ETlt6"srilH{ScFW

iI I1IAII(TllfiBUGl|

fltf R.0?

0:30

1:00

1:30

2:00

4:00

1,000

800

l9q
250

100

No Damage Bonus

No Kills Bonus

ilVlIFIiALL NAruK

Score Total 4,000 3,600

Rank S A

3,000 2,404

BC

S.RANK COMBAT GUIDE:
FASY" I!CIRMAL & HARD

Preparation:
* Combat Trigger: The clock begins ticking as soon as Baiden lands after

dropping through the hole.

|* Recommended Equipment: Pole-Arm

,lr" Enem'es' Tripod x9

:,:' Difficulty: Simple

Strategy:
1 . You must kill the Tripods that lie in wait 0n the roof of the tunnel. These

enemies are clearly visible as red dots on the Soliton Radar, and will
drop down to engage Raiden when he moves within range.

2. 0n a first attempt, a No Damage bonus is by far the most sensible
way to achieve an S-Rank. The new Pole-Arm weapon makes this an

uncomplicated task. lgnore the initial Tripod as it scampers out of sight.
With one eye on the Soliton Radar, run forward to trigger each group

of Tripods in turn. As soon as the distinctive "aleft" sound effect plays,

begin twirling the Pole-Arm with g/@ as the Tripods drop down. Try

to press fonr,uard quickly between groups to reach a 30-hit combo.
This isn't strictly necessary with a No Damage b0nus, but securing
additional BP is always wise on Normal and Hard,

3. Continue forward, following the tunnel's curve to the right and repeating
the same tactic, until all Tripods have been destroyed.

S.RANK COMBAT GUIDE:
VERY HARD & REVENGEANCE

Preparation:
lll Recommended Equipment: RP Grenades, Pole-Arm/Sai

,ilril Enemies: Armored Cyborg x2, Tripod x7

'llr. Difficulty: Demanding

No Damage I No Kills Strategy:
1. Ninja Bun directly ahead from the instant you have control of Raiden,

staying close to the righlhand wall to avoid the lirst two rockets (lt,i;j,

pressing E/@ like crazy to smash nearby Tripods aside and reduce the
likelihood of a grab. As you move close to the first Cyborg, activate Ripper

mode (while running) and attack him a couple of times, then cut off one

of his limbs (:,i:,:). This should take no more than a couple of seconds. lf
you're too slow, you'll be hit by a rocket from the second Cyborg.

2. lmmediately move on to the second Cyborg. As before, weaken him

while still in Ripper mode, then enter Blade Mode; cut off one of his

limbs if you're aiming for the No Kills bonus, or just tear him apart.

3. Finally, take care of the Tripods, who should be closing in as a pack.

Destroy them with a long Pole-Arm combo to meet the consecutive hits

requirement.

'rli) I)i\},{A{;E tu i* Kll i"5

Time

BP

Zandatsu

lqlqr!_c.-q.tq
Kills

No Damage Bonus

Ns rilh 9gr,-. (o-p!sl-e!l

Score Total (S-Rank): 4,000+

Perfect Sheet Strategy:
1. Follow the exact same strategy as above, but make sure you destroy

at least 0ne of the Armored Cyborg. The main challenge is the time
constraint. To finish in under 30 seconds, each Cyborg should be dealt
with in approximately two seconds.

2. With this exacting first step completed, turn around and finish off the
Tripods with a l0ng, 30-hit Pole-Arm combo. The trick here is to advance
in a straight line to take them all down in a single efficient combo.

$)[[1F[{:1- $}."!L["r

Time

BP

Zandatsu

tongg'! 9orbo .,.

Kills*s.*.
T.t"t (s:i"nki;

Longest Combo

30

75

?0
10

5

r,000

9Aq

/!q
qaq

500

I
6

4

2

1

I 00q

s0q

750

600

_*._q9!.

1,500

1,500

900+

1,000

750+

900+

1.500

1,000

1,000

1,000

1,000

Lament@Xbox360iso

LtrUIEFI SEWEM

iil.:':'L Ranked Battle #3 (see overleaf). This begins as

soon as you land in this area from the previous tunnel.

:-:= Cut through the metal doors t0 reach this small room, where you can find VR

Terminal 06 and a bleeding-edge applicali0n 0f stealth technology: the foillined
Cardboard Box (see page 32). Continue through the next two doors t0 reach a

new area.

',:==:= Unrated Gombat. ln this tunnel, three Mastiffs patrol along preordained

routes. 0n first entry {or following a restart, which places you back in the room

with the VR Terminal), sprjnt djrectly for the Mastiff on the opposite walkway.

Slow down when you get close and perform a Ninja Kill before it can leap to the

next metal platform in line, then immediately align Baiden t0 execute another

Ninja Kill on the Mastiff walking below The final target follows an anticlockwise
patrol on the walkways at lhe end of the tunnel. You can safely approach via the

water, then use the pile of crates to reach its position for a final stealth kill.

::::.:::::.r-: Ranked Battle #4 {see overleaf}. When the final Mastiff falls, a Codec

prompt directs you to an "optional" battle in an earlier area. Though you can

technically skip this, it's better to head straight for the specified position to

obtain a Rank and meet a new type of enemy.

:i,;.:l,ai

ij.rii,.:# Data Storage 07 is located in a locked container in this position, on a pipe

that you can only reach v;a the destructible walkways. lf you accidentally

destroyed an essential section of the catwalks earlier, select Restart t0 restore

the scenery to its original state: Baiden will be returned to the checkpoint at the

end of Ranked Battle #4.

illt#i Unrated Combat. Players who have no need to pick up collectibles, unlock

Achievementsfirophies or amass BP can run straight for the exit to bypass this

area without conflicl {see VIll). When you enter, you will find a Vodomjerka

patrolling in an anticlockwise direction. You can easily avoid a battle by running

up behind rt to perform a Ninja Kill, though it might take a little while to catch it.

Killing the first Vodomjerka leads another to appear, which will follow an identical

patrol route; in total, you can spawn an additional three. lf you completed

Ranked Battle #4 earlier, you can unlock the "Pondscum" AchievemenVlrophy

for killing five of these foes in total here.

l.:;i+ Enter the central room by destroying this metal do0r, then attack the Cardboard

Box {note the dislinctly darker color when compared to the other boxes in the

room, and the presence o{ holes at either end) to reveal Man in Box 02.

82

Lament@Xbox360iso

/sr45a"s",r-rgryrylq

t{Ait{Ttl&0lJffl,

The Vcdomjerka is found exclusively in the sewers dL:rlng the
opening hall of File 11-112, and appears in a single fianked Sattle.

9i Tiris distinctive nechanical "pond-skater" has tlvc melee
altalks. The first is a jet,pnwered lunge, which is fairly sin.;re
t* Pary Ccunt*r ftr a:r il:rnr*dia1e fxecuii*n. The seccnd i; a

spinning atteck that ir:flicts n-;ultiple hits at close ranss; y0u

must par.f repeatedly tl block th*s*, with a Parry Counter
an15, possrble r:n the final blow.

i* The Vodomjerka's siqnaiure attark is to set Raiden ablaze
with lts fiafiethrower This cannot be parried, and inflicts
danage ior as long as he is on fire, though you can extingL;ish
the flanes r,oyilh a bursl of i\inja Run. As with nrosi other
unbl0ckabie attacks, evasion or retreat are lhe i:est salutions.
With precise use of & and the ile{enslve 0ffense d*dge.
it's prssible tc maneuver Raiden ta the sicle cr rear o{ the
Vcrli:;nj*rka just befcre the ilarnethrower is activated.

Take care that ycu don't slrike lhe tanks situafed r:n ih* upper
seetion of each leg r,vith nrelee attacks cr Biade lVlode slices:
these explode when hit, dealinu damage to fiaiden.

t* Vedomjerka are armored 0pponcnts, which pretludes
immediate Slade Mode finishes, but they're mueh less
resilient ihan other ioes in this eategnry" With practice, you

can hil their l*gs wilh a combo of four or iive slrikes, then
perform an Execution or jump for a firishing Zafidatsr.: nn ths
t{lrs0.

FLr*her reaCing and in-depth analysis: lee page 1 96.

Finally, approach this position and study the wall in AR Mode; attack the
weak spot to cut throu0h the hidden door.

A sleek, fasf-mnving evolulian of the Gekko, ti:o Raptor is *rr
opponent that will ccfitinilally test ycili ability to nranage and
contrcl lombat entounter$ urhere it appears. With varisiJ prcjecl;re
allacks, and an idi*syncratic relaticnship with €xecution nrcves and
Zandalsu finishes, it is a difficult, tnchnical €nernli type that w!;i tak€
nuch preciice tr masler

As wilh rther armared snenries, ynu must infliet danrage cn
ths Rapl*r i0 slie e it in Blade Motle. !t also shares the Gekkr:'s
ability t* evade Parry Ccunters until it has sustnirled e pre$et
level r:l damage.

ffi ,&ll melee ati*eks performed hy the flaptor ean be parri*d

{ard cruntered}, t}.rough the sp*ed of its niovemilnt maLes
{or iraught eneeilnter$ whenev*l y0u mset lhem in p;rcks,
or whsn lhey st;pi]ort other assailants. 0ne afiack {a s,r,r,,rg

af thc ltraptor's nerk) can propel HaiCen into the eir. You ean

only blclck the lollcw-up blows if you havi: unlacked the Aeriai
Ferry skill.

&f flaplors are arnred w;th {rilher machine quns {which can be

bloeked with Ninja HunI or misslles, whieh can be parrir:d.

l-lcwever, they alsr: have two uniqile Eiectrcr,ragnetic
Senerator etlacks that can temporarily $tun ilaiden. The {irst
ls an expianciinE bubble; the secrnd is a smaller "honring"

IM brbble thal leisurely {yet omifisilsly} drifts ln Baidel s

dirsciion. The clamage inflicted by these attacks is relalively
inconsequentiaN, even on higher difficulty l*vels: ihe eianger

is the hanr that nright be inflicted before y*u can revive
Haiden with &. Thouqfr it is possible :0 $lice the "cpre'" tf
the ElVl hubbles in Blade l\,{ode, evasive maneuver$ ars more

f'rrctrcal i1 I,rchcJ bal'les

ffi lnflieting sulficient elanrage !n short *rder will provide an

instart llxecLrtior: *pporfunity a0ain$t a liaptor. ln the process

of periorrning tle Erecution m0\'e 0n a Raptcr, Ra,der, ra.,ii; hur,
th* Tripod "piloi" inio the eir frr:rn its positi*n ia tl,e t{lrsit. Y0il
should iri*aily slie e thls as y0t, cnter Slade Mode to incr*ase
your kill rnunt, though a successlui ZandatsLl finrsh is alwavs
a higher priority.

ffi Rapttrs hav* a uniqne i:ehavi*r: when yoi: kill r:n*, any
remain;ng llapt*rs may 6nter sn "enN"aged" siale, as signaied
by a distinct reC highlight. ?his enharces th*ir speeC, damaqe,
resilienre and altack frequ*ncy.

ffi Perierning acrrrate Zendatsu finishes against llaptors is
ntre dilfieult than with cther fnes, as th*ir flectrolyte 0ore
is aetLraliy further back inside their bodies. The triek is is a;rrr

sliqlhtly io the left of the weak spct, taking its aetual "de;rLlr'

inlo accuuni.

** Further reading and in-depth analysis: see paqe 194.

Lament@Xbox360iso

" FIFNHED BFITTLS #g

EAI\K 5HF{:T

1:30

2:00

2.30

800

qqq

400

200

100

,qq,o

,qqq
7sq

60q

3

2

1

25

tq
.10

5

1,q,O_q

750

500

Longest Gombo

9q0
7qn

990
500

I ,099

,&q
500

No Damage Bonus

OVgftALI ftA;\{
Score Total

Rank

S.RANK COMBAT GUIDE:
ALL DIFFICULTIES

Preparation:
li Gombat Trigger: Begins after the cutscene after you cut through the fence in

the second tunnel section.

* Recommended Equipment: EM/RP Grenades, Sai

* Enemies: Raptorx3

* Difficulty: Challenging

Preface (Easy, Normal & Hard):
:* You face three Raptors on all difficulty settings, with the No Damage approach

presenting the most universally approachable S-Rank strategy. You will not

have the Sai weapon or access to Ripper Mode during yourfirst playthrough,

you shouldn't you really be attempting to secure perfect scores 0n your story

mode debut: you lack the practice and upgrades that will make this feat a brief

diversion at a later date.

i* Note that you can collect two EM Grenades earlier in R-02, so supplies of this
item should not be a problem.

No Damage Strategy:
1. 0uick{hrow an EM or RP Grenade to neutralize the three Raptors at once (l:i).

Hit the closest one with due vigor t0 trigger an Execution (this, naturally,

requires a full Fuel Cell Gauge) and finish him off with a Zandatsu.

2. As soon as Raiden lands, face the two remaining Raptors and quick-throw

another RP/EM device. Unleash hell on a second Raptor until you trigger a

second Execution, then finish him in the same manner as before.

3. Acquire a Target Lock on the final Raptor, and defeat him with a charged Sai

attack followed by a powerful combo.

4. Note that you can alternatively use Ripper Mode in quick bursts to weaken

the Raptors one by one, then eliminate them with Zandatsu finishes. To make

the whole fight as easy as possible, simply throw an EM/RP Grenade before

activating Ripper Mode, and then slay all three at once (:lj). You should easily

meet the combo requirement, but make sure to Zandatsu at least one or two
of the Raptors for score purposes.

N* nA&,tAfrf

q!0,q! I "4,s00
st A

Time

BP

BP

Zandatsu

Longes! Combo

Kills

,=,?'!''9 ,,
>400 l

>1
I

>5
i

3:

7!q+

750+

500+

500+

1 000

1,500

sc91e tggrltsjlqdll; 5,000+,

Perfect Sheet Strategy:
S Follow the "No Damage" strategy, but be sure to finish off each enemy with

a Zandatsu, and build a long combo with at least two of the Raptors to meet

the 30-hit requirement. This, naturally, necessitates additional slicing in Blade

Mode.

*r$ri:r" "T cLll:;-i-tLttiLutJiiL!:

Bonus

800

3

30

3

1,000

1,000

1,000

r,000

1,000

,5.qqg

Lament@Xbox360iso

HHNF{EB gHTTI-E **+

RANK SHFFT

2:30

3:00

4:00

6:00

10:00

[ongest Combo

ru-g,Qa99o9 f91u;
No Kills Bonus

CIVgNALL NANK

4,500 3,750

AB

S.RANK COMBAT GUIDE:
ALL DIFFICULTIES

Preparation:
ffi Combat Trigger: Begins when you backtrack to the area highlighted by

the waypoint marker.

l$ Recommended Equipment: RP/EM Grenades, Pole-Arm

lff Enemies: Vodomjerka x1 (+ Vodomjerka x1, Tripod x6; followed by
Vodomjerka x2, Tripod x3)

ffi Difficulty: Challenging

Preface (Easy/Normal/Hard):
S Beating this battle with an S-Rank is only possible once you master

the art of eliminating the rare Vodomjerka enemy type in an unfussy,
entirely businesslike fashion.

i* Don't feei obliged to attempt a Perfect Sheet and a No Damage bonus.
Some players may find that a fast and methodical Perfect Sheet
run is harder than a slower, defensively focused No Damage-only
approach.

Perfect Sheet & No Damage Strategy:
1 . Parry Counter the initial lunging attack of the first Vodomjerka to trigger

an Execution (rr); if you miss the window and simply block, or if the
Parry Counter doesn't work, destroy it with a more standard approach.

2. Consult the Soliton Radar to locate the second Vodomjerka: it usually
appears on the east side ol the main corridor, whereas the six Tripods
spawn further away on the west side and take a few seconds to close
in. Take care of the Vodomjerka as quickly as possible (stay close and
hit it relentlessly, focusing on a single leg until it is ripe for a Zandatsu),
then destroy the Tripods with the Pole-Arm.

3. The last two Vodomjerka usually appear from both sides; quick-throw
an RP/EM Grenade to incapacitate them and destroy one of them
rtpidly. Employ the Pole-Arm regularly in the last part of the fight, both
to repel the Tripods and to increase the combo count to above 30 hits.

4. Note that dispatching the Vodomjerka is very easy with Bipper Mode:
you can weaken them with a blow or two, then perform a static jump
prior to a quick Zandatsu finale (.). lt's as srmple as that. Knowing
this, you can alternatively follow the general strategy presented bb*ove,

but dispatch the first three Vodomjerka in this manner. Every Zandatsu
will replenish your Fuel Cell Gauge for the next kill, but don't forget to
disable Ripper Mode during the third Zandatsu. This leaves you in a
great position to build a long Pole-Arm combo with the Tripods and the
final Vodomjerka.

PINFECT $I.{HIT

t,0.09

900

750

_600

500

lqqrK"qdp3rywq

-l.iii:;i

'llr.

fltt fi.02

.ili:i..

1,000

800

,5q9

25A

1,000

s0q

750

10

5

5

4,
9.
2:,
1l

1,0q0

900

799

.600

9q!

1,500

Score Tota!

lglk ,,_ ,

Tfme

PI
Zandalsu

[ongest Combo

h]* MAMAfiS

Iil,"
BP

4tdglslf
Longest Combo

Kills

1,000

1.000

1,000

1,999

1,000

5,000

No Damage Bonus

500+

1,000

!09+
500+

1,000

3000 r 0

llltF-- - - *--- -: -- 5 l

Score Total (S-Rank): 5,000+

Lament@Xbox360iso

!-4!-t*r g ! it-4 l*J5tt l!d[-dt".*

You can simply avoid the Gun Cameras as you lollow the corridors to reach

the main facility: there is no bonus for destroying them. Operate the control

panel beside the door at the top oi the steps in the small storage room t0 reach

a long conidor. Be sure to open the container at the end: this provides you with

your first Red Phosphorus Grenade. RP Grenades are a staple of many S-Rank

strategies, especially on higher difficulty levels.

Ranked Baftle #5 (see below) begins when you engage the hostiles in this

room, While you can eliminate them with Ninja Kills, this will lead to a loss of

a Rank for this battle.

NNNHEN BffiTTLH #S

. , Ranked Battle #6 {see overleaf} takes place after a cinematic interlude that

begins once you operate the door panel. Note that a Cyborg in this fight possesses

lD Chip 05. Be sure to relieve this opponent of his Ieft hand before you defeat him.

When the battle ends, approach the position marked here and interact with the

inactive Tripod to continue.

2:00

230

3:00

6:00

9,99_

r lqq
800

500

254

100
5

4

3

2

1

1,000

900

750

600

50q

1,000

900

750

6qQ

,, 9qa
1,000

900

1tg
600

500

1,000

s!q

75q

600

tqq
1,000

900

750

600

500-ll9
c9 9,;"^,

No Kills Bonus

Zandatsu

Lament@Xbox360iso

S.RANK COMBAT GUIDF:
EASY NORMAL & HARD

Preparation:
S Gombat Trigger: The battle timer starts ticking as soon as you enter

the room.

1# Recommended Equipment: Pole-Arm

Enemies: Cyborg x3, Raptor xl (+ Raptor x1 on defeat of Cyborg x3 or

original Raptor)

& Difficulty: Moderate

Strategy:
1. Securing a No Kills bonus is arguablythe easiestwayto achieve an

S-Rank during early playthroughs. Ninja Run to the lower level, then

angle your approach to align the two Cyborgs at the far side of the

room and hit them both with a 0/@ Sliding Tackle. Enter Blade Mode

immediately and cut their legs off as Raiden skids beneath them (i:).

2. You may not have sufficient Fuel Cell energy for a second slide attack,

so quickly approach the third Cyborg; he will exchange his assault rifle

for a baton. Wait for his first melee attack and meet it with a Parry

Counter, then enter Blade Mode and sever his legs.

3. The first Raptor will now be active, with another due to arrive at any

moment. Your first priority is to build up a 30-hit combo, breaking

out the Pole-Arm to accelerate this process whenever it is safe to
do so. lt can be tough when both targets attack at once. Focus

your efforts on weakening the first Raptor to arrive, then finish it
off with a Zandatsu when the opportunity is available. lf successful,
this will completely replenish your Fuel Cell Gauge - which means

that you should be able to eliminate the second with an Execution.

It is possrble (albeit only just) to secure an S-Rank without a single

Zandatsu, though obtaining one will compensate for failings in other

score categories.

S.RAI\IK CO'VIBAT GU IDE :

VERY HARD & REVEI\IGFANCg

Preparation:
* Recommended Equipment: RP Grenades, Sai

* Enemies: Mastiff x3 (+ Raptor x1 shortly after the battle begins)

* Difficulty: Demanding

No Damage Strategy:
1. A No Damage bonus is the only way to achieve an S-Rank on higher

difficulty levels. Enter the room and hide in a Cardboard Box close to

the entrance. Wait for approximately 40 seconds until a Mastiff walks

up the stairs (l:::), then Ninja Kill it when it turns away.

2. From the upper platform, perform a Ninja Kill on the closest Mastiff below.

3. Acquire a Target Lock on the final Mastiff and try to eliminate it with
a Parry Counter followed by a Zandatsu. You could alternatively quick-

throw an RP Grenade to neutralize it, then take it down without delay
(possibly in Ripper Mode).

4. Use the Sai to incapacitate the Raptor, then hit it hard and finish it off

with an Execution followed by a Zandatsu, cleaving the Tripod pilot in
the process.

lmperfect Sheet Strategy:
The revised enemy set on Very Hard and Bevengeance makes it
inpossible to achieve a Perfect Sheet finish, but the following strategies

can be combined with a No Damage bonus to pick up an S-Bank.

1. RP Grenade: As soon as you enter, run on the upper walkway

and throw an RP grenade in the center of the room. Ninja Kill two
Mastiffs before the smoke dissipates, securing a Zandatsu on both.

You can now quickly destroy the third Mastiff and the Raptor with an

Execution, using charged Sai attacks to disable them beforehand.

2. Parry Gounter (Revengeance): As soon asyou enterthe room, Ninja

Kill the closest Mastiff from above. Pany Counter the two remaining

Mastiffs in succession, employing precise and fast Zandatsu

finishes for both. The second usually attacks a few seconds after
the first, so there's no margin for error or delay. You can then focus
0n the Raptor, which you can stun with the Sai and finish off with an

Execution and a Zandatsu. This is a high-risk, high-reward strategy :r:: I rir'

that may require several restarts.

3. Ripper mode: After eliminating the first Mastiff with a Ninja Kill, : ,.. '::i:i

snap-throw an RP Grenade and activate Ripper Mode. Weaken the
two remaining Mastiffs with a couple of blows and finish them off f:.rl.til
with an Execution and Zandatsu" Use the same approach against
the Raptor. Two blows are usually sufficient to elicit the Execution
prompt. lf you land an extra strike inadvertently, you may lose the
opportun ity.

ll\.4PillefrfrT Sil$:fiT

< 2:00

1.000

!
30

5

Scole Tltat {S-Rank}:

i\#;)A!\4&*il

lqrag"s/.m"-ry.Wryry

tjllAtlfillllBllffll

iiri::.;.1

Iltf B-02

lS$grt c9,rbg

Kills

Iir,s .

,Bl .

,zlld{:u .

lglgg:t combo

Kills

> 500

< 3:00 750+

>1

>5

5

l!q1 l
500+;

sdo;.
1,000 1

Score Total (S-Rank): 5.000+ l

Lament@Xbox360iso

" FIRNHEB EFITTLE #Ei

gA:\K SI-*HIT

Longest Comho

0n a first playthrough, the two battles in the Faptor Hangar area offer a
great opporiunity t0 practice a new attack style. hlinja Run towards a CyborE

0pponent, tap 0/,O t0 slide at them as you approach, then immediately
enter Blade Mode for a quick Zandatsu linish as they fly throtrgh the air {*,);
the latter part is an essentral step, as it replenishes the Fuel Cell Gauge ior
the next attack. This is an easy way t0 defeat Cyborgs that do not wear
arm0r, though it can be also used to bowl certain opponent$ off their
feet. See page 206 for further details.

$.RANK COMBAT GUIDE:
FASY, NORMAL & I.{ARD .

Preparation:
ffi Combat Ttigger: After the cutscene that follows Ranked Battle #5.

S Enemies: Cyborg x4 (+ Cyborg x2)

S Difficulty: Moderate

Strategy:
1. Playing this battle for the first time, focus on collecting lD Chip 05 from the

Cyborg highlighted in the accompanying screenshot (l':). 0nce you have

acquired this, you can select Restart immediately to play the battle for a better
Rank.

2. Securing a No Damage bonus is definitely the way to go here. The fight
isn't difficult, but the time limit might be too tight for most players on early
playthroughs.

3. Staft by performing the Sliding TackleZandatsu attack on the Cyborg armed
with two blades in the doorway. lmmediately turn right, through the doorway,
and repeat it on the next Cyborg: he's armed with an assault rifle, so a far
greater threat to your prospective No Damage bonus than the 0pponents with
swords. Run towards the end of the narrow room and turn: this should give
you the opportunity to hit the next two Cyborgs with a single slide as they
run to engage Raiden, cuftailing their enthusiasm permanently with a double
Zandatsu conclusion. Your last real challenge of note is to Ninja Run back into
the main room and perform a slide on a second Cyborg with an assault rifle.
You can then eliminate the last Cyborg in any way you please, just as long as
you avoid damage.

$.NANK COMBAT GUIDE:
VERY I{ARD * REVEN'GEAI{CE , ,,,
Preparation:
S Recommended Equipment: EM/RP Grenades, Sai

ffi Enemies: Cyborg x3 (+ Raptor x2 after a short delay)

ffi Difficulty: Challenging

No Damage Strategy:
1 . You need to dispatch the three Cyborgs without pause, working from right to

left. A very fast way to do this is to rush at them with a Sliding Tackle, then kill
them in Blade Mode during the slide. You don't necessarily need to secure a

Zandatsu finish with all three, but it's important with the last one to replenish
the Fuel Cell Gauge. With this approach, you can eliminate all three before the
Raptors become active.

2. Ouick{hrow an EM/RP device (note that the RP Grenade is more efficient here

because of its larger area of effect), then quickly destroy a Raptor with an

Execution; be sure to slice the Tripod during the Zandatsu (*I).

3. Use the Sai to stun the second Raptor before you dispatch it.

1 :00 I 1,000 l

1,30 : 990
l

2:00 I 750
l

4:oo I 600 l

500 l

1,000 1,000

500

250

100

75q

600

6l
5l
ll
2j
1l

0V{:n,,qLL nA'qK
Score Total : 5,000

:

Rank i S

4,500

A

Lament@Xbox360iso

/{qqrLa"ffi-rys.dwq

irnjerfect Sheet Strategy:
As in Banked Battle #5, the removal of one opponent on Very Hard and
Revengeance means that you cannot securc the full Zandatsu bonus.

The following tips should enable you to naxinize all score categories in
coniunction with a No Damage bonus to achieve an.S-Rank. . _

1. You can proceed as described in the No Damage strategy, but must

achieve a Zandatsu finish on all targets.

2. For the Longest Combo requirement, slice both Raptors with abandon

while in Blade Mode before you complete the Zandatsu. You can use

the Sai to keep the combo count active as you turn your attention from

the first Raptor to the second (*i).

3. For the Time requirement, you can speed things up by taking down the

Raptors with Parry Counters - unless, that is, they opt to use their EM

assaults. Another alternative is to use Ripper Mode to create Execution

opportunities without delay.

No Kills Strategy:
1 . Dispatch the three basic Cyborgs, as quickly as possible, with a single

horizontal slice of their legs.

2. Pummel one 0f the Raptors to death to refill your Fuel Cell Gauge (an RP

Grenade can help here), then disable the second one with a charged Sai

attack and get rid of it with an Executio/Zandatsu combination. This

approach makes the battle rather easy.

l]1lALl(ifiNOllIll

hj* n,4r"{A*t*

Time

BP

Zandatsu

Longest Combo

Kills

750+

750+

500 +

500+

1,000

Score Total (S-Rank):

1,500

5,000+

tMpilNE$:ilCT f]i"{rrT

F,l* Kli_t_s

Lament@Xbox360iso

E!@

Ranked Battle #7. Though it's not immediately apparent, the whole sequence

where you control a Tripod (referred to with their alternate alias, Dwarf Gekko,

in the introduction) is a unique fianked Battle where the challenge is to reach

an exii point wjthin a time ilmit without sustaining damage. lf you have already

picked up all Achievements. Trophies and collectibles in this area on a previous

playthrough, consult the Ranked Battle #7 text to refresh y0ur memory on how to

speed thr0ugh this area ln less than a minute. lf, however, this is your first time in

control 0f a Dwarf Gekko, then you have plenty to do and find before you depart.

Start by incapacitating all Cyborgs in the area to obtain an Achievemen/Irophy,

and to remove all potential hazards from the area: see "Dwad Raiden" overleaf.

You should now plck up two items that you cannot reach when Raiden visits

this location later. Jump 0n top 0f this crate t0 c0llect Data Storage 08.

Hold tr/@ 10 enter this duct t0 obtain Data Storage 09.

Return to the start of the area and find all five Tripods in the area t0 0btain an

AchievemenVTrophyr see "Love at First Sight", overleaf.

0nce you have finished the optional tasks, your final task is to guide the

Dwarf Gekko to the exit vent.0n a later playthrough, you can ignore these

steps and directly follow the strategy set out in the Banked Battle #7 text to

obtain an S-Bank.

lnteract with the terminal 0n the other side of the vent to trigger a cinematic
and, following that, return control to Raiden for an Unrated Combat section.

The five Tripods in the area will automatically attempt to engage Raiden as he

moves through the room. lf you followed our advice to incapacitate the Cyb0rgs,

you will find them all sleeping soundly - and still steaming, Feel free 10 attack
them (they won't wake up) and perform Zandatsu finishes to obtain extra BP

if you wish.

The Cyborg incapacitated by the vent has lD Chip #6 embedded in his left

hand, Line up a precision strike rn Blade lVlode to obtain it.

90

Lament@Xbox360iso

/w45a"s",r.q,uppryry

A locked chest at the end of the walkway contains the second Enduranee +l
upgrade.

,1, :r lnteract with the panel beside this door to enter the next area 0f the facility

i;i1.:1:r: ,;t tLr* !

r{AU{Tl{NIlJfil{

Ftt[R^02

[.io Da*:age Ba*us

-?.llcc

llL'|l

? ant

2 ?A,

r.')b:)

*iotes:
:t: The timer lor this "battle" begins as s00n e$ y*u qai* control c{

the Swar{ Gekka.

l: To li:lain an S-Fank, yrlil nlsst reach an air vent at lhe waypoini
marker and leap through ii with;n one n:inute pr*fi$sly, and

wiih*ut being kjcked or shol al by ihe patrolli,rg Cyborgs.

:ll The strategy laid out in th* "ilwa$ Rsiden" ilox-out overl€a{

can deliver you i0 the final vent in apprcxinrately 50 sec{lnds,

with lhe added bonus of incapecitetlng all fyburgs for llalden's
joLlnr€y thrirugh the saile erea $hs*hl afterwards. This can he

less risky lhan attempting tcr jump ci avnid the fyb*rgs: they

have a t*:rdency t* lash cut il yor |ncve ivilhin range.

ii:ll Te speed through the area without disabNing the Cyholgs, move
fo w,r.C i:cr,rr rhe slerl ldon't fcrEet to ho:c ffi,Rt fsr m31.irrun

$i:eeCl, then tuin le{t la rrl! ihro*gh lhe dilet. 0fl {he other side, junrp

rn the caniainers to reach thc ealnralk {be careful tr avoid the grerd
herel, then fnlbw the walkvvay tro the exix.

2:C0

1,!9

Time

$t nrgege,$,,:,t$-
$csre T$tai {*"RiFk}

Lament@Xbox360iso

The Dwarf Raiden Achievemen{Trophy is awarded for incapacitating all

Cyborgs in the area without once entering Alert status. As an added bonus,

this makes the process of later guiding Haiden through this room much less

complicated. After one practice run, it's actually possible to pacify all guards

and beat the one-minute time limit in this area to secure an S-Bank.

Hold 8,i @ to move at a slightly faster pace as you run. Stealth takedowns
with the Dwarf Gekko work in exactly the same way as Ninja Kills: just
move the Dwarf Gekko behind a cyborg {it helps t0 release EVG! just
beforehand), then tap e/O to apply an electric shock.

1. Run behind the guard situated directly ahead when play resumes and

tap e/@ to incapacitate him.

Turn to the left and perform the same attack on the next Cyborg.

3. Continue t0 the left again and disable a third Cyborg as he approaches
the far wall.

4. Watch the nearby walkway. When the patrolling Cyborg moves to the
top of the staircase, use the crates behind his position ta junrp up and
knock him out. Don't approach him too eariy: when this guard is facing
you, he's liable to lash out with a swift kick.

Follow the walkway t0 reach the objective marker, The final Cyborg is
right by the exit vent. 0n a fast run, he should be facing away from you

as you near him, for an effortless takedown; if not, just wait close to
the wall (out of sight and kicking range) until he turns. lf you are aiming
for an S-Rank, you should have several seconds to spare as you leap

through the nearby vent.

Lament@Xbox360iso

/t/ETrlLg"E,lRrx*$$qq

This Achievement/Trophy is awarded lor finding five Tripods

and comnunicating with them by holding 0/@ to perform

a dance. We advise that you incapacitate all Cyborgs in the
area {see "Dwarf Raiden" Jor details) before you begin your

hunt.

'1" The iirst Tripod is 0n a crate beside the donr where this

sequence begins.

2. The second Trrpod is close by, but requires a moderately

demanding climb, as shown here. Once have you reached

the top, carefully walk over to the Tripod to perform the

necessary greeting. lt's saie to simply drop to the ground

from here.

:tril
EH

Ths fourth Tripod is standinq on pipes a short walk away.
Use the meial br:x beneath its position t0 reach it.

Lament@Xbox360iso

biffimK!"",ffiuffiK

Pick up the consumables in the conidor, then operate the panel by the nexl

door. As soon as you move to the left in the warehouse area, Ranked Baftle #8
will begin (see overleaf).

lf you haven't done so already, pick up the Holo-Chip {L) from this locked

container after the battle ends.

Unrated Combat. 0n lower difficulty levels, there are two Cyborgs armed

with rocket launchers to your left when you reach the junction (on Very Hard and

Bevengeance, you face a rocket launcher Cyborg and two Berserkers). 0ne of

lhe two Cyborgs is the current owner of lD Chip 07; be sure to identify the limb

of interest in AR lvlode beforehand and recti{y that situation when you strike.

The marksmen are poised to fire on Raiden as soon as he moves into siqht, so

run purposefully t0 engage them. When both fall. use the panel beside the door

to enter the final room.

0nce the Codec conversation with Doktor ends, you can find VR Terminal 07

just beside the door. lnteract with a final wall panel to end File R'02.

AA

Lament@Xbox360iso

lsl4g"q4,ip5ryryriry

]lUALIiT}IftOllEH

flu R-02

Though it takes the role oi a sub-boss here, the inrpnsing GRAD is actuatly an
0pp0nent that Raiden wili iace on rrumgrous cccas,0rls - ihodgli, thankiully.

wilhout quite the same resistance to iamage as this urrique model"

iu Desprte rts ;onsiderable size, the 6RAD can skale ilr0und at incred;bre

speed. Tap f,Elrt8d to acquire a target lock; thrs makes it much easier
ic treck its rncvement.

ffi The bast tac:ic asainst the GRAD is to stay close to it at a.i

lirnes ts reduce the rianger poseC by its ranged allacks. lt
can {ire its ntachine gun al dny trre wl'le in mot,on, atd
will oftsn do so while slaioming from sirje tn side. if Raiden
is relalively i:ii$tent, it lires uc to threc slow,moving n0rnrng

roekets" While these can be slieed in Blade futrnrle, taking a

break to do so ts risually impracl,c:it: it's bcner 1o previ,rt
their appeaian:e altuEether.

$$ Tlre third ranqed attae k ennployed by th* 0RAll always featrras
a switch in posture bef*r$ it deploys lhe cannorr at tie center
or its bodv. lf you qurckiy p0siti0r Haidcn bcneath the qNl, you

can purnm*l the GfiA0 with irnpunity un[;l it retu:ns t0 its more
uprighlposruret').

F When y0rr encounler lhe GRAD rn mixed gro{tps, rt is rirnosl
always d priority targel: lheir ranged attacrs lend to preclude
hlo 0amage bonuses end disnrot your sirategies if tlrey rre left
uncheckeo.

ffi Further reaCing anrl in,depth analysis: see paoe ?81.

Lament@Xbox360iso

FIHNF{ED ENTTLS #EI

nAr,:K $1".{ilrT

2:30

3:00

1,99
B:00..

,,1?!0,_
. 1,000

B0q

500

?sg
100

2,90Q

1,899

l,$9
1 ,2.q9

1,000

S.RA&{K COIV!SAT GUISH :

rASY, IXCIMMAL & I"{ARD

P"reparation: .

S Gombat Trigger: When you move t0 the center of the room; the battle timer
begins as soon as the GRAD opens fire. Note that the time you take prior to
pushing the GRAD back into the far room (which triggers a checkpoint) will be

added to your total after each Restart.

S Recommended Equipment: Pole-Arm

l* Enemy: GRAD x1 (unique sub-boss variation)

S Difficulty: Moderate

Strategy:
1. A Perfect Sheet finish is the best way t0 secure an S-Rank 0n lower

difficulties - and so a fast start is absolutely vital. After the brief cutscene that
marks the start of the battle, sprint to the locked container to obtain 5,000
BP - which will easily satisfy the related score requirement. Use the walls as

cover, employing Ninja Run to deflect bullets, until you reach the GRAD (i[].

2. Pummel the GBAD with combos to force it back into the next room, using
Pany Counters if possible to speed things up. You should aim to trigger the
intermediate cutscene (and its accompanying checkpoint) in no more than

30 seconds. Select Restart and try again ifyou take too long.

3. 0nce the GRAD switches to its upright deployment, take a step forward and

be ready to pany its opening melee attack. Thereafter, the principal challenge
is to stay close to it at all times - especially when it begins to slide from
side to side. This will usually prevent it from launching homing missiles, and
provoke more regular melee attacks - which can be countered or dodged as a

prelude to the best and most damaging combos that you can land. (0nce you

have the Sai, which is unavailable on a first playthrough, you can optionally
use it to stun the GRAD whenever it begins to dance, for ultrajast times.)

4. The battle arena is littered with containers, large and small, that will explode
when the GRAD knocks into them at speed. These effectively quash your

chances of a No Damage bonus (unless you practice extensively), but can be

regarded as an occupational hazard on a Perfect Sheet attempt. The trick is, if
possible, to confine the battle to a relatively small area of the arena.

5. The combo requirement may seem steep but, by using the Pole-Arm, you
will find that it isn't too difficult to achieve. Though the GRAD appears more
susceptible to being stunned later in the battle, which provides a window for
long combos, you can also exploit its propensity for using the cannon at the
center of its torso, lf you are quick enough to run beneath its body before this
begins to fire, you can record many hits without reply.

6. You may experience multiple prompts to enter Blade Mode and slice the
GRAD's armor plating as the battle progresses. These occur once you reach a

predefined damage threshold with an individual body section, and reduce the
GRAD's attacking options.

7. When the GBAD's health falls below 1 0%, there is an Execution prompt. Press

the specified buttons t0 end the battle with a Blade Mode finish.

?,qQq,

1,q,q9,,_

1,5qq

.L?Q0
1,000

Longest Combo

No Damage Bonus

CIV':RAtL RAIIK
Score Total

9,999

S

10

5

Rank

Lament@Xbox360iso

lqqrtqqdp:ryryq

S-RANK COMBAT GUIDE:
VERY HARD & REVENGTANCE

Preparation:
Recommended Equipment: EM Grenades, Sai

Enemies: GRAD x1 (unique sub-boss variation), GRAD xl (standard)

ffi Difficulty: Demanding

Opening Section:
S lf you open the locked container at the beginning of the showdown, you

obtain 5,000 BP that will easily satisfy the related score requirement.

ffi As with lower difficulty settings, use the walls to dodge incoming fire

during the prologue to the main battle, then propel the GRAD back into

the main arena with first-time Parry Counters. During the second phase,

one GRAD is the unique sub-boss as encountered on lower difficulty
levels, and the new addition is a standard GRAD. The boss is immune

to Ripper Mode and RP Grenades, and only very briefly disabled by EM

Grenades. However, both are susceptible to the incapacitating effect of

the sai.

Perfect Sheet Strategy (Very Hard):
1. The best way t0 secure an S-Rank on Very Hard, where you do not

have the luxury of the powered-up Pany Counter, is to destroy the

secondary tank first. open the main fight with a Parry Counter against

the sub-boss.

2. 0uick-throwan EM Grenade,then Ninja Run orusethe Saito reach and

immediately destroy the secondary GRAD in Ripper mode (l?). This

should take mere seconds: there is really no time to waste.

3. Now that you face the sub-boss GRAD alone, you can employ the

classic GRAD strategy (stay close at all times) to grind it down to the
1 0% health threshold.

Perfect Sheet & No Damage Strategy (Revengeance):

1. Rush fonryard and immediately Pany Counter the first lunge attack
made by the sub-boss (!1). This must be performed within a second;
restart if you miss. With the Revengeance "Parry Counter Premium",
this will reduce its health to below 50%. 0uick{hrow an EM Grenade

to incapacitate the other GRAD, then stay close to the sub-boss. Use

a second Parry Counter whenever it attacks you again with a melee

blow, and destroy it with an Execution and Zandatsu. lt's essential
to successfully perform the two Parry Counters before the other
GRAD becomes active otherwise, the battle will soon become
unmanageable. This may take numerous visits to the Restart option to
achieve.

2. Without delay, hit the subordinate GRAD with the Sai to incapacitate it
(*:), then continue t0 build the combo you started with the sub-boss
to a sufficient level before you finish it off. lf your combo drops, you

will need to employ standard melee attacks in addition to a busy Blade

Mode finish to reach the required milestone.

No Damage Strategy (Revengeance; alternative):
1. Parry Counter the opening attack from the sub-boss GBAD once the

main battle begins to halve its overall health, quickthrow an EM

Grenade, then immediately eliminate its weaker ally in Ripper Mode.
You only have seconds to achieve this. Ninja Bun back to the sub-boss
(or use the Sai, if possible) before it can scathe Raiden with bullet or
bomb.

2. Now that you face the sub-boss GRAD alone, you can stay close
as you wait for another Parry Counter opportunity - and, of course,

' the Execution that follows. Evading damage from projectiles or
explosions is your only other concern. lf you do secure the No

Damage bonus (which is tough), you do not need to meet the
Combo requirement.

The accompanying fAble silgqests purciiaseSrtlat,irou shquld make
iit the Customize sqleen,aftet qompleting File R'02"' ,, I ' ,

!': lr!tii

: : :..:

II{Alt(Tfl$0tJsfi

i tit: a1

.: HUn"02

|;il;:.1:l

Main Weapon

Unique Weapon

Li{e

: %ke all three evailable enhancenents {0r the Htgh
F;s4son1y $6dg r36 000 BPl.

; Obtain the Slrength +2 upoiade for the Pcle-Arm

I ll.tr0rJ 9Pi.

: Though a lesser priority, you can pick up [ndurance

_,.; UpSradg 2 ifyoLr have suflicrentfunds {10,000 BP).

r Purchase Fuei Cell Upgrade 2 (10,000 BP).

PiL. JIr Swepp Kic' 1 I 3,0t0 gP) r you sti I navc BP

'.--::

snrffi
&m
w-K

B!*fiffilT Sf-ii:nT * N* llAh'l&*f;

Lament@Xbox360iso

.:.:-:j#
€affi
::**3*rj*t*:itia.il:reXg
ir €:* t_il

td I t 16"
llnl I Lt m ss,& $ 8d &*d

5 HSA*."SH E

FIEEFtrEtrE

trFFiEe

Dn un EEru n

fi-03: t:iLf Tlr#HLlhiil

s lD Chip 0B :r'11! lltt!9 ,: g VR Terminal 08

i: ,,T Data Storage 10

:: rrfl VR Terminal 09
.]::::::'

{ \,4an in Box 03 s lD Cl'ip 1 I I H0l0.Chip (Ll

nVR lerminal 10

s lD Chip 10

I il,l,.rlilll.;t:
i 1l;* rrle ll{i

@r@
*iii';r I ll'i;i;

11;rl rllir iiitl i 1:le i;i:gr: lillli

@i@
:ilitrr.)itilts :1,")tllijl:;:i

i

Lament@Xbox360iso

;/flt'urailn{g

ldorld Ilershal

ii*l1t;iti

i'l!;a

f! 1i|i*

l:.:lufi{|fi ml}|,fi {ll:i:lri:i:ii

5ia!1t)* 5

titfr ti;t;$!{t*ii;

{11! !,.2

g ::]i:.Hlti:8i05:::t::i, :l:,l]'i.t::r].'

E [asy, Normal & l".trard I Very llard * ilevengeance

T
$

a
:!>

:
o
=

@g
flooftops

{see page 1 14}

@
Sublvay

lsee p3q3 { ,Jl

@
Mall

lcoo ncno 1 lOl1au! PugL ').rt

@
M;rll

{s*e page 1 20}

@
Wlldd Marshal H0

'see pc{.le ilJ j

@
Wcrld Marrhal l-10

isne pa*e 1741

@
\ilorld Marshal H0

{s*e page 1 29J

Lament@Xbox360iso

DtrUINTtrUN

Lament@Xbox360iso

Ranked Battle #1 {see overleaf} commences directly after the introductory

cinematic, so have your controller ready to meet the opening attacks. One of the

two cyborgs that sprint to meet you at the start of the tight has lD chip 08 in his

left hand, so be sure to obtain this on a first playthrouqh.

;!t:1i!
il,tij File R-03 features a special Easter egg: there are three locations where you

can employ a single Blade Mode slice to reveal a hidden picture. The tirst ofthese
is located on the wall here.

' VR Terminal 08 is concealed behind a banicade in this position

i;l','1,!
i,.'j,.,ji When you reach the terrace just outside the Denver Examiner offices,

Data Storage 10 can be found on top of the glass and steel enclosure above
the escalators. Collect this belore you enter the foyer: the way back is blocked
once you go inside.

Ranked Battle #2 {see page 104) follows as soon as you reach the
intersection. lf you are on a speed run or a similarly specific objective that doesn t
involve scores or collectibles in this area, you can bypass this fight (and, indeed,

two that follow it) by using the nearby stairs to reach a walkway, then Ninja Run

to the office via the bridge before the GRADs destroy it.

,t'+:..

.li,J Unr"ted Comhat. Once the dust clears after the prior confrontation, four
Cyborg Cops will enier the area - two from the north, and two more from the
west. You can score two easy Ninja Kills with the former: from your starting
position at the intersection, sneak behind them via the left-hand side of the
banicade. There is little point in employing stealth for the second pair, as that
entails waiting untii they move into specific positions. one 0f these Cyborgs
relinquishes lD Chip 09, so identify him in AB Mode before you engage them.

A Codec conversation ensues afterthe last Cyborg Cop has been eliminated,
directing Raiden to Ranked Battle #3 (see page 10S), which takes place in the
same location as Ranked Battle #1.

/VrAKs/.BpWEryq

t4/Ail0fift0uI}l

ftLt R-03

101

Lament@Xbox360iso

NHNKEB EiFITT!*H **i

No Kills Bonus

TircuEh id*ntical in lerms o{ behaviors and weaknesses, ths Cyborg

Cop variation encruntered througliout this file has narginally
imp16ys6 endurance. Funher i'rf0rnati0n see page 184.

S.RAru K C$N'!&AT GLjXSF :

ALL DIFFICT.'LTIES

Preparation:
3li Combat Trigger: Battle begins after the opening cinematic.

iiil Recommended Equipment: EM Grenades, Sai, Pincer Blades

i* Enemies: Cyborg Cop x5 (+Cyborg Cop x2, Armored. Cybofg x1, lollowed by

Cyborg Cop x3, Armored Cyborg x1)

*r Difficulty: Moderate (E/N/H), Challenging (VH/R)

ili Note: This Banked Battle has a mid-combat checkpoint. There are actually

two fights: the large opening confrontation, follolved by a brief pause as the

active combat arena is expanded to the north (and the checkpoint is recorded),

then a smallerfightfurther along the highway. lfyour performance is less than

stellar in the first stage of the engagement, be quick to select Restart well in

advance of the second part 0f the battle.

Preface (Easy, Normal & Hard):
*i Don't forget that one of the two Cyborgs that attack at the start of the fight

canies lD Chip 08.

ii 0n a debut playthrough, when you lack the weap0ns employed in our core

strategies, you can gain a respectably high Bank (and, ifyou insist, a perfect S)

by employing the Sliding TackleZandatsu combination (,:;,:). You can also use

this battle as a playground to practice a similar yet swifter technique that is

a staple of S-Rank strategies on higher difficulty levels. Ninja Run towards a

Cyborg, hit him with a single sword swipe when you move within range to

stagger him (:,r:,:), then immediately enter Blade Mode to perform an instant

Zandatsu with a precision slice.

lilii Once you have unlocked the Sai and Pincer Blades, you can follow the

strategies detailed here.

2:00

230

3:00

5:00

B:00

1,000

gg0

750

600

500

2,000

1,800

1,500

800

z9:"4

17

6

3

1

1,q00

900

7l!

9qq
500

l qqO

9qq

Js0
600

500

35

30

2A

1! '
5_, ,_ _

12

1q
I
4

1

1,000

900

lqq
600

tq9
1,000

900

7t!
600

500

1.500

102

Lament@Xbox360iso

/lguta^grtv-*s,s.,"

No Damage Strategy:
1 . As soon as the fight begins, snap-throw an EM Grenade to incapacitate

the five Cyborg Cops in front of you. This will enable you to move to

each one in quick succession and dispatch them with a single Blade

Mode slice (). Be sure to perform a Zandatsu on the fifth target to

recharge Raiden's Fuel Cell Gauge, You should finish as the grenade

effect dissipates.

Ninja Run to the banicade to the s0uth to greet the two additional

Cyborg Cops that enter the fray with instant slicing kills in Blade Mode;

d0n't waste time with Zandatsu finishes.

Ninja Run to avoid the Armored Cyborg who should be closing on your

position, then acquire a Target Lock and stun him with the Sai (. .).

Switch to the Pincer Blades for maximum damage, then eliminate him

with a Zandatsu.

Run away from the barricade to trigger the second wave of enemies.

Snap-throw another EM Grenade as soon as they are closing in on your

position then, as before, perform single-slice Blade Mode finishes with
at least one Zandatsu.

You can now eliminate the Armored Cyborg with the same tactics
employed against his earlier comrade.

An alternative approach is to aim for a No Kills bonus in addition to

the No Damage points. The overall strategy is the same, but you

must neutralize opponents with limb slices (t.:.,,,:) instead of lethal torso

incisions.

Perf ect Sheet Strategy:
1 . You can obtain a Perfect Sheet at the end of the fight by broadly following

the strategy outlined for a No Damage finish. The main difficulties are

the Longest Combo requirement {35 hits), and the added complication

of finishing each kill with a Zandatsu: this takes tlme, making it tricky to

finish in under two minutes, You may take a little damage from firearms,

but this is not a problem.

2. During the first battle, you won't have sufficient time to kill each foe

with Zandatsu before the EM Grenade effect dissipates. Simply rush

t0 each target, deal a single blow, then enter Blade Mode to secure

one-slice Zandatsu kills. ldeally, you should angle your approach

to eliminate two or even three opponents in the same Blade Mode

instance (,:,,:,r); collecting multiple Electrolyte Cores in quick succession

leads to shorter mandatory animation sequences. The seconds that this
can save really matter with the paltry two-minute deadline.

3. With a fast finish in the opening section of the fight, you can then use

the post-checkpoint section of the battle to achleve the required 35-hit

combo. Make extra hits in Blade Mode as you eliminate the three Cyborg

Cops in quick succession, and you can reach the threshold while you deal

with the Armored Cyborg. lf necessary, you can knock him down and

secure extra hits as he lies prone before you enter Blade Mode.

u {_} }.*,f'rj.r.\ij ii:

< 3:00

> 800

>3

>20

> 10

750 r

600+

600 +

750 +

900+

'' ,,uoq -
5,1 00 +

trltAU0ltR0llGfl

fltf 8"03

f-rntii!:al

Time

BP

Zandatsu

Longest Combo

Kills

No Kills Bonus

N,o- pgpagg B91yq,

Score Total (S-Rank):

< 2:00

> 200

0

0

1 ,000

500 +

0

500+

0

'1,500

l,llq
5,000 +

2.

3.

4.

5.

6.

Time

BP

Zandatsu

[ongest Combo

Kills

s"oi. i"i"r td-n.ntt'
'

< 2:00

2,000

12

35

12

1,000

1,000

1,000

1,000

1,000

5,000

103

Lament@Xbox360iso

. FIFINHEB ERTTLE *E

RAf\iK S'"'if HT

2:00

3:00

"4,.00 a

8:00 l

loo -r-,-,-,300 :

200
i

-"----iqq-l ,*-,,
100 :

Longest Gombo

30

70.

""iq"
5

2

1

ltlq Da4a g-e_ p.oLu1_._,,

C"dTRALL N,&ruK

S-RANK COMBAT GUIDE:
ALL DIFFICULTIES

Preparation:

ffi Gombat Trigger: Battle begins as soon as you reach the intersection.

S* Recommended Equipment: Sai

E# Enemies: GRAD x2

ffi Difficulty: Simple

Preface (Easy, Normal & Hard):

S You will not have the raw attack power (nor the Sai) to eliminate either GRAD
quickly on your first visit to this area, which necessitates a longer and more
involved brawl with these two armored titans. With upgrades gained after a

first playthrough, Execution prompts are easy to come by against these foes;
at this stage, however, your more damaging combos are more likely to trigger
Blade Mode prompts to slice armor. You can just ignore the prompt entirely
and continue your combo.

$* As the second GRAD is less aggressive on lower difficulty levels, you can
Ninja Run to its position without sustaining damage and hit the required
combo total with Pole-Arm attacks.

0n return playthroughs on Easy, Normal and (to a lesser extent) Hard, you
may find that the GRAD can be quite delicate: it's actually easy to accidentally
destroy them and miss the Zandatsu opportunity. To avoid this, always try
to attack them from the front: this way, you will always see the Execution
prompt once you reach the required damage threshold.

Perfect Sheet & No Damage Strategy:

1. Run straight towards the first GRAD at the center of the intersection as it
slides in from the right (i*), and Parry Counter its first attack before finishing
it off with an Execution move and a Zandatsu. 0n Very Hard, the Parry Counter
isn't as effective, so toss an RP Grenade instead, and grind the first GRAD

down quickly. Ripper Mode is another option to make short work of your

target.

2. Ouickly turn towards the second GRAD and acquire Target Lock, then disable
it with a Sai attack. lf you build a combo with your favored blade only, you can

stun the GRAD a second time with the Sai - its cooldown period is faster than

104

the GRAD's recovery time. Repeat the procedure until you trigger an Execution
move, then finish off the tank with a Zandatsu. With practice, you can make

approximately 20 hits in Blade Mode during an Execution on a GRAD before
making a last-second grab for the Electrolyte Core. This will enable you to
easily meet the 35-hit Longest Combo requirement.

HHNF{€B BMTTLE **g

n&f,iK $F{ffifT

1,000
900

Longest Combo

S00)

750 :

600
;

500 l

trO,,,:
500 i

i 800 I 900i--"" ---sdo.''l 750

690

500
,_ ,?t0

100

3 i_ , epO

2:600

,9q,0

,qqg
500

*VTNALL RAI*K

Lament@Xbox360iso

leq5a"e3.q-regeryq

S"RAIUK COMEAT G[,i!DF: ALL nlFFICIJ!-Tl€S

Preparation:
;" Combat Trigger: When prompted after killing the four Cyborg Cops,

approach the green waypoint at the start of the area.

::tll Enemies: Armored Cyborg x4

-::ir Recommended Equipment: EM Grenades & Pincer Blades,

or BP Grenades I Sai

:r.: Difficulty: Simple (E/NiH), Challenging (VH/R)

Preface (Easy, Normal & Hard):
:t Though they can often weather blows from Raiden's attacks without

flinching, Armored Cyborgs are still susceptible to the Sliding Tackle

and other attacks that propel them into the air. 0n a first playthrough,

this battle offers a playground for experimenting with the Launcher

{E/@, brief pause, then E/@ again) and Sky High (tap O towards

the opponent twice, then press E/@). These techniques can either

be used to temporarily disable vulnerable opponents while you deal

with their allies, 0r to set up an attack. With the Pole-Arm equipped, for

example, you can launch the Armored Cyborgs, and then "juggle" them

with O/@ (:,,,,,').

gi. Armored Cyborgs are less redoubtable on lower difficulty levels,

so the strategies outlined here - though certainly effective - might

over-complicate a relatively simple battle. As all four opponents focus

on melee attacks, a watertight defense and at least one Zandatsu should

be sufficient to secure an S-Rank finish through a No Damage bonus,

No Damage Strategy:
1 . Wait for the four Armored Cyborgs to enter the fray, then run around

the arena to "kite" them until they are grouped together. At this point,
quickly turn around and snap{hrow an EM Grenade (::.,:.:}.

2. As soon as you have incapacitated the group, strike with the "Wake

Turbulence" Pincer Blades combo (see page 206), but position Raiden

carefully to ensure that one of them doesn't endure the full force of the
attacks: those that do will most likely be destroyed instantly (:ir.::).

3. You can then deal with the remaining foe by switching to the Sai to
disable him, then finrsh him off with a Zandatsu for score purposes.

4. An alternative approach is to hit all four Cyborgs with a single charged
Pincer Blades attack to weaken them, then slice a limb from each of
them before you move away. lf you can reach a combo of at least 10

hits in Blade Mode, finishing the battle in less than two minutes, the No

Kills and No Damage bonuses should guarantee an S-Rank.

il* ilJiX{ACf

Perfect Sheet Strategy:
1. As soon as the first Cyborg lands, throw an BP Grenade towards

hgn (the smoke cloud will protect you against the other incoming
foes) and enter Ripper Mode.

2. Eliminate your targets in sequence by pulling yourself to them with
a Sai attack, and follow up with an immediate Zandatsu (with one

or two extra slices to maximize the BP score). Disable Ripper Mode
when there is only one Cyborg left.

3. lncapacitate the final Cyborg with a charged Sai attack, then build

up the combo with standard strikes. lf you have yet to reach the
30-hit threshold, land additional slices in Blade Mode before a
Zandatsu finish.

tlJILt{Tl{fi0ilff}t

Time l

BPI
Zandatsu :

Longest Combo :

Kills

1,000

1,000

1,000

1,000

1,000

Time

BP

Zandatsu

Longest Combo

Kills

900+

600+

500+

600+

1,000

15q0-.

9,lq-ol

105

Lament@Xbox360iso

trFFItrE

lt1, ti,ilri

iirrii,ili' After the Codec call with Boris inside the Denver Examiner loyer, you

can enter Blade Mode to swipe the standee featuring a model to reveal her
"alternative" costume.

106

VR lerminal 09 is hidden behind the partition wall,

Lament@Xbox360iso

//tr{Lig"9lrHffiffi{F$*

::'. Ranked Battle #4 {see overleaf} begins after you operate the panel to

open the door and enter the room beyond.

.,:: As you exit the office, turn left to lind Man in Box 03 in a dead end. lf you

are low on health or Fuel Cell energy, a quick Zandatsu here will set you up for

the next battle.

,.:':' Ranked Battle #5 {see overleaf} begins when you move into the corridor

with a glass wall, though the specific trigger is when the Cyborg stationed

outside the elevator - clearly visible if you watch from lhe corner - detects
Raiden. This Cyborg possesses lD Chip 10, so n0 matter how you choose to
proceed, ensure that you collect this.

rr; Enter the elevator and operate the panel to reach the next area. Turn left and

watch the ascent during the Codec c0nversation with D0ktor: you can observe a

Slider soaring over the rooftops, in addition to other troop movements.

utAil(T11RBllffT

fltt fi.03

This issue of the eekko rs notable for its greater overall resilienee, though it shares the sarne eapabilities and

idiosyncrasies of the models encountered earlier in the story. fufiher rearling: see page 1 90.

107

Lament@Xbox360iso

NANK SF*TET

. RFINHEtr EIFITTLE #+

S-RANK COMBAT GUIDE:
ALL DIFFICULTIES

Preparation:
Gombat Trigger: The battle begins as you enter the office.

S Recommended Equipment: RP Grenades, Pole-Arm, Pincer Blades

Enemies: Gekko x2, Tripod x4 (+ Tripod x4)

Difficulty: Moderate (E/N/H), Medium {VH/R)

Preface (Easy, Normal & Hard):

S You don't have Ripper Mode on a first playthrough on Normal, but you don't
really need it: Haiden's HF Blade and the Pole-Arm are sufficient to secure a

solid result without great effort.

ffi When you return to secure S-Ranks, you may find that the RP Grenade isn't
particularly necessary on lower difficulty levels, where you can easily keep

the Tripods under control and build a combo for a Perfect Sheet result with the
Pole-Arm alone.

Perfect Sheet Strategy:

1. Wait for the first Gekko to arrive, enter Ripper Mode to weaken it with a few
strikes (1i), before destroying it with a Zandatsu. Deactivate Ripper Mode
immediately. A fully charged Wake Turbulence assault can also work wonders
to trigger an Execution.

2. Lock the second Gekko and snap-throw an RP Grenade to disable it and the

surrounding Tripods; begin building up the combo with Pole-Arm strikes.

3. As soon as the Gekko recovers, reduce the frequency of your Pole-Arm attacks

tc make it easier to.block when required. When you reach the required 50-hit

total, the Gekko should be ready for a Zandatsu finish.

4. Destroy any remaining Tripods with the Pole-Arm.

No Damage Strategy:

1. Charqe up a Wake Turbulence attack with the Pincer Blades, and unleash it on

the closest Gekko as it enters the office to trigger an Execution.

To avoid taking any chances, throw an RP Grenade and enter Ripper Mode.

Destroy the second Gekko immediately (with a Zandatsu if you missed the first

opportunity), then take care of the Tripods with the Pole-Arm.

ruil MAMAfig

!!q,Qql"se Bgn!9 ,
Score Total (S-Rank):

HF{NHEN HHTTLE *SS

aAzuK $f""rf;frT

Q.OQ

4:00

1,000

609

500

800 S00 .

500 750 l

2s0 I 600]

2,. " _99q
1:500

sqq

750

4

,q
2:600i
1i5ool

1,000

Lonqest Combo

l!o*9er9qe Qp-ryr
No Kills Bonus

t_ ----

rrnFfieT sF.{nrT

OVTNALL RAruK

< 2:30 r 750+

1t]4

Lament@Xbox360iso

S.RANK COMBAT GUIDE:
EASY, hIORMAL S I{ARD

Preparation:

? Combat Trigger: When Raiden is detected by the Cyborg stationed by
the elevator.

*i Recommended Equipment: Pole-Arm

* Enemies: Cyborg x3, Riot Shield Cyborg x2

e Difficulty: Simple

Strategy:

* lf you have been practicing the Sliding TackleZandatsu finish, this

technique can facilitate a ridiculously fast and spectacular S-Rank for

this fight. lt should secure you a No Damage bonus - and if you grab all

five Electrolyte Cores, a Perfect Sheet as well.

i* Ninja Run along the corridor without delay, then turn right and pass the

two Biot Shield Cyborgs with a Sliding Tackle: this will usually prevent

them from attacking. lf you immediately slide again, the next three

Cyborgs should be perfectly aligned for three consecutive Blade Mode

takedowns. This will make it difficult to obtain lD Chip 10 on a first
playthrough, but we would suggest that you accomplish that initially,

then select Restart to play for a better score.

i You now only need to turn and eliminate the two Cyborgs with riot

shields. A Pole-Arm-based combo will be sufficient to destroy their
shields before a Blade Mode finish.

S-RAI\IK COMSAT GUI*E:
VTRY F'IARD & SEVTNGFATEF

Preparation:

* Enemies: Cyborg x3 (+ Armored Cyborg x2)

€ Recommended Equipment: RP Grenades, Pole-Arm

* Difficulty: Challenging

No Damage & No Kills Strategy:

1. The reinforcements only enter the fray if Raiden is spotted by the
standard Cyborg with the rocket launcher. This No Damage strategy
takes advantage of this feature.

2. From the corner of the main conidor, throw an RP Grenade as far as
possible (r,-:). Wait for the grenade to detonate, then run directly to
the end ofthe conidor, staying close to the left-hand wall; stop in front
of the painting. Snap-throw another BP Grenade to the right, but not

. far enough to alert the Cyborg. lf all goes well, the second detonation
should only trigger a Caution status.

3. With Raiden hidden from view move carefully to your target, staying
close to the left-hand wall. Don't activate Ninja Run. Move behrnd
your quarry and eliminate him with a Ninja Kill followed by a Zandatsu
f inish.

Neutralize the two targets in the elevator with a Pole-Arm combo before
finishing them off with Zandatsu conclusions.

Alternative: Bush to the two Cyborgs with riot shields, incapacitate
the'rn with an RP Grenade, destroy their shields and weaken them a little
in Ripper Mode. You can then slice at least one limb from both targets.
Deactivate Ripper Mode and rush t0 the three remaining Cyborgs. Aim
to land a single blow on each target prior to severing their legs, then
quickly withdraw to the required distance once all three have been

neutralized. With an astonishingly fast completion time combined.with
No Damage and No Kills bonuses, this is the quickest way to secure an

S-Rank - but it does demand a high degree of precision.

* *&h,rAG[* r.i* Kt]_]_s

Time

BP

,29$9tt
tonugl! Lo'b9. . . .

Kills

llfg -Dlles"
"r)l

g xilh sgu{op1|slcll
Score Total (S.Rank): 5,000+

Perfect Sheet Strategy:

1. Run to the end of the conidor and throw an RP Grenade to the right of
the painting. The two Biot Shield Cyborgs should be in front of you at this
point. Activate Ripper Mode to destroy their shields and armor (ri:.:), then
finish both of them off with a Zandatsu apiece.

2. Deactivate Ripper Mode during the Electrolyte Core animation and rush
to the standard Cyborg wielding the rocket launcher and a baton. Take

him down with a long Pole-Arm combo, building the hit total by striking
the other Cyborgs, and finishing off each target with a Zandatsu. You

have ample time t0 connect the combo with the next target after each
Zandatsu, even if the Cyborg wielding a machine gun is a few meters
away.

rrnrililT silrrT

l%KW}ryryq

I!AtI(IllROUGl{

750+

750+

/5U

500+

750

1,.500

1,500

1,000

r,ooo

1,000

1,000

1,000

iltt R-[t

I ; i:.ii

Time

BP

Zandatsu

[ongest Combo

Kills

5,000

109

Lament@Xbox360iso

FItrtrFTtrFgi

€3'i:
ffir-i'E Head to this position, then Ninja Fun to the top of the crane arm to reach

the adjacent building. Baiden can {and will} fall to his death if you do not keep

him running in a straight line. You will find that it is slightly easier to make

the jump if you take the time to align the camera before you begin the run-up.

Feel iree to jump manually if you would ptefer to lake direct responsibility for

Raiden's [ate during the maneuver.

""L" unr.tud combat. As soon as Baiden lands, Sliders, Cyborg Cops and an

Armored Cyborg will engage him. Shortly after this fighl begins, an additional

Slider with a Cyborg pilot will enter the battle: this Cyborg canies lD Chip 11.

l\4ake the acquisition of this your priority on a first visit. Though the presence

of Sliders complicates matters, this fight isn't too taxing. Just ensure that you

complete your final kill with a Zandatsu to have Raiden in top condition for the

next con{rontation.

Hfffi *,n,u ,un to
"lirb

th, pipes, or drop fiom a rool at either side of this

secluded spot to {ind VR T-erminal 10. Be caulious during the approach:

there is n0 banier in this "secret" area to prevent Raiden from falling kom the

skyscraper.

csi:t
#,,--tf* Once you are ready to pioceed, Ninja.Hun frirm this distinctive ied platform

to reach the next rooftop.

110

Lament@Xbox360iso

When you land, turn left and Ninja Run along the side of the building to
reach this dead-end, where you will find a locked container hiding a Holo-Chip
(L). As you attempt to leave, three Cyborg Cops and a pair of Sliders anive to
engage Raiden. This is Ranked Battle #7 (see overleaf); a "secret" battle that
is easily missed. You can actually begin this fight at any point before you finish

Ranked Battle #8 and leap to the next rooftop.

Ranked Battle #6 (see overleaf) begins when you reach this section of the

rooftop, and jntroduces a new opponent: the Cyborg Berserker Don't lingertoo
close t0 the east side of this building after the battle ends, as this may cause

two Cyborgs t0 execute a hostage 0n a nearby rooftop,

Allow Raiden t0 be detected by the patrolling Armored Cyborg to trigger
Ranked Battle #8 {see page 1 1 4}. lf you Ninja Kill or bypass him entirely, you

will miss this {ight and its rating.

. : Unrated Combat: Ninja Run from the red platform to reach the next rooftop

t0 the north, then turn to the east and watch carefully. There are two collectibles

and a hostage to save in this area, so you will need to take specific steps to
complete all objectives on a first playthrough (though if you already have these,
you can simply brawl your way to the exit). As you observe the Cyborgs in the

distance, you will see a Slider deposit a Cyborg Cop directly ahead, then lly
towards Raiden's position. As it approaches, jump on the spot and enter Blade

Mode to cleave any part of its body t0 bring it down. When it explodes, you can

collect its cargo: Data Storage 11. lf you fail, selecting Restart will allow you

t0 try again from exactly the same position, As with other collectibles, you only

need to acquire this once.

,l,l Drop to the ground and hide to the left of the extractor fans before the
approaching Cyborg Cop detects Raiden; you can then run behind him to
perform a Ninja Kill. Select EM Grenades in your inventory. Hug the wall to
the left as you move closer to the two Cyborgs standing over the hostage,

then toss one of the devices to land in their position. This is usually sufficient
to ensure that the hostage will not be executed. Both Cyborgs, an Armored

Cyborg and a Cyborg riding a Slider, will move to engage Raiden at this stage.

one 0f the two Cyborgs standing over the hostage has lD Chip 12, which is
your final objective, 0btain this, and you can finish the battle in any way you

please before you approach and formally "free" the civilian. lf you fail to obtain

the collectible, you can restart at any time, once you are ready, cut through

the fence at the waypoint marker, then slice th€ elevator cables (a simple light
attack will suffice) to reach a subway tunnel,

Fonderous yet enormoLtsly pnwerful, the arrival of a Cyborc [3erserker

0ften fi€cessitates an ifimediats shift in y0ur tactlcal approach.

lll{ The rnost imp{rilant thing t0 note about the Cybnrg Berserker rs

that Raiden cannot Parry Counter its attacks, and that some 0f its
assaulls can't be parrled at all. The Berserker's hammer slam is
unblockable, though the lengthy p0wer-up time and rec0gnizable
yellow gl0w that accompanies the raising of the hammer offers
su{-ficient advance warning to take evasive rnaneuvers. While
the first 1wo blows of its three-hit cornbo can be weathered by
parrying, the {inal hammer slam is actLrally unblockable.

ffi 0ther attacks employed by the Cyborg Berserker include a single
upwards swing, a two-hit r0tating attack {be ready to quickly
parry the secnnd blow), and a special shaulrJer charge that is
nnly used ifyou have severeei an arm t0 prevsnt itfrr:m using iis
L^*-^-

ffi The best taetic against Cyb*rg Berserkers is to bide your tirne,
usually evadinq their opening at'.ack, ihen run rn ciose l0 stun
then with a hard,hitting combn. lnflict sri{icieni danrage within
a time window diciated by your current difJiculty {a {ew seconds
on l\ormal; a {ew heafi}leats on Fevengeance}, and you can take
advantage oi an Execution opportunily * 0r, a{ least, stagger
lhem and cancel imminent attacks.

il! Bespite the imposing powered armor, cion't forget that these
opponents are still hurnan: you txust fashion a non-lethal
takedown t0 preserve a potential No Kills bonus. li you chose
to achieve this by severing linrbs, it's always prLldent to aim for
their legs. Denied the use 0l an arm 0r two, they will remain
active and atlempt t0 charge Raiden.

/sr,15a"e3p,x3:ry1ryq

!4lAtI('IIIIIOljffll

flLE fl.01

lR FLuther reariing and in-depth analysrs: see paoe 1 8B

111

Lament@Xbox360iso

F|F|NHED EIFITTLE #E

RA\JK St-iSr-r

No Damage Bonus

No Kills Bon-us

*VFnAtL HAl,jK
s,000

s

4,500

S-RANK COMBAT GUIDE:
ALL DIFFICULTIES

Preparation:
ffi Combat Trigger: When you reach the rooftop with numerous air

conditioning unrts.

ffif Enemies: Slider x2, Cyborg Cop x2, Cyborg Berserker x1

(+ Cyborg Berserker xl on E/N/H; +2 on VH/R)

S Difficulty: Moderate (E/N/H), Challenging (VH/R)

ffi Recommended Equipment: EM Grenades & Sai/Pincer Blades;

or RP Grenades & Sai/Pole-Arm

S Note: The death of the two Cyborg Cops or Sliders is the trigger for
reinforcements,

Preface (Easy, Normal & Hard):
0nly a single Cyborg Berserker arrives to support the initial enemy set on

lower difficulty levels. lf you can contain the fight to the area where the first
Berserker lands, you will often find that the second will remain stationary

behind an air conditioning unit until you approach him.

ffi The strategies outlined below feature weapons that are unavailable on a first
playthrough. lf you are determined to obtain an S-Rank in your first visit to the

area, your best bet would probably be to employ a variation of the Perfect Sheet

strategy. Use an EM Grenade at the start of the fight to disable the Berserker

(replacing the effect of the Sai), then eliminate the Cyborg Cops with Zandatsu

finishes. lf you can car4/ your combo from these opening attacks into a Pole-Arm

assault on the Berserker, you can reach the 50-hit requirement before you grab

its Electrolyte Core. Should you complete the opening section of the fight without

sustaining a single hit, it may be prudent to preserve your No Damage bonus by
gr'eeting the second Cyborg Berserker with another incapacitating grenade.

No Damage Strategy:
1 . Your priority is to kill the Sliders and their Cyborg Cop passengers. Use a charged

Sai attack to disable the Cyborg Berserker, then immediately press E/@ to

interrupt the pulling move (:). 0uickly dispatch both Cyborg Cops with instant

Zandatsu kills (either by lumping t0 them or by pulling Raiden to them with the

112

Sai) while they're still in the air. Be sure to slice both Sliders during the process.

lf you are sufficiently accurate at jumping to achieve the Blade Mode finishes,
you can use the Sai to stun the Cyborg Berserkerfor a second time, if required.

2. rYou now face three Cyborg Berserkers; exchange the Sai for the Pincer Blades.

Run around the arena until your opponents are grouped together, then throw
an EM Grenade to disable all three (l*). Use the Wake Turbulence combo to

severely weaken them, then - if time is of the essence - simply slice their legs

off and move away to end the fight with an S-Bank. You can, o{ course, employ

Zandatsu finishes if you prefer.

ru* *S"F*{AGC

?,!9

?})
3:00

-900
600

500

Longest Combo

5,Q.,,.,,.,..,

40:
39,
?9_ -,-

5

," 1.,.000

s00

750

600

500

4

I
7

1,000

9q9

600

Iilr
BP

750+ :

ISO+ r

s00+ r

.sgqJ.
1,000 .

No Dama-ge Bonus

s,,",91-"- Jotlt (l.:!el,|11):

Perfect Sheet Strategy:
1 . Follow the previous strategy until you face the three Cyborg Berserkers.

Switch to the Pole-Arm and toss an RP Grenade to drsable them after maneuvering

them into close proximity. You now have the time to pedorm long attacks with
the Pole-Arm, hitting all three to build up a huge combo ("Plume de l'ange" is very

effective to reach this goal quickly). Make sure you kill one of the Berserkers with
an Execution move before the smoke dissipates.

Once the remaining targets have recovered, continue to strike them with the

Pole-Arm, leaping backwards to evade any incoming blows. Once you have

passed the 50-hit mark, finish off your foes.

Pflffiff;*T Sl-{[:fT

Time

,Bt .

291!{su

Longest Combo

Kills

< 2:00

1,000

4

50

--1

1,000

i,ooo
.-

t,ooo

r,ooo

1.boo

Lament@Xbox360iso

/t/strl6EmnsNXq
No Kills Strategy:
1. Proceed as in the No Damage Strategy, but severthe legs of the Cyborg

Cops while they are in the ai[then attempt to secure a Zandatsu against

either of the Sliders.

2. When you face the Cyborg Berserkers, build a combo with the Pole-Arm as

described in the Perfect Sheet strategy, and conclude the battle by severing

their arms or legs and moving away.

FHNHEB EIFTTLE #?

I OVERALL RANK

f- s9ot9.l99l s,.0-9-0., 4,500 r .l/"19 ..:..3999. .i.."......"9.""-]In.n[a AI,;I ri-;::]
S-RANK COMBAT GUIDE: ALL DIFFICULTIES

Preparation:
ffi Gombat Trigger: Approach the locked chest; the enemies will anive

once you attempt to leave this rooftop.

ffi Recommended Equipment: RP Grenades, Sai

ffi Enemies: Cyborg Cop x3, Sliderx2 (+ Sliderx2)

ffi Difficulty: Simple (No Kills), Demanding (Perfect Sheet)

ffi Note: You can play this fight before Hanked Battle #6 and after Ranked

Battle #8. When you use Restart, you reappear at the last checkpoint
activated prior to reaching this area. The two Slider reinforcements
appear once you have killed at least two opponents.

Preface (Easy, Normal & Hardl:
ffi While by no means impossible, achieving a perlect Rank on a debut

playthrough is complicated by the fact that Sliders are a nuisance until
you unlock the Sai: jumping to finish them in Blade Mode is awkward.
This is an easy battle to beat on first attempt, but it's tough to secure

' an excellent score.

& lfyou insist on trying, the best approach is to use FP Grenades liberally
and follow the No Kills & No Damage strategy (but without the Sai).

No Kills & No Damage Stlategy:
1. As soon as you spota Slider, pull yourself to itwith the Sai (ffi), then

finish it off immediately with a well-aimed Zandatsu.

No Kills Bonus

$"ssr-'"I"slil"l$:ler!l:

2. Snap-throw an RP Grenade to incapacitate the three standard Cyborgs,
then quickly cut off their legs and move away.

3. Take care ofthe three remaining Sliders by using the Sai priorto a Blade

Mode finish, and secure at least one more Zandatsu to satisfy the score
requirements.

4. lf you open this battle purposefully, a No Damage bonus is a distinct
possibility - and removes the need to make the tricky Zandatsu slices
on the Sliders. You can throw a second RP Grenade to reduce the
likelihood of being hit by a stray bullet.

[\O KILLS E NO SAMAGH

I\O KILLS

longegr Combo

Kills

Jime

PP

Zandglsu
.

Longest Combo

900+

150+

90"9J l

750+
l

600
iirill

til llllAr.r$l|n0!fl|

s 1:30 i

>250 j

.2 ':

eb

lii!i :riril riil lriiliil

rrit fltt [.03

::|t t.i,l

e001

600+

60q+

500+

Score Total {S-Rank}:

Perfect Sheet Strategy:
1 . This is much harder. Broadly, your approach is similar to the No Kills

strategy, but with the added complication of performing Zandatsu
finishing moves on five of the seven enemies you face. The three
Cyborgs should be entirely routine, which means that the Sliders
present four chances to gain the final two,

2. Building up a 35-hit combo is the biggest challenge. One solution is to go

to town in Blade Mode on each of the three Sliders in turn. Ninja Run for
a split-second after the Zandatsu animation t0 evade bullets or rockets,
then transport Raiden to the next target in line with the Sai before the
combo drops. Another solution is to perform a long Pole-Arm combo
on the three Cyborgs at the start of the confrontation. The "Plume de
I'ange" technique is very effective here, but it's tough to land all three
Zandatsu finishes as the fog clears. lf you miss any of these, you'll need
to compensate for the shortfall when you dealwith the Sliders.

PTRFECT SHIET

t-o1g9g! !9mt9
Kills

Score Total (S-Rank):

< 2:30 :

-."-------i"
>500 :. ..1.

>1 i
------,*---.----.-*,.-",.,."--.",.t,..".

RAhIK SHEET

! i -,i,9,0,q l
,al

Lament@Xbox360iso

F|HNHED EIFTTLE #EI

RANK SHETT

Longest Combo

No Kills Bonus

OVERALL RANK

Score Total 5,000

Rank S

S.RANK COMBAT GUIDE:
EASY NORMAL & HARD

Preparation:
& Gombat Trigger: The fight begins once Raiden has been detected by the

patrolling Armored Cyborg.

ffi Recommended Equipment: Sai

Enemies: Armored Cyborg x1, Hammerhead xl

ffi Difficulty: Simple

Strategy:
St Climb the steps in AR Mode, and approach the Armored Cyborg from behind.

Engage the fight by knocking him down from his feet (for example with a

Sliding Tackle, Falling Lightning or Sky High). Pummel him with combos

to break his armor before he returns to his feet. You can then end with a

Zandatsu, or make a slightly quicker finish by severing one of his limbs to
secure a No Kills bonus.

lmmediately Ninja Run to avoid machine gun fire from the Hammerhead,
which should become operational as you neutralize the Armored Cyborg. Use

the Sai to pull Raiden in close (or jump beneath it on a first playthrough), then
hit it with everything you have. A few combos, even on a first playthrough, will
damage it sufficiently for the usual missile-jumping finish.

With a little luck, your combo will usually still be active as you enter Blade

Mode. Slash wildly to reach the 30-hit requirement before the Hammerhead

explodes, and it's relatively easy to gain a Perfect Sheet with a No Damage

bonus. Even if you miss the time requirement, the latter bonus will guarantee

an S-Rank.

S-RANK COMBAT GUIDE:
VERY HARD & REVENGEANCE

Preparation:
S Recommended Equipment: RP Grenades, Pincer Blades

Enemies: Armored Cyborg x2, Hammerhead xl

* Difficulty: Moderate

* Note: lf you stealth kill both Armored Cyborgs, the Hammerhead won't appear

and you will not receive a rating for this battle.

114

Perfect Sheet Strategy:
1. Climb onto the rooftop and Ninja Run to avoid the two Cyborgs until the

Hammerhead arrives on the northern edge of the building. Activate Ripper

JVlode, jump to the helicopter and shred it to pieces with a short combo (you

can't afford to have the long Execution animation). lmmediately deactivate
Ripper Mode.

2. Ninja Run away from the Armored Cyborgs, then - with Pincer Blades at the
ready - turn around and charge a Whirlwind attack to severely weaken both

of them simultaneously (ii:i). Sever their arms in Blade Mode gnd pummel

them in turn until you reach the 30-hit milestone. Make sure you perform a
Zandatsu on at least one of Vour victims.

3. lf you struggle to keep both Armored Cyborgs under control, feel free to toss an

RP Grenade to deal with them one at a time. The most important consideration

is to keep the combo active at all times.

f3[Ft[:LCT S[iIrI

Time ..
BP

Zandat!!

Longest Combo

Kills

Score Total (S.Rank): i

No Kills & No Damage Strategy:
1.Open the battle in the same way, using Ripper Mode to vaporize the

Hammerhead the moment it enters the fray.

2. Stay in Bipper Mode and inflict one blow to weaken a Cyborg, then quickly cut
off one of his limbs. Bepeat this with the second Cyborg, deactivate Ripper
Mode and move away. You can alternatively deactivate Ripper Mode after
destroying the Hammerhead, then use the Pincer Blades (as described in the

Per{ect Sheet strategy} to weaken the Cyborgs before you slice off limbs. You

can make this a little easier by snap-throwing an RP Grenade to pacify them
beforehand.

FJO KILN-$ €r Nil n,qnfiAGn

I :oo

'l:30

2:00
l

2:30

4:00

1,000

900

750

600

500

1,qqq

900

750

sqq

750

qqq

500

Tile..
BP

lltdut:t .

Longest Combo

Kills

< 1,00

> 100

., 9

>5

1

1r000

500+

0

500+

500

1.500

__ryj D"nq-99 logr

Lament@Xbox360iso

FIR!'lHEO gH*r?LK *g

r*.tu:i Silfrl

1:00

1,QQ

?.QQ

2:30

4:00

/lETlLS"eilrqi$rruq

Perfect Sheet Strategy:
1. Climb on the platform from the west side. Hide behind the southwest ::r:t:.::ir:,lr:

pillar and sneak behind the Mastiff as soon it moves east (ii) - it's
igrportant to walk,.not run - then perform a Ninja Kill. Don't waste d :..r,
second, or a Tripod wtll spot you.

2. lmmediately lock the second Mastiff and snap-throw an RP Grenade to :,:.i..,.:l
incapacitate both it and the Tripods (:tl). Pummel the Mastiff (ideally
with the Pole-Arm) until you trigger an Execution 0pportunity, then slice
furiously while in Blade Mode be{ore you perfoim the Zandutru. . lllAll{iil&0lJfi}l

3. 0nce the Mastiff falls, eliminate the Tripods with the Pole-Arm to build
your combo; a glance at the Soliton Radar will reveal their positions.
You should meet the 40-hit requirement at this stage.

1,000

e0!
754

600

500

len4alqL ,,

Longest Combo

No !91qge_Bq1q1
No Kills Bonus

1,000

900
. .l

lq9 :

600 l

__qqq :

l.o-!q,,l
T,000 I

e0Q .
750

600 l

!0Q

40

30

2Q

10

5

1,-0QQ

900

1t!
q,q!

500

q

5

4

q

T

1':1ir*;1 li l?iri\it.,/ x ;1 tt""\\t- : in1li!.

Score Total 5,000 r 4,500

RankSlA
3,750

B

$.RANK CCIMBA,T GUIOE:
HA$V, NCIRMAL & HARD

Preparation:
{t Gombat Trigger: 0nce you are detected on the platform close t0 the

exit.

iii Recommended Equipment: Pole-Arm, EM Grenades

: Enemies: Mastiff x1, Tripod x7

i::, Difficulty: Simple

€ Note: This battle takes place in the Subway zone (see overleaf).

Strategy:
1. This is a sh0rt and relatively straightforward battle, where building

a 40-hit combo is the only real hurdle en route to a Perfect Sheet
finish. Jump 0nto the platform and snap-throw an EM Grenade at the
Mastiff. This will incapacitate it for a few seconds, which will enable
you to rack up Pole-Arm hits to simultaneously weaken your primary
foe and eliminate the swarm of Tripods before it recovers. 0nce the
gatecrashers fall, the Mastiff is a routine kill.

2. lf you experience difficulties with the time requirement, a No Damage
bonus will suffice for an S-Bank - just focus on defense over attack
against the Mastiff, and you can ignore the Longest Combo requirement
as long as you secure a closing Zandatsu.

S-RAIXK COSJ!BAT GUIDE :

VFRY I{ARD & REVENGTAI\ICF

Preparation:
i3 Recommended Equipment: RP Grenades, Pole-Arm

:* Enemies: Mastiff x2, Tripod x5

i: Difficulty: Challenging

* Note: Three Tripods are hanging on the ceiling; the remaining two enter
the fray once Raiden is detected.

No Damage Strategy:
You can obtain a No Damage bonus by following the above strategy, but
instead activate Ripper Mode to deal with the second Mastiff; there's
really no need t0 meet the Longest Combo requirement if Raiden does not
sustain any injuries.

il[i R-03

Time

9l
Zandatsu

[onge_st Combo

Kills

1,000

1,000

1,000

1,000

1 000

1't=

Lament@Xbox360iso

SI-IE!KIRV

.::.: Unrated Combat. Unless you are determined to obtain the ? Walk

in the Dark" AchievemenVlrophy {see box-out), activate AR Mode (O)
to navigate in the darkness. The flrst section of the abandoned subway

tunnel is patrolled by three l/lastiffs, with a fourth added by the entrance

on higher difficulty levels. You can fight these in a conventional battle,

wrth open combat fortunately contributing extra light - but a stealth

approach is easier Stick t0 the left-hand wall to avoid detection {Ninja

Kill the extra assailant on Very Hard and Revengeance) until you reach

a rubble barrier ne><t t0 a chest containing a Holo-Chip. Use Ninja Bun t0

jump on top of the carriage and, when the Mastiff to the right turns away,

perform a Ninja Kill on the stationary Mastiff below. 0uickly reactivate AR

Mode, then approach and dispatch the other nearby Mastiff.

liii:iii Unrated Combat. Continue along the tunnel and use the obstructions at the center of

the track as cover as you approach the next Mastiff. once again, wait until it faces away

from Baiden before sneaking over for a Ninja Kill.

116,

ii'i'j l

lli;.,l.;l DataStoragel2canbeloundonthegroundinthisposition,closetotherubblewall.

Lament@Xbox360iso

/fsl4Ksl.m:ryrywq

.i::t;:!

,:,r= The only way through when you reach the collapsed tunnel section is via the roof of
this train: use Ninla Run to climb on top. Several Tripods wilt drop down from the ceiling to
engage Raiden; flail the Pole-Arm to dispatch these, as the capdcious magical light source
that illuminates fights with Mastiffs does not extend the same courtesy when you face

Tripods, Watch the area in the direction of the waypoint marker until a patrolling Mastiff
presents Raiden with his back, then drop down and eliminate it with a Ninja Kill.

..r.iir VR Terminal 1 1 ls hjdden in a corner by the pile of rubble here.

li.r,ijl Ranked Battle #9 (see page 1 1 5) begins as soon as you attract the attention of the
Mastiff patrolling close to the waypoint marker.

r:rrl r, A Double Tripod is located on the far track - it's easy to see in AR Mode. The fight with
this secret opponent takes place in complete darkness, so you'll need to acquire a Target Lock
and light by instinct. You can, alternatively, break out Sub-Weapons (such as the oft-forgotten
standard Grenades) and destroy it lr0m a safe distance.

,:,,.., Activate the panel here and return to the surface.

Achievenrent/Trophy: This reward ehallenges y6u t0
travei thr0ugh the abandsned subway wiihout once
activatrng AR Mode. Dr:e i-o thu relaLive complexitV 0i the
path, and the presencs 0f imp0rtant c0liectibles, we w$uld
strongly reeommend that you leave this task tc a later
playlhrough o{ F;ie R-03. 0nce you are ready to undrrtake
the challenge, lhe best way to achieve iX - screwing with
brrghtiress, backliqht an.j gamma settings 0n your IV
notwithstanding - is to walk througlr the doorway into the
tunnel. the:t run stra,ght for the Masl;fl 0n the right.hand
srdc ol the track iuse the Solrton Rarlar to I0cate ift. A tull
Al€rt statLS uiill provide sufiicient il:umination i0r you t0
i\linja Run to the t&in where the Tripods lie in wait {again,
0il the ilqht,hand side 0i the lunr:el). Don't engaqc targels
in conbai: just sprint directly for the plat{orm at the
lvOypoilt marker and attracl the atlcnlion o[lhe MastiH
t0 tngger Ranked Battle +-9. 0nce rhis en65, oorrr,t
llie parrct an0 y,ialk uo the stairs. Tne AchievemerrL
Trophy notificatian slrnuld appear during the f,0dec
convcrsation with lVol'1.

!l|Ail{Tti$0u0|'|

Lament@Xbox360iso

Following the Codec conversation with Wolf after you leave the subway

tunnel, b€ sure to look for VR Terminal I 2 it's t0 Faiden's left as you approach

the exit leading back out into the city.

Nrnla Run through the doorway and don't break stride: Ranked Battle #10
(see right-hand page) begins with a barrage of machine"gun fire as soon as

Raiden sets ioot 0n the street. A Cyborg Cop in this battle carries lD Chip 13,

which you should be sure to collect on your first attempt, lf necessary, you can

select Bestart to begin the fight from just inside the doorway after you have

picked it up.

Unrated Combat. The Cyborgs in this area are joined by a Cyborg Berserker

rf Baiden is detected, so a stealth approach is prudent, 0n lower difficulty levels,

select Restart, then immediately Ninja Bun t0 eliminate the Cyborg Cop directly

ahead. Run up the steps and neutrallze the Armored Cyborg (this target has

lD Chip 14, so sever his left arm be{ore the Zandatsu finish ii you have yet to

pick up this collectible), then run down the next set of steps to deal with the

final target. lf you have n0 need t0 pick up items here, it's easier to just sneak

up the steps and bypass the fight completely. This is something that you can do

lmmediately on lower difficulty levels. 0n Very Hard or Revengeance, just wait

for a patrolling Cyborg to walk down the steps and turn away, then run (but not

Ninla Run) up the steps,

Ls V'ioil's c0nlonptu0us nt.rf iertiln via {]0de c sr!0!ests durina yoLrr

firsl {jncounter with the Feffir, lhese opponents ar0 eii$slttiallY l{rss'

resiltenl iteratt0ns 0i ttr0 1,0-34i slrh-bcas enc0untorOd in fi-0'1. Yoti

nray elso be pleased i0 hrir lhat ihr:y are nrarkedly less inclitleC

ic e'rgage lrr battlefrelri philllophy and tactical \ /ithdriiwal$. ft)rr

wiil encountei-lv/0 tyiles 0l'renrlr. lne eqilpped wilh I chatnsaw,

tire 0iher rviil a rlil ELn in$leaC, rlhl.h 0ilables thenr tl) open lire

irOiI e disiairce. il yrLr ni:od lc refresh yr)ilr ilen0ry on thstr atlrck
slrete{jies eiri weaknessgs, se* pa!* I g$.

0nce it is safe t0 do so, slice the ock on this container to collect an

Endurance +1 upgrade.

Ranked Battle #11 (see overleaf) begins as soon as the soldiers on the

steps detect Haiden, When you reach this area for the lirst time, enter AR Mode

t0 identify the Cyborg canying lD Chip 15: he is positioned as a sentry on the

left-hand side of the steps

'1'18

Lament@Xbox360iso

=E
l+g#

4i€ O"t" Storage 13 is situated on a seemingly inaccessible ledge on this ilil.it ttrereisaposlerthatcanbeslicedinBladeModeatthetopofthesteps.
building, but you can reach it with a little athleticism. Hop onto the stall (if this

stepping-stone was destroyed in the previous battle, select Restart to restore itl.

then jump 0n top of the Thunderbolt Caf6 sign- Position Raiden close to the Iedge

where the collectible is found, then activate Ninja Run to make the final ctimb.

F*HMHEA F!RTT"t"€ #3M

frA|\j1"; Sfir:1 Preface (Easy, Normal I Hard):
SS 0n lower difficulty levels, our core strategy is perhaps unnecessarily

elaborate: the enemies may be ident;cal, but they are a pale shadow of
the foes you face on Very Hard and Revengeance.

& A much easier alternative is to Ninja Run on the right-hand side of the

street, straight past the Cyborg Cop (who has lD Chip 1 3, if this is your

first visit to the area) and move far beneath the bridge. You can then use

the Sliding Tackllandatsu technique to eliminate the two Cyborg Cops

and briefly incapacitate the Armored Cyborg, who you can leave until
last and dispatch with a withering, incessant Pole-Arm assault. You can

actually nail the 50-hit requirement during this lirst section of the battle,
if you wish.

** After you slash the support pillars to bring the GBAD down to earth, it is
temporarily stunned. This offers a brief window to acquire a Target Lock

and move into position for your assault. 0n a first playthrough, the best
strategy is to ignore the prompts to enter Blade Mode. With a relentless

sequence 0f combos (the Pole-Arm is fantastic here), it's possible to keep

it in an almost permanent stun state until the Execution prompt appears.

Perfect Sheet Strategy:

1,000

50

!.0

t9
19

5

ttq !!t!_. B-'etu.

*vnfiAll lEAllK

Ninja Run towards the bridge, paying the Cyborgs a wide berth. Turn

around when you reach the red barrier beneath the bridge. lf homing
missiles are closing in at this stage, enter Blade Mode to destroy them.

lmmediately throw an EM Grenade to disable the three Cyborgs
(ilri). Dispatch the Cyborg Cops with instant Zandatsu finishes, then
incapacitate the Armored Cyborg with a Sai attack and hit him hard

until you can finish him off with a Zandatsu. To speed things up, you can

alternatively employ Ripper Mode or the Pincer Blades to weaken your

opponent swiftly before you grab the all-important Electrolyte Core. Be

sure t0 stay below the bridge - the GRAD can't hit you there.

1:30

2:00

9,99
4:00

6:00

500

250

100

4,q
600

Aer4taSffiWSryq"

il,AtN{TfifiSllgfi

ill"t R"[3

l::l i lli;

Lq9
500

Longest Combo

Score Total I 5,000

Rank r S

1,qQ0

s0g

159

6Q.q

500

3,750

B

3,000

c

S.RAN K COIVIBAT GIJIEE :

ALL DIFFICULTIES

Preparation:
ffi Combat Trigger: The battle begins as soon as you run

road.

Recommended Equipment: EM Grenades, Sai

Enemies: GRAD x1 , Armored Cyborg x1 , Cyborg Cop x2

. Difficulty: Moderate (VN/H), Medium (VH/R)

out onto the

11g

Lament@Xbox360iso

3. Destroy the two pillars that support the bridge to make the GRAD fall. To take

it down with a 50-hit combo, incapacitate the war machine with a charged

Sai attack (t*), then attack relentlessly, stunning it with the Sai as often as

necessary. lf you have not quite hit the required combo total when you begin

the Execution, go to town in Blade Mode before you complete the Zandatsu -
though this can make it difficult to finish in under a minute and a half,

PERFECT SHEET

Time

BP

Zandatsu
i

Longest Combo l

F|HNHED EFITTLE #1I

RA|{K $HgnT

1:30

2;oo

2:30

3:00

6:00

800

600

400

2q9

100

Longest Combo

Itl_S $!!,!ollu,l

S.RANK COMBAT GUIDE:
EASY,. NORMAL & HARD

Preparation:
X Combat Trigger: When the enemies on the steps detect Raiden.

ffi Recommended Equipment: Pole-Arm

K Enemies: Cyborg Cop x4 (+ Fenrir x1)

W Difficulty: Moderate

120

No Damage & No Kills Strategy:
The Perfect Sheet strategy will also enable you to secure No Damage and No Kills

bonuses. Securing the former alone will mean that you can take longer and ignore
the Longest Combo requirement.

ht* KtLL$

Time

BP

s 1:30

;5oo

1,000

tsb+

Zandatsu

Lonqest Combo

Kills

-l!-o"xilll 99$:-"
Score Total (S-Rank):

1,500 l

Strategy:
1. Though it is possible to stealth kill a few patrolling Cyborg Cops to facilitate

an S-Rank through a No Damage bonus here, it's slow work, and not at all

necessary. From the Restart position, Ninja Bun in a straight line up the center
of the steps, perform a U-turn as you pass the Cyborg Cop on the left (who has

lD Chip 15, if you have yet to collect it), then hit him with a single strike followed
by a quick Zandatsu. The Alert status should begin as you strike him.

2. Ninja Run between the remaining targets, employing single attacks followed
by lethal Blade Mode slices to the torso or the head. With a little bit of practice,

it's possible t0 eliminate all four without ceremony - or, indeed, damage -
before the Fenrir becomes active.

3. You can now either employ the Pole-Arm to build a sufficiently lengthy combo
with the Fenrir if aiming for a Perfect Sheet, or fight a defense-oriented battle
to secure an S-Rank through a No Damage bonus.

4. You can actually achieve a "Pure Sheet" finish in this fight: a Perfect Sheet
with No Damage and No Kills bonuses in a single result.

1

>30

1

500

750 +

500

40

30

?0
10

5

No Damage Bonu.q

scgre TglqlJ,s1R91k),

Kills l

OVERALL NANK

Lament@Xbox360iso

-

S-RANK COMBAT Gl"ilSE: VERY HARO & REVg&lGF,qrueE

Preparation:
?l Recommended Equipment: Cardboard BoVRP Grenades, Sai

* Enemies: Cyborg Copxl, Mastiff x3 (+ Fenrirx2)

ii Difficulty: Challenging

* Note: Three Mastiffs patrol on the steps, with a Rocket Launcher Cyborg

stationed on a small raised platform. lf the Cvborg notices Baiden, all

foes enter Alert status. The two Fenrir enter the fray immediately when
you reach the second set of steps.

No Kills Strategy:
1. This strategy requires that all assailants are in specific positions, so

select Restart immediately when you reach the area. Run straight

ahead, then stop dead as you reach the end ofthe small round patch o{

greenery in front 0fthe steps, and hide inside a Cardboard Box (;.:l::l).

2. Wait for the first Mastiff to move down the steps; when he turns back,

sneak behind him (don't Ninja Run) and kill him stealthily. Now walk to the
left and hide in front of the raised platform (just below the Cyborg -;::r),
and select an RP Grenade in your inventory.

Use AR Mode to ensure that the Mastiffs are looking away, then walk
around the platform and cut ofl the Cyborg's legs from behind in Blade

Mode. This will raise the alarm.

Turn around and snap{hrow an RP Grenade. Hide in the smoke, and

strike the closest target until the Fuel Cell Gauge is replenished. Enter

Ripper Mode and quickly eliminate all enemies (dealing with the
Mastiffs first). Make sure to finish off one foe with a Zandatsu.

lf there are any survivors, stun them with the Sai before you eliminate
them. This strategy leaves you with ample room for mistakes.

ru* Kill_s

/tqqrg"q,t"B",rujryry{q

No Damage Strategy:
1. Begin by following the opening procedure outlined in the No Kills

strategy, but this time Ninja Kill the Cyborg on the raised platform (note

that you can shoften.the killing animation by entering Blade Mode for a r:iiri.

split second).

2. lmmediately run (but do not Ninja Run) up the steps and sneak behind

the Mastiff to the right to Ninja Kill him (il). You need to be very fast
here, and assassinate this target (with a Zandatsu finish) before the
incoming Fenrir detect Raiden. These join the battle when you reaeh

the second set of steps.

3. Snap-throw an BP Grenade, and hide in the fog as the Fenrir approach.

4. Enter Ripper Mode and make short work of both tarqets. lf one

attempts t0 escape, use the Sai to pull Raiden to it; try t0 finish one

with a Zandatsu.

5. Deal with the remaining Mastiff last, taking advantage of Ripper Mode

if it's still active. lf not, a Parry Counter will suffice, or a charged Sai

attack to facilitate a combo. End the fight with a Zandatsu for score
purposes if you have yet to perform one.

|i* *Af',],q**

Time 500+

500+

1,000

500+

1,000

N9 -Dqr9gg
g-o,l!-s

Score Total (S-Rank):
]lqq
5,000+

i.r, fllt fi"03

i:1.:i:.1

Perfect Sheet Strategy:
1 . The battle timer begins when the enemies enter alert status, so you can 'li.: 'i "'.

follow the stealth approach of the previous strategies until you have

pedormed Ninja Kills on the Cyborg and the first two Mastiffs, then ttt.: rr.ir:

destroy the Fenrir in Ripper Mode.

2. lf the final Mastiff is in combat mode and nearby, keep your combo t:ii,t.ri:
count active by pulling yourself to this final target with the Sai. lf not,

you can still complete a 40-hit combo against this final Mastiff alone.

0pen the duel with a charged Sai blow, then attack relentlessly with
your blade, stunning him with the Sai again as soon as the effect ends.

Finish him off with as many slices as it takes to secure the required hit
count, then end with a Zandatsu.

ri l]llALl(lltfi0l,$ll

BP

1q$$l
Longest Comho

Kills

4.

Time

.BP

z11a{:y

Longest Combo

No Kills Bonus

< 6:00
'

:199, :
1:

>5

1,

rf;nrff*-r sH[ilT

Score Total {S-Rank}:

121

Lament@Xbox360iso

xsmffiLm mffiffiffiF4ffi4* Mm

Walk through the mall during the conversation until you reach a plaza,

which triggers a cinematic interlude. Ranked Battle #12 (see the page to your

right) begins immediately once this ends.

Ranked Battle #13 isee overleaf). Like the sequence where Raiden

controlled the Dwarf Gekko in B-02, this is a "themed" challenge that

necessitates a specific strategy. Raiden can only walk and perform two-hit

attacks with his sword during his approach to the World Marshal headquarters:

all other abilities and weapons are unavailable. This sequence ls immediately

followed by Ranked Battle #14 (see page 129),

, .t,u
,r tlili'll

.tr i

l:t:' .i

Lament@Xbox360iso

RAT{K SHFTT

-
FHNHED EIFITTL.E #18

S-RANK COMBAT GUIDE :ALL DIFFICUI-TIES

Preparation:
ffi CombatTrigger: Thefight begins atthe end ofthe cinematic sequence,

s0 it's prudent to prepare Raiden's equipment in advance.

ffi Recommended Equipment: RP Grenade, Sai

Si Enemies: Cyborg Cop x5

W Difficulty: Simple (E/N/H), Medium (VH/Rl

Preface (Easy, Normal & Hard):
ffi As the Cyborg Cops have a much lower rate of fire on lower difficulty

levels, you can employ the Sliding TackleZandatsu technique to
eliminate all five with ease.

No Damage Strategy:
1. Snap-throw an RP Grenade as soon as you regain control of Raiden to

incapacitate the two Cyborg Cops in front of you. Slice their torsos in
Blade Mode to kill them instantly (but do not perform Zandatsus to save
time), then kill the third one looking for you nearby, finishing this one off
with a Zandatsu.

2. There are two Cops remaining: one with a gun, and one with a rocket
launcher who comes from the north side of the plaza. Disable the closest
one with a Sai attack (press 0/@ then E/@ t0 ensure that Raiden is

not pulled to the target), instant-kill his ally while in Blade Mode, then
come back to the remaining hostile and take him down with a Zandatsu.

r.,i* DAMAGE

900+ l

ooo;-l

;6oil
iorr* I

/r/tr tggf,ir,qtsi{q

Perfect Sheet Strategy:
1. Snap-throw an RP Grenade as soon as you gain control of Baiden to

incapacitate the two Cyborgs in front of you. Launch a short combo :

on either (or both) of them and switch to Blade Mode to deal a few
additional slices befsre the Zandatsu. Proceed in this manner with the ii;!i
first three Cyborgs, maintaining the combo at all times. You should be

able to get at least 10-12 hits with each victim - and, with a modicum ,,riitrr':
of good timing and luck, any rockets fired at him should explode during
the Zandatsu animation. This should enable you to reach the 35-hit ti.'rrri.rrril'll]:illllli:.::,

milestone very quickly. lf not, Ninja Run to the closest soldier arO rt.j,,.,tl1t{!l{l!!tlQlt:

repeat. Taking damage from bullets is not a problem: only rockets or

melee blows will interrupt your combo.
.

Having met the Longest Combo requirement, you can finish the
remaining hostiles with a single blow followed by a Zandatsu.

Note: lf you manage t0 strike two or more weak points during a

single Blade Mode attack (which is something that you can achieve
against the first two Cyborgsl, press @/@ repeatedly to absorb all the
Electrolyte Cores in a truncated animation sequence. This will save you

several seconds, and help you to finish in under a minute. That said,

don't think that a Perfect Sheet is at all easy: this battle may require

many attempts to S-Rank in this fashion.

FgnFseT s*dErT

:: fll'tn{l

Score Total (S-Rank): l

No Kills I No Damage Strategy:
1. This is a very accessible strategy, but it's only possible if you secure

the No Kills and No Damage bonuses simultaneously.

2. Snap-throw an RP Grenade as soon as you take control of Raiden to i:ii
incapacitate the two Cyborgs in front of you. lmmediately sever their
legs ($#). lnflict a short combo to the third Cyborg nearby, before slicing
his legs off. You should still be protected by the fog at this point.

3. Ninja Run to the two remaining Cyborgs (use the radar to find them),
deal one blow to briefly neutralize them, then sever their legs.

Ii'g
BP

ilVFR,&LL RAI\]K

Time

!l_ ,",."
3S,ryL
!qnq9s1 copng

Kills

l\0 Krtts e h,* nAMAGH

1?3

Lament@Xbox360iso

" FIHNHEB EIFITTLE T*Ig

NANK SHTTT

3:30

4:00

5:00

6:00

9,99
100

15

50

10

5

1,000

s00

750

600

500

1,000

9q9
750

60q

500

[ongest Gombo

4

3

1_
5

4

3

2

1

S-RAI\IK COMBAT GUfDE:
ALL DIFF'CULTlES

Preparation:
** Gombat Trigger: The timer begins immediately once you regain control of

Raiden after the cinematic sequences that follow Ranked Battle #1 2.

l-li: Enemies: Cyborg Cop x3, Cyborg x2

r,,:,: Difficulty: Challenging

::', Note: Raiden is "wounded" during this sequence: he can't run or use his

Custom or Sub-Weapon, and can only perform two-hit combos.

Perfect Sheet & No Damage Strategy:
1. DeniedtheuseofRaiden'scustomarymobilityandvariedrepertoireofattacks,

the only way to obtain an S-Rank in this challenge is to avoid open conflict.
lf a Cyborg detects Raiden before you can land at least one blow, he will be
able to fire with relative impunity, backing away to avoid potential attacks.
ln a full Alert situation, with multiple assailants, this can lead to an almost
unmanageable situation on lower difficulty levels - and certain death for those
playing on Very Hard or Revengeance.

2. The solution, then, is to intercept and engage each Cyborg at very specific
positions on their patrols. The annotated route map presented on the page to
your right illustrates a fast and reproducible approach, though this may still
take several attempts to perfect.

P[nr[e.f st-irxr * ti* *&tu44*{:

r.ii Nt;

rtt'.ill Waf forward and close in on the Cyborg as he reaches the bus in this
p0sition. Hit him with two strikes at this precise moment to propel him forward;

this will auract another Cyborg. You need t0 dispatch both simultaneously to

ideally avoid damage. This isn't easy, and it may take a few attempts until you

acquire a sense of how to trigger the arrival of the second Cyborg and engage

him before he Iires. {Note that a lully upgraded Raiden will kill each Cyborg with

two hits on lower difficulty levels, so this will be your only chance to satisfy the

Longest Combo requirement.)

ii,r',,l'".
Alternative Start Position: lf you need t0 select Restart having triggered

a checkpoint in this area, Raiden will begin in this position. Walk to the south,

then angle your approach carefully to intercept the first Cyborg to the west as

he approaches the bus. As before, strike him twice to attract the attention of a

second Cyborg, then eliminate both together.

riiir!i\ti

iilli,,lrill Continue to the north without delay on this route to reach the next Cyborg,

lf you engage him in this position, you should avoid attracting any unwanted

attention from the next Cyborg in line, patrolling to the east.

1,000

. sOq

7sq

600

,,-!qp
1,500

Time

BP

Zandatsu

Iongest Combo

Kills

.Nq 9e'gg"q"Pgr-ql
Score Total (S-Rank):

< 3:30

100

4

5

/';\/FA,1 l I J t\!/

124

Lament@Xbox360iso

S Rank Boute

Speed Run Route

Enemy Patrol Route

0ptlma Kill Location

/t{Er{rLgEltF"'eJs.iryq

il[[n.[3

!lAil(Tfin00[11

, Engage the fourth Cyborg in this position when his back is turned. lf he is

in Cauti0n status, position Raiden near an angle to lure him, then take him down
once he's at close quarters.

r'fi;;
irti: Finally, hide behind the APC as the fifth Cyborg walks forward from the

World Marshal H0 entrance, then lurch into position and strike when he faces
away. The result sheet will appear as soon as he explodes.

,,ri-:j Speed Run: lf you have no need to secure an S-Rank, you can bypass
potentlal combat in this area by following the dotied line.

125

Lament@Xbox360iso

124

0n a first playthrough, without guidance, this boss fight can be disorienting
and extremely challenging. To avoid frustration, we strongly recommend
that you study the distinct phases of the battle with Monsoon before you

rush to engage him. When you have experienced each unique attack phase,

and have a sense of what you can expect to accomplish while they are

active, this becomes a much easier battle to complete with an S-Bank.

0nce combat begins, Monsoon will sprint at Raiden to launch an opening
attack, so be ready to parry. 0n a later playthrough, you can actually meet
him with a charged Pincer Blades assault to inflict high damage.

STANDABD PHA$E

The battle begins in this phase, with Monsoon assailing Raiden with a

wide range of attacks. Though Pany Counters do not connect, the act of
simply parrying blows can open up opportunities to inflict damage (,:.r.,).

Monsoon is at his most defensively vulnerable during this phase.

,* 0n a first playthrough, focus on defense over attack at first, favoring
short combo ripostes until you gain an appreciation of Monsoon's
movement and strategy during this phase, This may lead to a protracted

battle, but the experience you gain will stand you in good stead when
you return on higher difficulty levels.

lr:: lvlany of Monsoon's assaults are easy to spot, and only a few inflict
notewofthy damage. Watch out for his aerial combo and pinwheel
attacks in particular: these hit hard. You will need to be ready to adjust
the direction in which you parry with O at all times (r...r.:,),

i With practice and a little experience, you can attack with greater
aggression. Well{imed sword combos can leave Monsoon reeling, and
charged Pincer Blades blows {once you acquire the weapon) can cause
massive damage.

::.:i: lfyouinflictsufficientinjurywithinashortperiodoftime,youmayreceivea
prompt t0 enter Blade Mode. This offers a small window to hit a weak spot
with a precision blade slice. This is a "measure twice, cut once" situati0n: be
sure to carefully align the blue gujdeline before you releasethe stickto strike.

lf successful, Monsoon's body will fall apart. Run to his head and attack it
to inflict additional damage before your opponent reassembles. Charged
Pincer Blades attacks are particularly devastating if you can time them
for the precise moment that Monsoon becomes active again (:.r::i).

SMOKE Pl{fi$E

Monsoon throws an BP Grenade, then proceeds to launch fast attacks on

Baiden from multiple directions. Stand still and parry each blow (tihing 0
in the appropriate direction) untrl the sequence ends (:i:, :): you cannot harm
your opponent during this stage. Though difficult to judge, it is sometimes
possible to hit Monsoon with a Parry Counter on his final darting attack.

lvtAGtvt:Yre FsRce pl{As*

This phase occurs when you reduce Monsoon's health to below 70%,
then 50% and 20%. Your opponent will leap between a succession of
inaccessible (for Raiden) vantage points above the arena, before halting
at a raised position. He will then hurl objects at Raiden. Be ready to enter
Blade Mode to destroy them when the prompt appears.

Lament@Xbox360iso

lVrafa"qrnpW"*ryq'

ffi Monsoon will always hurl a single item when he first enters the

Magnetic Force Phase, followed by two in a second barrage before the
phase ends. The number of items will increase every time he enters

this phase; eventually, you will need to successfully slice several

improvised missiles in rapid succession.

ffi The trick to successfully slicing the helicopters and APCs is to tilt O
towards each object in turn and employ horizontal slices for those that
approach from the side, and vertical slices for those that fly in from

above (r:::), This can be a little overwhelming at first, but you'll soon

perform this feat with greater confidence after a little practice.

lf Baiden is hit by one of Monsoon's missiles, he will be bowled from his

feet by the resultant explosion, and miss the opportunity to slice any

remaining objects in that attack wave. This can lead to repercussions

with your BP score for this fight. Each unorthodox projectile drops a

collectible item when sliced; after a typical Magnetic Force barrage,

you can have many of these to collect (Sj). To acquire the necessary

1,000 BP for a Perfect Sheet finish, you must enjoy a high level of

accuracy with each wave of projectiles, and be quick to pick up the

items before they disappear.

rl'rlli

Il I t.l ir il

WALI(TilNOl,Gll

;ilaral

w
4

lt:lrilil

.ii'll

il[[R-03

127

Lament@Xbox360iso

128

@3t<

PURPLE AURA PHASE

Completing the first Magnetic Force Phase leads to the first instance when

Monsoon enters his Purple Aura Phase (iS), which can then occur at any
point during the fight. ln this stage, Monsoon can separate his body parts

to avoid combos, and uses a particular sequence of attacks.

il The first assault is to extend his fist over an improbably long distance
to stab with his Sai blade. This can easily stun Raiden, which leads

to heavy damage while you are unable to block subsequent strikes,

There are three ways to deal with this attack: an optimal Parry Counter,

simple defensive parrying, and retreating to a safe distance. The

latter is impractical if you are aspiring to an S-Rank. A Parry Counter,

however, will immediately "sever" Monsoon's arm, and expedite his

next attack.

ffi When the Sai assault ends, Monsoon's lower body will charge at

Raiden and, once it moves within range, attempt to kick him. This is

easier to evade than the Sai, but a better strategy - once again - is to
pany, and ideally to Parry Counter to inflict damage.

Finally, Monsoon's upper body will float in to attack. Again, a Parry

Counter is the best conclusion here.

As the Purple Aura Phase can be costly in terms of time, not to mention

dangerous, it's advisable to avert it entirely. There are two reliable methods

to achieve this: snap-throw an EM Grenade to land close to Monsoon to
cancel the phase immediately, or hit him with a charged Sai attack (not

available during your first encounter), then move in close to take the

Blade Mode opportunity. lf you cannot do this, focus on Parry Counters

to bring the phase to an end as quickly as you can - otherwise, it will last

until Monsoon runs out of energy. lf you see it through to the bitter end,

Monsoon is always stunned at the end of this phase. Sprint to his head

for a chance to attack before he reassembles. For devastating damage on

subsequent playthroughs, try to time a charged Pincer Blades attack to
connect at the precise moment when Monsoon becomes active again.

t"r*t
(,

A,rlittifr,a
o"7 ?

LORENTZ FORCE PHASE . ,] ,.

0nce his health falls below 4070, Monsoon will use his remarkable

electromagnetic powers to form a gigantic spinning mass of metal that
drops explosive barrels in its wake. He will then repeatedly attempt to
stenmroller Raiden with this giant projectile. There are two ways to react
to this:

ffi The most efficient solution is to parry the spinning mass twice in a
row (lili), then slice it in Blade Mode. This ends the phase instantly,

saving precious time and reducing your chanies of being harmed !y an

explosion.

* Alternatively, you can avoid the mass of twisted metal (and the

explosive banels) by running from one side of the arena to the other
(|li$. Avoid moving too early when the object rotates in a fixed position:

being trapped in a corner makes it more likely that Baiden will be caught

by the explosions.

0nce the Lorentz Force Phase ends, Monsoon will return to his previous

random cycle of attack phases until you reduce his health to 1 0%.

DENOUEMENT

At 10% health, Monsoon will employ his Lorentz Force Phase again, which
is followed by a sequence where you must follow onscreen button and

Blade Mode prompts to end the fight.

ffi There is a checkpoint after the final Lorentz Force Phase. lf you are

attempting to obtain an S-Bank, and feel that you have failed to meet
the time or BP requirements, it's vital that you select Restart before
the Lorentz Force Phase ends, Otherwise, you will need to restart the
chapter from the very beginning to try again.

ffi The closing moments of the battle begin with a prompt to Ninja Bun,

followed by an APC to slice in a short Blade Mode opportunity. This is

immediately followed by a prompt to press O+@/@+@ to enter
Blade Mode and eviscerate Monsoon. This is a great opportunity to
build up a long combo.

r fiHB

Lament@Xbox360iso

HHnHED ER'r'TLE #IL}: FIC!ngigOn

RAh]K SF{NTT

;lwruernnmqq

ffi No Damage: lt's possible - but extremely difficult - to obtain the No

Damage bonus in this battle. Even if your defense is watertight and iil;llillrli!
you manage to pany all of Monsoon's direct attacks, one of the main

ctBllenges is that Raiden automatically sustains a small but significant iitt:1

amount of damage if he's close to the explosion of Monsoon's BP

Grenades at the beginning of each Smoke Phase. The only way to avoid
this is to be far enough from the detonation to avoid it altogether {ll),
or - even better - to weaken and kill Monsoon quickly to prevent him 1.'.,,:,-,ri1,1.". ,r:.,r,1,.,r

from ever entering his Smoke Phase. Though still extremely-tricky to lli'ilrll{Aulnn0[fil:

achieve, it's clearly a less intimidating prospect on Easy, Iiiormal'or '

Hard than it is on Very Hard and Revengeance...

1::i lii:i:riiil::!l

::i:: rl '::

:::r flll B-03

The accompanyihgtqble sUggo$!$purchases thatyoursho0ld make
at the Customize screen after completing File B-03.

, ,,,],20q .
'-_. 1,000

?50 ,

100 :

30
1

LA

?q ,,*,, ,-- -

2,000 l

1,800 i

10

1,-090

2.000

-, ?,009 i

*VNffiALL ftAT*K
Score Total 8,000

Rank , S

S.RANK COMBAT GUIDE:
ALL DIFFICULTIES

Preparation:

*# Recommended Equipment: EM Grenades, Pincer Blades, Sai

ffi Difficulty: Demanding

Note: You can call Courtney via Codec to "save" during the fight after

selecting your equipment; this will ensure that you begin with the same
setup after a Restart.

Perfect Sheet & No Damage Strategy:

S$ Time: There are three complementary ways to greatly accelerate the
fight outcome: firstly, make sure you immediately disable Monsoon's
Purple Aura state every time it begins with an EM Grenade or a charged
Sai attack. Secondly, make sure you parry the spinning mass twice
in a row during the Loren[Force Phase, then slice it in Blade Mode
to end the sequence immediately. Finally, use the Pincer Blades. lts
charged attacks inflict tremendous damage, may stun Monsoon, and

usually take precedence over many of Monsoon's assaults (with a few
exceptions, particularly the aerial stab combo). Using the Pincer Blades

during most phases is not compatible with a No Damage strategy,
however. Begardless of this, be sure to employ the Pincer Blades after
completing the Blade Mode opportunity to slice Monsoon's weak point.

Approach his head, then charge a Wake Turbulence combo. As soon as

the blade glows red and Monsoon reassembles, release the button to
strike and cause massive damage.

BP: To maximize BP obtained during this fight, you need to enjoy an

excellent success rate during the Magnetic Force Phase, then collect
the items (Bepair Nanopaste and EM Grenades) before they disappear.

Whenever your inventory stock of these items is full, each one provides

a bonus 100 BP (lf you wear the unlockable lnfinite Wig A, each

grenade will automatically offer the BP bonus when collected.)

ffi longest Gombo: During the closing Execution, slice with wild abandon

t0 meet the 30-hit combo requirement.

Take all three available enhancements f0r the

H;qh-;rcq,renr:; Blade (48.0n0 BPI

llnlock the Sai {1 0,000 BP) and its first

enhancement if you can afford it {6,000 BPl, and

0btain the Strength +3 upgrade fOr the P0le Arm

{16 000 Bp)

Though pe*aps a lesser pri0ritv, y0u can pick up

[ndurance +3 ii you have sufficient funds

{20.000 BP)

D{:c)r{:1-T C[Jf t--1-

129

Lament@Xbox360iso

HNFYXKK T&KKMVKre

R-*4; FlLf TN&4[LlNr

J ri:...,]

6,l'91',;r1,1i.:i,5l O,F'€ir'i

Foger

gEl lD Chip 16
S'€110 ;tflPtl.'r11r'r I

€ sData Siotage,l4
g=tVBTerminall3 : EI'VR :Toiiiiifidl 15

*:ffi io:Chirir:it)::irrl

I

c
O-
e

:
=

=

P

:J=

@
Fovei

rcietsL,qu,rJj

@
Fo/er

lr:,p nrno 1'l1j

@
iloor 20

{:ee page 1ll8}

@
IcniClts

hee page'141]

@
i.." ,,-^.^ i,.r.,,

I srlil !a rie j 1i1 l

l@
l"reiqhl lievatrr
{see page 140}

Lament@Xbox360iso

/srrlu"s,mxcnryry

Elev€be3r

lltAt"l{ifiR0 lJ 0r{

flt[8.8{

JspanE!sie Gsrdsr'l

F,6n r*

Freigf'lt,

g Data Storage 1 6 : s lD Chip 23 & Data Storage 1 7

.n Vg Term ral 1 7

t1 c* Double Tripod

'!i
::rq Man in Box 04

::i H VR Terminal 1 6

i:i:i

l':

;

g'

€

.., .:.. gl

ii

@@-ill:
i:ir-rl:

itr,:r rrr:,r '1 r,'ll

@ "h!
lli:i:r

1:i:r 1rg; 1l{-';

.,&

131

Lament@Xbox360iso

FtrYEFI

No matter which upgrades you

obtained at the close 0i the
previous chapter, Raiden will
automatically gain a new aitack
ability: Ripper Mode, which
you can activate by pressing

f+*/@+m whenever
the Fuel Cell Gauge is red. This

enables him to inflict far greater

damage, eliminating weaker
opponents almost instantly, but
burns through Fuel Cell energy
ata rate. To learn

more about Ripper Mode, see
page 207.

ir'.til'' . Ranked Battle #1 (see righthand page) begins as you move into the area

just beyond the reception desk. One of the Cyborgs that drop in as part of the

initial attack wave canies lD Chip 16.

ffiJ',#t ,0,,0* rn. ,orte shown in this annotated screenshot to reach Data storage I 4.

It's wise to collect this before you approach the elevator. You will need to employ

manual jumps, perhaps with a slight burst of Ninja Run for added momentum.

VR Terminal 13 can be found in the glass display case here. Slice through

the glass to access it, but avoid collecting the homing missile for now if Raiden's

inventory is lull.

it1lfil$

"' '',i Banked Baftle #2 {see overleaf), a special "long range" confrontation,

begins afterthe conversations that ensue once Raiden approaches the elevators.

Note that a Cyborg canying a riot shield, part of an early attack wave that will

move to engage Raiden a1 close range, is the owner ol lD Chip 17. Even if you

immediately rush to man one of the two gun emplacements, be sure to allow

this target to reach the stairs and, ultimately, deliver the collectible t0 a position

where you can obtain it. Only the first minute of Ranked Battle #2 is mandatory:

once Doktor inlorms Raiden that the elevator is ready, you can step inside to

skip the rest o{ the fight - but will obtain no score. To receive a Rank, you must

fight all opponents in the lobby until the last one falls.

ffi! Onm the Ranked Battle ends, step into the elevator and operate the panel

to ride to the upper floors.

The overall difficulty o{ the game increases in File R-04. Several

enemy archetypes * includin0 standard Cyborgs, Armored Cybotgs,

Gekkos, Mastiffs and 0RA0 * appear in new Desperado variations.

These issues are notahle for their greater resilience and strength,

though their capabilities are identical to those of earlier models. See

pase 184 for details.
ffi

13?

Lament@Xbox360iso

Jntrtr I

e0q,,

750
600

500

;/w;La"emwrxryq
HHNHED EFTTLE S1

*VTRALL RANK

999t9rot?l , " ,!,.000

Rank r S

4,500

A

S-RANK COMBAT GUIDE: ALL DIFFICULTIFS

Preparation:
* Gombat Trigger: Fight begins once you move into the area behind the

reception.

ffi Recommended Equipment: Pole-Arm, Sai, Pincer Blades, RP Grenades

S! Enemies: Cyborg x4 (+ Cyborg x2, followed by Fenrir x2 on E/N/H or
Fenrir x4 on VH/R)

ffi Ditficulty: Moderate (E/N/H), Challenging (VH/B)

Preface (Easy, Normal & Hard):
ffi The sole difference between the E/N/H and VH/R enemy sets is that you only

face two Fenrir in the final part of this fight on lower difficulty levels. This
means that the time limit is a slightly less pressing concern.

9* By far the easiest way to obtain an S-Bank is to aim for a No Damage bonus.
You can slay the six Cyborgs in quick succession with the Sliding Tackle/
Zandatsu combination, then toss an EM or RP device to incapacitate the
Fenrir. lf you destroy one of these before the effect of your chosen grenade
ends, the second should pose no problems.

Perfect Sheet Strategy:
1. Dispatch the first four Cyborgs with unceremonious Zandatsu kills. A

single running blow followed by an instant entry t0 Blade Mode is the most
expeditious strategy. With practice, you can perform Zandatsu finishes in
pairs, reducing the time required t0 watch the Electrolyte Core animation
sequence.

2. The two Cyborg reinforcements both wield machine guns when they first
enter the battle, which prevents them from panying until they switch to
a melee weapon. This is probably the best opportunity to build a 50-hit
combo. Break out the Pole-Arm and welcome them with a suitably fast
combo (such as "Plume de l'ange" or "Sommeil de l'ange"), and you should

. reach the required hit total in seconds - just be sure to perform a Zandatsu
on both targets. lf you prefer, it's possible to eliminate one Cyborg quickly

and complete the 50-hit combo against the second.

3. When the last Cyborg falls, four Fenrir armed with railguns will appear.

lmmediately run behind one of the pillars in the area behind the recepti0n
desk (:,:,:). This means that you won't be caught in the open with the Fenrir
attacking from multiple directions; it also reduces the danger posed by their
railguns. Your opponents will be forced to come to you.

4. lf you have already performed six Zandatsu finishes, you can destroy
the Fenrir in any way you see fit. Charged strikes with the Pincer Blades
are devastating; quick bursts of aggression in Ripper Mode are also very
effective.

5. lf you still need a Zandatsu when you face the Fenrir, eliminate the first three
robot hounds before switching to the Sai when you face the linal target. This
will enable you to stun and weaken it, then align Raiden carefully for the
Zandatsu conclusion.

6. lf you struggle t0 meet the 50-hit combo requirement against the Cyborgs,
you can snap-throw an RP Grenade to incapacitate the Fenrir as they rush to
Raiden's position, then use the "Plume de l'ange" Pole-Arm attack to reach
the total with ease.

PmiFrcT $t-.ir[T

l,gqq

l,ggq
1.000

No Damage Strategy:
1. Follow the approach in the Perfect Sheet strategy, but focus on using the

pillars as cover to encourage opponents to approach in groups. Naturally, an

RP Grenade always helps in these situations.

2. As long as Baiden doesn't sustain a scratch, you can afford to complete the
fight at a fairly leisurely pace, perform a single Zandatsu, and a combo of a
mere 10 hits.

N0 nAnviASn

WAtI{TilNIllGll

ri:ililll

i0 . 3,000
l

B: Cl -,- _-,l,q0q ,

5.000
li:i tli[fl"04

:'l: i:l]l

Time

BP

Zandatsu

Longg!! co!T!o

Kills

5 3;00

> 1,200

_ z1

. = 10

B

75q+

750+

500+

q-00+
I

1,000
l

1.500 lNo Damage_9onus _
Score Total (S-Rank): .

No Kills Strategy:
1. Follow the Perfect Sheet strategy, but sever the Cyborgs'legs instead of

killing them. Try to sever limbs from multiple opponents in a single Blade
Mode instance (the Sliding Tackle may help here) to conserve Fuel Cell
energy.

2. The Fenrir are fair game for any form 0f attack. Perform at least one Zandatsu
t0 replenish the Fuel Cell Gauge and meetthe score requirement, but ideally
more: this will insure against shortfalls in the Time and BP categories.

.J

'q9.qrlQt
.

500+.
500+

i

750 I

1,!oo r

5,000+ l

Time < 2:00

BP] 1,BOO

Zandatsu I 6

Longest Gombo i 50

Score Total (S-Rank): l

NO KILLS

'1 33

Lament@Xbox360iso

" FIFN!.{EN ElF{TT'L,K #g

8:00

10:00

T 2:00

15:00

,_ 90,0_q,.
2,000

1,500

1,000

500

_ -,_, ,Laq
2

T

1,000

900

750

600

500

should ideally attempt t0 just propel one of the Cyborgs from his vantage

point, but not kill him: knocking him t0 the gr0und will prevent the arrival

0J reinforcements before you are ready for them, and make him less

dangerous while you engage other opponents at close range - and these

will be closing in at this stage, Successfully keeping one of the targets
alive may not be possible on lower difficulty levels (where both Cyborgs

may die before they are dislodged), but don't regard this as a problem: the

reduced rate of fire on Normal and Hard makesJhe Cybo.rgs who employ

ranged attacks a nuisance, not a danger.

1,0q9

900

750

609

,!01,
1,000

500

i: BP

L!* Zandatsu

*
ri;! Longest Combo

::arrr:

.,1,,1 Kills

BO

60

40

20

l0
16

12

I
4

1

l,Q0q
900

150
qqq

F90

1,000

900

750

600

500

Mq
1.500

No Dq4qqgloqys
No Kills Bonus

:,, i_: r,.I:i-1.,.-: i 1.,-.!l rii

Score Total 4.500 4.000 3,500 3,000

c

0

D

S-mANK COMBAT GUIEE: ,a,LL S,FFIC{J!-T[€$

Preparation:
.,,'j' Combat Trigger: The battle begins after the Codec conversations close to the

elevators.

,'::.i Recommended Equipment: Sai, RP Grenades, lnfinite Wig A

Enemies: Cyborg x2 {+ Cyborg x3, followed by Cyborg x3), Riot Shield

Cyborg x2, Slider x3, Mastiff x2, GRAD x1

Difficulty: Moderate (E/N/H), Demanding (VH/R)

Preface (Easy, Normal & Hard):
During this confrontati0n, Raiden cannot move beyond a barrier that
divides the stairs and upper level from the reception area below. Certain

assailants {the two Biot Shield Cyborgs, the Cyborgs riding Sliders and

the two Mastiffs) will move through this wall to participate in close-range

combat. All other opponents will employ ballistic attacks and resolutely
refuse to approach the barrier, let alone cross it.

.: The solution to this fight is to employ the two fixed gun emplacements
(press @/@ in close proximity to take control; tap the same button again

to resume standard movement) and the wealth of missiles available in

the glass display cabinets to dispatch the Cyborgs who snipe from afar,

taking breaks to engage the more enthusiastic opponents when they
reach Raiden's position. However, it's important to note that the turrets
will explode once they sustain a set level of damage. This isn't a huge

issue on Easy and Normal, but the attack power and sheer ferocity of your

opponents on higher difficulty levels mean that you cannot count on these

weapons for long once you take up the controls. Preserving at least one

turret in pristine condition to deal with the GRAD at the end of the fight
is a pivotal step: you will need it to both dispatch this final foe without
complications and meet the 80-hit combo requirement for an S-Rank.

once Raiden is in position, hold Eii @ to fire the turrets; after a sh0rt
"wind up" period, they will burst into life. The process 0f aiming is very

slow while firing, but much faster once you release the trigger.

Perfect Sheet Strategy:
1. 0uickly run t0 a turret and take control in order to sh00t at the two

marksmen positioned on the ledges that adorn the far pillars (',,,.,.r). You

4-^

Lament@Xbox360iso

/sr45qs2.qrpryngq

2. Leave the turret, then retreat t0 the elevator area to await the imminent
arrival of two Riot Shield Cyborgs; don't forget that one of these is carrying
an lD Ghip 17, if you have yet to collect it (,.,.:r:). Defeat this vanguard quickly
with Pany Counters (or brief Ripper Mode attacks to break their shields),
followed by instant Zandatsu finishes. Use the Sai to pull Raiden to the
Sliders as they anive, and defeat them (and, of course, their pilots) with
quick Blade Mode kills.

3. lf you succeeded in "preserving" a Cyborg marksman earlier, return to the
turret you used last time and finish him 0ff. Three new Cyborgs will arrive on

the platforms: sho0t them immediately to make them fall. 0nce you have killed
one of them, a trio of additional Cyborgs will appear in the main floor area. 0n
Very Hard and Revengeance, briefly leave the turret at this point t0 throw an

RP Grenade into the lobby to conceal Raiden from their sensors (:,,,,:), then man

the turret once again to shoot them through the foS (,:,.i:), making sure you
prioritize those wrelding a rocket launcher. Repeat these two steps until the
Mastiffs anive. Take care t0 ensure that one of the turrets is undamaged for
the final stage of the battle - we cannot overstate the imporlance of this.

4. An alternative strategy for this portion of the fight is to use rockets and homing

missiles to eliminate the Cyborgs - or at least reduce their numbers and

weaken those that remain. You can replenish your stocks by smashing and

raiding the nearby display cases, but this approach is much easier once you

unlock lnfinite Wig A (see page 214), which will provide you with unlimited
projectiles,

5. Once there are only two Cyborgs left, a pair of Mastiffs will bound through the
lobby in their haste to engage Raiden at close range. Retreat to the elevator
area straight away (and especially if you are cunently using a tunet - jumping

attacks from a Mastiff can destroy these instantly), then eliminate them
quickly with the Parry Counter technique (t,:.,,:). 0n anything but Revengeance,

consider using quick bursts of Bipper Mode as the Parry Counter move isn't as

effective. You can now deal with the remaining Cyborgs in the lower area.

6. 0nce all other opponents have been defeated, a GBAD will spawn by the
entrance and fire relentlessly as it slaloms from side to side. This is where
an operational turret is essential. Pummel the GRAD with your chosen gun

emplacement, tracking its sudden directional changes as you f ire t0 maximize
damage, breaking your assault only to destroy any rockets that it fires in

your direction. You will easily reach the 80-hit combo milestone during this
final stage (:' .), though y0u can - if you experience drfficulties with this final
hurdle - hurl an RP Grenade prior to the GRAD's anival t0 make a solid start.

lrtAUtifin0t]6|{

fit[R"04

i:i:,qf lill Si-iil;:"i

BP

Zandatsu

!olg9,sJ 99mbo
Kills

s;o,"T.;iiS-R;;ki'

Time

BP

Zandatsu

l,90o
1,000

1,900

1,000

1r-090

5,000

No Damage Strategy:
1. Beaching the conclusion of this fight without sustaining a

percentile of damage is extremely unlikely. lt is a challenge that
can only be achieved with a careful, methodical and - if we
have yet to dissuade you from the attempt - decidedly time-
consuming approach. lnfinite Wig A would be a near-mandatory
accessory: you will, without question, need t0 eliminate all
Cyborg marksmen from distance with homing missiles. The foes
who approach your position must be incapacitated with suitable
grenades, and engaged from the back of the elevator area to
avoid bullets and explosive splash damage.

2. Even though you can take up to 30 minutes to complete this
fight, due to the No Damage premium, the toughest paft 0f the
battle begins when the GRAD anrves. 0nce again, you must
make liberal use of RP Grenades to restrict its ability to fire, then
employ brief bursts from a turret, or homing missiles. lf the GRAD

has an opportunity to fire, your efforts can be undone in a blink.

l.l* *,&ffAfi*

s 30:00

; 100

16

,L91q9st Comng

Kills

Score Total (S-Rank):

135

Lament@Xbox360iso

.FLT]trFI Ptr

i;

also have the added complication of needing to destroy three "electrical panels" {visible only in AB l\4ode, but easy tir locate once you have their positions committed to
memoryl to conclude the battle.

.-
Electrical panel, Concealed behind the shelf unit in the corner of the room. *i:if Electrical panel. ln the northwest r00m, next to the window.

136

Lament@Xbox360iso

t: :
*1€ Electrical panel. ln the northeast room, in an area filled with shelving units

behind a glass partition,

E+*
':-E" 0nceRankedBattle#3isover,donotoperatethewallpaneliustyet.Return

to this location and break through the door to find VR Terminal I 5.

€€€ ff you have yet to collect it, the locked chest in this room contains a Holo'Chip {i}.

+e!
#€ This room contains a poster; revealthe concealed image with a sword swipe

in Blade Mode. You can find VR Terminal 1 4 next to the doorway.

*.=:i Finatly, head to the waypoint marker. Equip the Sai and, if necessary,

replenish Raiden's Fuel Cell Gauge with an Electrolyte Pack, then operate the
panel t0 c0ntinue your journey through the building.

These tws l0 Chips must be obtained hy engaging $pecific foes
dthat take part in ganked Battle #3. l0 Clrip 18 is the easiest of the

two collectrb{es t0 obtain. lD Chip 19 is a lar more complicateci
acquisiti0n, as you must take very sperific steps to cause a new

{arrd otherwise unavailable} Cyborg Berserker to appear. You can
pick up both Chips by following this guide:

_

fi From your stan position, N!n1a Run inlo the corridor, then
take the tirst lelt - perlorm a slide l0 smash thiough the door
immediately. Sprint t0 the end of this cnrridor. Time is cf the
usscnce here: any delay could lead to detecii0r, which wrli {orce
you to start again.

[! ln rhe iarge raom. jog lbut do nor Ninja Run] rlirectly for lhe panel

in the {ar corner cf the room {marked by lll orr orrr main map), and

destroy it with a single swipe of Raiden s sword. immediarely

turn and Ninja Bun back into the conidorthal you arrivecl [rom.

Sl Being carefill to avoid the gaze of the patrollrng Armored Cyborg

'nside. stand 0utside the firsl doorway on the left and throw a

Picture Frame into thc fa" right-lrand corner of the small room. {lt
you do not have ote 0l these, you can tind one 0n a counter rn lhe

r00rn at ihe southeast of the map,i When the Annored Cyborq

faces away from Raiden, Ninla Hun inlo the small room and slash
the power cirruit betrind the shelves. lrnmediately turn and spnnt
back into rhe coruidor, lurning left. lf yorl can successfully avoicl

detection in your escape ircm this room {and if not, you will need

tc restartl, Wolf will contact Haiden ts apprai$e lrirn of a new
enemy rn the area: a Cvborg Berserkcr who will now appear in

the room in the nnrtheast o{ the mep. This is the "secret" owner
ot l0 Chip 19. All told, the entire process up to thls slage should
take no rnore than 30 seconds.

El $print along the stdrling corridor until you reaeh'the:r0om at the
eb$X end, then tum left and slide tiu'sLrEh the qla$s d00r$. Stop
outqide the doonr,iay to your riglrt and activate AR Mode. Whcn
tha Armored Cyborg inside the room, with lD Chip 18, turns away,
enter the roonn and perform a Ninja Kill, severing his arm.

g Finally, pummel the Bsrserker to weaken him, then relieve him
of lD ehip 19 during an Execution, cr aJter breaking the armor
on iris left arm. Tima is tf the essence here: a llaptor will begrn

. t0 closd.in on your position once the Alen pha$e begins, even if
all other {iiurviving} assaiNafits are obliirisus" 0nce you have th6
polleetible, teel free t0 continue the battle r:ntil its eonclusion
on a{irst playthrough, or seleel ilestar"t to begin again from the
elevator if you inteild ts pi*y for an S-fiank.

;/enuem,rewryq

tflAil{tfiR0lJIll

ItLt R-[4

137

Lament@Xbox360iso

RANK SHTTT

HFNHED EFITTLE #3

S.RANK COMBAT GUIDE:
EASY. NORMAL & HARD

Preparation:
W Gombat Trigger: The battle timer begins once you enter an Alert phase after

Raiden is detected-

$# Recommended Equipment: Pole-Arm, Pincer Blades, EM Grenades

ffi Enemies: Cyborg xl, Armored Cyborg x3 (+ Raptor x1 if detected;

+ Raptor x2 if you defeat all enemies and then destroy two control panels;

+ Cyborg Berserker x1 if you destroy two.control panels without being

detected; + Cyborg Berserker xl once you destroy ali three contr6l pa'nels)

$& Difficulty: Challenging

No Damage & No Kills Strategy (*):
[0n a first playthrough, follow the instructions on the previous page to obtain

the two lD Chips available in this area. 0btaining the No Kill and No Damage

bonuses simultaneously can work well if you have the composure to execute

this strategy at great pace. The approach exploits a quirk of the scoring

system whereby stealth kills do not preclude a No Kills bonus: any deaths that

occur outside a full Alert phase are considered fair game..From the elevator,

sprint to the northwest room without losing a second (slide to break the glass

door at the entrance of the conidor). Slow down to a jog and eliminate the

Cyborg, then smash the nearby electrical panel.

l[Now run to the east along the wall to your right and perform another Ninja Kill

on the Armored Cyborg as he looks towards the window (again approaching

only at a jogging pace). An Armored Cyborg in the small room just to the south

may see enough of this to trigger a Caution phase, but you can avert a full

Alert phase by immediately running through the door to the east.

ll! Turn right in the conidor, then take the second door into the northeast office.

You can usually turn left and Ninja Kill this penultimate Cyborg immediately, as

he will most likely be moving towards the other door. lf in doubt, activate AB

Mode brieflyto ascertain his position and the direction he is facing.

E Ninja Run to the remaining Cyborg, then perform a Sliding Tackle or use a

grenade to incapacitate him while you destroy the electrical panel behind

the shelves in the small central room. This will trigger a full Alert phase, and

spawn a Raptor that will begin to zero in on Raiden's position, but the act of

hitting the second panel before you eliminate the Armored Cyborg will prevent

a further two Raptors from entering the battle later. Weaken and disarm (or, for

that matter, "disleg") the Cyborg before the Raptor anives, then finish off the

mechanical opponent with a Zandatsu.

U Finally, smash the third panel, then engage the Cyborg Berserker in the

southeast room. lf you missed the Zandatsu on the Raptor, take a quick detour

to pick up the Holo-Chip (L) in the room to the north of his position: this will
secure the full 1,000 in the BP score category. lf you have yet to do so, be

sure to perform a minimum 1 0-hit combo on the Berserker. You can err on the

side of caution and use grenades (RP or EM) to reduce the danger in this home

stretch, if required.

Perfect Sheet Strategy:
1. For a Perfect Sheet finish on lower difficulty levels, the exacting time limit

and high BP requirements present an extremely tough challenge. The secret

to an S-Rank is to ensure that the battle is short, so your first priority is to

smash two electrical panels, which will prevent the additional Raptors from

spawning. From the start point by the elevator, sprint to the small room with
a panel hidden behind shelves and destroy it, then return to the corridor

and sprint to the panel in the northwest. Destroy it, then quickly target and

eliminate the standard Cyborg with the Sliding TackleZandatsu technique.

2. Snapthrow an EM or RP device to incapacitate the Armored Cyborgs

in the east of the room, then employ Pincer Blades attacks (Ripper Mode

will also suffice, if you prefer) to smash their armor until they are ripe for a

Zandatsu. With a Raptor poised to enter the fray, you may need to snap-throw

a few grenades to pacify Baiden's opponents as you work through them.

Alternatively, on a later playthrough, you can can run into the corridor and
"ambush" them with a charged Pincer Blades attack as they round the corner;

indeed, you can perform this trick twice by continuing on into the northeast

room to repeat it. Ensure that each Zandatsu is short and unfussy.

3. When the last of these hostiles falls, smash the electrical panel in the

northeast room and switch to the Pole-Arm. Take a brief detour to collect the

Holo-Chip (L) (which will cover your BP needs), then assail the Berserker with
Pole-Arm combos to satisfy the 50-hit requirement.

CVTNALL NAruK

'1 3A

Lament@Xbox360iso

,/suu"s,m":eni*:'g

S.RANK COMBAT GUIDE:
VERY HARD & REVENGEANCE

Preparation:
Recommended Equipment: Sai, RP Grenades

Enemies: Mastiff x3, Armored Cyborg x1; (+ Raptor x1 if detected;

+ Raptor x2 if you defeat all enemies and destroy two control panels;

+ Cyborg Berserker x1 if you destroy two control panels without being

detected; + Cyborg Berserker x1 after you destroy three control panels)

'''i Difficulty: Demanding

:r, 110,r' Remember that opponents killed outside of a full Alert phase do

not count towards the end result.

Perfect Sheet Strategy:
1. For a pedect result, you only need to secure five Zandatsu finishes. This

means that you can eliminate up to three opponents (the troublesome

Mastiffs) before you enter open conflict.

2. Stealth Kill #1 : Exit the elevator and run to the corner t0 your right. Let

Raiden be briefly seen by the Mastiff to trigger a Caution status, then

hide immediately (). As soon as the Mastiff leaps in the adjacent

corridor, follow it and stop by the doorway. A second Mastiff will be in

Caution phase too, slowly walking towards you. When it turns around

with a question mark above its head (), sprint in its direction, then

slow down to a jogging pace before you reach it and Ninja Kill it from

behind.

3. Stealth Kill #2: lmmediately jog to the first Mastiff, in the small room

nearby, and take it down with a Ninja Kill ().

4, Stealth Kill #3: Activate AR Mode to locate the third Mastiff, who
should be just on the other side of the wall in front of you. lf it's facing

away from you, simply jog to it and stealth-kill it. lf not, head to the

room to the north, and wait for it by the doorway. When it passes

nearby, follow it at a jogging pace and Ninja Kill it in the corridor.

5. Trigger open conflict by attacking the Armored Cyborg. From this point

forward, you need fast kills to save time. Stun it with a charged Sai

attack, or use a charged Pincer Blades blow to take it down quickly.

Be sure to finish off with a Zandatsu. A Raptor will soon join the fray.

lncapacitate it with a charged Sai strike, then hit it hard to trigger an

Execution - don't miss the Zandatsu.

6. Destroytwo electrical panels and be prepared to battle two Raptors. Check

the Soliton Radar to ascertain their approach r0ute. Stun the first to anive

with the Sai and hit it hard. ldeally, you should kill it with an Execution and

a Zandatsu just as the second joins the fray. Dispatch the latter using the

same method; you can snap-throw an RP Grenade if things go awry.

7. Destroy the third electrical panel. As on lower difficulty levels, grab the

Holo-Chip from the room adjacent to the exit (and the remaining Cyborg

Berserker) to satisfy the BP requirements. Blind your final foe with an

RP Grenade, then switch t0 the Pole-Arm and unleash a multi-hit combo

such as "Plume de l'ange" until you are close to the 50-hit milestone.

lf you are missing a few hits, you can easily add as many slices as

required during the Execution, then complete the kill with a Zandatsu.

Time

BP

Zandatsu

Lon,gest Combo

Kills

3:00

2,9Q0

5

50

5

Score Total (S-Rank):

No Damage Strategy:
1. FollowthestealthapproachtoNinjaKillthethreeMastiffs,thenNinjaKillthe

Armored Cyborg too. Destroy two panels. A Cyborg Berserker will appear

close to the third panel. Defeat him quickly in open conflict, ideally before

the Raptor enters the fray, Once you're done, destroy the third panel. You

can now collect the Holo-Chip and dispatch the final Cyborg Berserker.

2. As long as you secure one Zandatsu and a 10-hit combo within the

five-minute window, an S-Rank will be yours.

r ! i, ,l 11. :'

l11IAII(IllROUffl{

flt[fi.il4

Time

BP

Zandatsu

Longest Combo

Kills

It.q.lln.sc,-B,oll:.

Score Total {S.Rank}:

< 5:00

2,000

>1

> 10

>3

s 3:00

2,000

1

> 10

>1

750 +

1,000

500+

500+

750+

1,500

1 ,000

1,000

500

500 +

500 +

No Kills Strategy:
1. Follow the No Damage strategy, but sever the legs of both Cyborg

Berserkers instead of killing them - then move away. Be sure to
perform a Zandatsu on the Raptor. As before, the conveniently placed

Holo-Chip means that BP is not a concern.

2. lf you miss the Zandatsu, it's possible to salvage your S-Rank attempt

by performing a 50-hit Pole-Arm combo on the final Berserker.

Time

BP

Zandatsu

[ongest Combo

Kills

no f!l!l9.9-lyl
Score Total {S-Rank): 5,000+

133

Lament@Xbox360iso

.trtrFIHIDtrFEi

lii,l nanrca Battle #4 {see below} begins as soon as Sliders appear outside

the windory with Raiden's objective berng to reach a final destination. You can

fight opponents indoors to score points, or attempt a "speed run" strategy to

reach the conclusion 0{ this set-prece within two minutes. There are no notable

collectibles in this area, and you really don't need to worry aboul consumable

items. Your primary concern is the presence of three checkpoints, which can

complicate an S-Rank attempt. We have marked their approximate "trigger

positions" on the map for your reference. lf things don't go to plan in a given

area, be sure to select Restart before Vou pass the point of n0 return.

"1

El;€E Skyscraper Ascent. After the "slider jumping" sequence, Rarden

automatically runs up the side of the skyscraper: your only input is to steer

him and, if necessary, jump, The red circles indicate the landing positions

of incoming missiles. lf Raiden is caught by one ol these explosions, he will
fall to his death - and, moreover, you will be forced to settle for an inferior

Sank when the scorecard appears. lf you follow the route detailed on the
accompanying screenshot, howevel you can simply jump when in close

proximity to a red circle t0 reach the top unharmed on your first {and, indeed,

every) attempt.

':lrrl,: :

HFNKEB ERTTLE I*L+

*vilicAl t_ n,&ruK

140

Lament@Xbox360iso

S-RANK COMBAT GUIDE:
ALL DIFFICULTIES

Preparation:
Gombat Trigger: After the cutscene that reveals the presence of Sliders

outside the skyscraper.

S Recommended Equipment: Sai, Pole-Arm

Enemies: Cyborg x2, Armored Cyborg x1, Cyborg x2, Gekko xl,
Slider x6, GRAD x1

Difficulty: Simple

€ Note: Don't forget that there are three checkpoints in this battle. These

occur after the Gekko, after the GRAD, and after the Slider jumping

sequence. Death in the final vertical ascent outside the skyscraper will
erase all progress - with the exception of your cumulative time - which
will prevent an S-Rank, even on a speed run.

Perfect Sheet Strategy:
1. Wart at your starting point for the first two Cyborgs to come to you.

Dispatch both with instant Zandatsu kills, then start sprinting.

2. Run through the next room and ignore the Armored Cyborg there.

3. Bun along the conidor and up the staircase. 0n the next floor, you will
encounter two more Cyborgs. Rush to them, then make a single sword

swipe to set up a quick Zandatsu finish on both.

4. A little further down the conidor, there is a Gekko. Bypass it altogether

as you Ninja Run to the upper floor.

5. As this corridor turns to the right, unmanned Sliders enter the fray.
lgnore them and sprint ahead.

6. At the end of the corrid0r, a GRAD appears. Stun it with the Sai, then

stay close to it and build up a 30-hit combo using the Pole-Arm, ignoring

all Blade Mode prompts to cut its shields. Finish it with an Execution
and a Zandatsu.

7. After defeating the GBAD, Ninja Run towards the smashed window to
activate a special Slider jumping sequence.

8. Finally, avoid the explosions as Raiden sprints up the side of the
building.

Speed Run Strategy:
1 . Just Ninja Run through the entire indoor portion of the set-piece event,

avoiding all enemies, with the exception of the GBAD. You can deleat
this opponent in mere seconds: just stun it with the Sai (ff), then enter
Bipper Mode to tear it to pieces before you begin the final exterior
section of this ranked battle.

/rrrcerrmmNq

2.FinishinginlessthantWominuteswillrewardyouwith5,000points.
You will automatically gain additional points from kjlls and BP acqulred. ii lllA[lr[qlGl

during the Slider jumping sequence.

No Damage Strategy:
1. lt's possible (though far from practical) to obtain a No Damage bonus,

but this requires that Raiden is not harmed by any of the numerous

explosions that occur in the conidors. Even brushing against fire for a
split-second is enough to rob you of the bonus.

2. lf you really insist on trying this approach, the best solution is to opt
for a speed run, but not at 100% speed. Avoid all enemies, Ninja Run

at all times (to block bullets), but don't rush in a straight line in the

corridors: angle your run (and even circle, if necessary) to allow time
for fire and explosions to clear whenever they appear. Defeat the GRAD

by stunning it with the Sai before a perfunctory Ripper Mode kill. ln the
event that you avoid damage for the final sequence, the points that you

lose on your more lengthy finish time will be compensated for by the
No Damage bonus.

I\J# i)&tuI"&fin

t,it,: ai::ut;t,irtl:J

:9,
"f[t]n:l4rrr:

.,:ri' ', :,rr'

500 :

l

"-.9"--f -
9 ,,
t:

s 3:30 ?,99_9t:
1,909

l

0l
9l

1,000 i

1,500 i

Score Total (S-Rank):

No Kills Strategy:
1 . lf you struggle to obtain an S-Rank, this may be the easiest solution, as

it allows you to take up to 10 minutes. All you have to do is sever limbs
from the five Cyborgs that you encounter. This can be done instantly
with the four standard Cyborgs, though you will need to weaken the
Armored Cyborg a little before you perform the required amputations.

2. 0nce you have fulfilled this condition, you simply need to perform a
10-hit combo and a single Zandatsu before you leave the building for
the exterior sequence. Any opponent will suffice - even a Slider.

3. You can then finish your run t0 the destination in any way you see fit.

" =,19,90

"!,q9

.i1
."., =,!0_

1

500+ l

1,999, l

sgo+
I

500+ I

1,000 :

1,500 l

$rtrr* ni."jt\l

prni-reT sl-{rrT

!\)tifi1!15

141

Lament@Xbox360iso

-
&JHFHIIb:$K. LJF*tHLJbII

': After the Codec conversation, run along the corridor and turn right near the

end. Ranked Battle #5 (see overleaf) begins when you approach the bridge. The

Armored Cyborg that you {ight at the end of this confrontati0n carries lD Chip 20.

,:l' Unrated Combat. There is a Cyborg (or an Armored Cyborg, 0n higher difficulty

levelsi inside the paqoda, with his rocket launcher trained on the door to fire on

Raiden as he slices through. You can bypass this situati0n by climbinq over the roof

behind the building via the route shown here. 0nce you reach the back entrance, you

can eliminate or safely ignorethistarget. Before you press foruuard, seethe "Menace

to Society" box-out for advice on how to obtain this AchievemenVTrophy.

. Unrated Combat. 0n lower difficulty levels, there are three patrolling

Armored Cyborgs and two stationary Mastiffs on the rooftops in the area

beyond the pagoda. 0n Very Hard and Revengeance, the former carry rocket

launchers, while the latter also patrol, Enter AR Mode to identify all targets

and note their movements (where applicable). One Armored Cyborg catries
lD Ghip 21, so be sure to collect this if you have yet t0 d0 so, lf you have the
patience, it's possible to stealih-kill all 0r at least most of the opponents here; il

not, a short and brutal brawl will suffice.

The locked box in this position contains a Holo-Chip lL)

14?

Lament@Xbox360iso

/{qqrL@"%FpWsryry

iltAil{Tr1fi0u6l|

',.4.:::.

Climb onto the rooftops in this locatiotr to reach a walkway and, through the

entrance, a long conidor leading 10 a freight elevator. Before you depart, open a

locked container hidden below the walkway to obtain Data Storage 15.

::== Unrated Combat. When you pass through the final

door, activate AB l\ilode to identify the forces guarding the

elevator 0nce you recognize their patrol routes, it's easy to
dispatch the moving targets with Ninja Kills.

Achlavemen&,frophy: This is obtained by ciirnbing ihe
pagoda t0 desrroy the finial on top of it Stan your climb
at the back entrance t0 the pagoda. Use srnall, measured

manual jurrps to hop bet\rieen the hanging lanlerns t0
reach each roof sectron. There is a rocket launcher 0n the

oenullrmale level. 0n'.he t0p fl00r, approach Ure iinral and

destroy rt; the Achievement/Trophy notilication wiii pop up

shortly aitenwards.

+1:?
XS-#i Before you eliminate the final sentry to obtain lD Chip 22, smash through

this destructible wall to find a locked box containing an Endurance + I upgrade.

0nce you have acquired both collectibles, opuut. th. panel at the waipoint
marker to begin a sequence of lour consecutive Ranked Battles: see page 1 46.

iltt fi-l|{

14=

Lament@Xbox360iso

FRNH€B SF{TT'LK #5

1:30

2:00

?,.39

9.QQ

1,!!
l,qq0

qqq

600

400

200

1,000

s00

7sg

600

!q0
1,000

900

750

..q00
500

Longest Combo

5

4

q

2

1

60

40

30

20

10

1,q0Q

900

750

600

q9q

r,000

eqg

1tq
600

q0q

1 ,000

s00

750

600

5p9

1
1500

1,500

6

5

4

q

1

rlo ri.r"g. eo;"i
No Kills Bonus

* i :: -r,. r-; i!- I : :r ,1, r.;t

*
S Score Total 5,000 4,500

** Rant s A

3,750 3,000 : 0

BC' D

S.RAN K CSTdBAT G{..II DE :

EASY NCIRMAL & $jAnp

Preparation:
' Comhat Trigger: As you enter the Japanese garden and step forward, this

battle will commence.

'':'. Recommended Equipment: Sai, Pole-Arm

.' l Enemies: Cyborg x3 (+ Cyborg x4, followed by Armored Cyborg xl)

,. Difficulty: Moderate

Strategy:
1. Though a Perfect Sheet is certainly possible, the time limit and 60-hit combo

requirement present slender margins for error, 0ur preference is always to opt

for a No Damage bonus to secure an S-Rank, The strategy is to slide or slice
prior to immediate Zandatsu finishes for all standard Cyborgs, before securing

a decent combo total in the final fight with the Armored Cyborg.

2. lf you run onto the bridge, the initial three Cyborgs will rush to engage Raiden

in this position. This presents you with easy instant-Zandatsu kills. Take two of

them down this way, then lead the third to the area by the door where Raiden

entered before you kill him.

The reinforcements land immediately in all four corners of the battle arena.

Those positioned on either side of the (now closed) entrance cany rocket

launchers, and are your immediate priority which is why it is so important

to lure the previous Cyborg to this position prior to the fight. Once you have

fought this battle a few times, it becomes easy to fine{une your position to

tackle the rocket-toting Cyborgs with maximum efficiency.

Our preference is, facing the entrance, to hit the Cyborg to the right of the door

first with a Sliding Tackle. A shot fired by the next rocket-launcher Cyborg

should hit Raiden harmlessly during the Zandatsu animation as you eliminate

the first target.

Sprint and tackle the second Cyborg without delay before he can fire; if you

have a clear line of sight, you can use the Sai to reach him quickly.

The two melee{ocused Cyborgs will be hot on Raiden's heels. Stagger

them with a short Pole-Arm combo, then perform two Zandatsus in quick

succession.

The Armored Cyborg appears in front of the pagoda, but will not become active

immediately unless you approach him. This assailant canies lD Chip 20 (r.:.,.',), so

make the acquisition 0f this a priority if you have yet to collect it. Hit him with
a charged Sai attack to stun him, then build a combo until he is sufficiently

weakened. lf you feel that you are close to a Perfect Sheet finish, you can

alternatively swrtch to the Pole-Arm t0 attempt a closing 60-hit combo. 0ur

suggesti0n would be to employthe "Plume de l'ange" attacktwice, then obtain

further hits to reach the total during the Blade Mode finish.

You can complete this battle with a No Damage and No Kills dual bonus, if you

wish, though you will need to secure a minimum 10-hit combo against the

Armored Cyborg - and more if you take longer than 1:30 minutes - to be sure

of an S-Rank.

4.

7.

144

Lament@Xbox360iso

/{erala"ffip}"ryry{g

S-RANK COMBAT GUIDE:
VERY HARD * REVENGEANCE

Preparation:
Recommended Equipment: Sai, RP Grenades

Enemies: Armored Cyborg x1, Cyborg x2 (+ Cyborg x4, followed by
Armored Cyborg x1, Mastiff x2)

' Difficulty: Demanding

Perfect Sheet & No Damage Strategy:
1. The main diff iculty in this battle is the sheer number of Cyborgs wielding

rocket launchers, and their alarmingly frequent rate of fire - especially
on Revengeance. The key is to eliminate these targets with instant
Blade Mode slices without delay.

2. Ninja Run to the other end of the battle arena, iqnoring the Armored
Cyborg for now. Rush towards the Rocket Launcher Cyborgs, angling
your approach to avoid their shots (1,ljr.t), then pull Baiden to one with
the Sai and perform an immediate Zandatsu. Repeat this with the other
one, This should be accomplished within seconds.

3. The lone Armored Cyborg that remains is a prime target for the 60-hit
combo. Blind him with an BP Grenade and use an extended "Sommeil de
I'ange" move, immediately followed by (r',,). Finish him with a vigorous
Blade Mode assault prior t0 the Zandatsu, which will enable you to reach

the 60-hit milestone. Be quick: you cannot waste too much time here.

4. A second wave of four standard Cyborgs will now enter the fray.
Approach each one in turn with the Sai, performing immediate
Zandatsu kills until you have obtained four in total (you don't need
any more than this - indeed, they will rob you of precious secondsf.
lf you can perform two Zandatsu kills within a single visit to Blade
Mode, this will save time. ldeally, you should be flying between
targets with the Sai without delay, spending no more than a few
seconds on each target,

FHEIEiHT ELEVHTtrFI

Raiden's ascent to the top floor of the World Marshal H0 is punctuated by four
fast and frenetic Ranked Battles in successron, There are checkpoints prior
to each one and, as is customary, you can select Restart to play each fight
again at any point prior to the disappearance of the closing Rank Sheet.

The final wave will attack when you approach the stairs: an Armored
Cyborg and two Mastiffs. Activate Ripper Mode and aim to tear them
apart in a matter 0f seconds. Throw an RP grenade beforehand if you

don't want to take any chances.

lf you secure the No Damage bonus, this will compensate for shortfalls
in the other categories, particularly the challenging time Iimit and
combo requirements.

f IAf f:{:X Sl"{Sll'i t *'l{i illit{Ail[

6.

Time

BP

Zandatsu

lgrqrycsrlg
Kills

ll9 9911eg,e, P_olus top,t'Slqll
Score Total (S-Rank):

Time

BP

Zandatsu

[ongest Combo

Kills

!!,0, xil$ pen!,r ,
Score Total {S.Rank}:

s 1:30

1,000

5

60

6

r,000

r,000,

1,000

1,000

1,000

1,!qq
5,000+

750+

750+

500+

1,000

500

-,1.!,0q ..

5,000 +

|1/AL[IIIRBUOl{

flt[R.04

No Kills Strategy:
1. Proceed exactly as in the Perfect Sheet strategy, but instead ol

performing Zandatsu finishes on all Cyborgs, slice their legs and move
away. This is simple to achieve on all the standard Cyborgs, though
aligning their legs for a decisive chop is much easier if you approach
with a Sliding Tackle instead of the Sai ().

2. As for the Perfect Sheet, make sure you use the first Armored Cyborg

to build up a 60-hit combo. Blind him with an BP Grenade and use two
extended "Plume de l'ange" moves in qurck succession, then sever a limb

and move away.

3. Run to the four Cyborgs that follow in turn and slice their legs immediately.

4. The final part with the Armored Cyborg and the two Mastiffs can be a little
more complicated. To keep things simple, throw an RP Grenade to blind
all three targets, refill your Fuel Cell gauge with an Electrolyte Pack, and
quickly tear the Mastiffs apart in Ripper Mode, making sure you secure at
least one Zandatsu. The final Armored Cyborg is a mere formality: stun him
with the Sai, weaken him with blade blows and sever one of his limbs.

There are two collectibles to pick up during these fights: Data Storage 16
canred by an "optional" target in Ranked Battle #8, and lD Chip 23
embedded in the ieft hand of Raiden's first assailant in Ranked Battle #9.

14=

Lament@Xbox360iso

" FIFINKEE} EIHTTI-E *IE!

:rAl:^ .;-i:i l-,

1:30

2:00

Time ?.30

3:00

6:00

1,000

800

600

400

?qa
5

4

q

2

1

No Kills Strategy:
1. ThrowanRPGrenadeasthethreeCyborgsaniveontheelevator.0uicklyseverthe

legs of both standard Cyborgs, then weaken the Armored Cyborg (lor example with

the Pincer Blades) and sever his left arm.

2. Blind the Gekkos with another BP Grenade, and perform a long 60-hit Pole-Arm

combo, ideally striking both at the same time with an extended "Cercle de l'ange"

move. Finish them off with Executions, Pany Counters or charged Pincer Blades

combos, making sure you secure at least one Zandatsu.

ru* ilt"tu

i 11 '-l-. .,1

1,000 l

900

750

600

99p
1,000

900

750

600

500

1,000

90.0.

lq.0
600,

9aa
1,000

900

750

600

q00

1 ,000

9qq
750

600

" "-qga-_-
1,1p0...
1,500

60

lq
4q
30

.10

5

4

3

2

1

Time
,BP

Zandatsu

Longest Combo

Kills

llltQqrs.qs,r,t ,
Score Total (S-Bank):

time
BP

Zandatsu

Longest Combo

Kills

!o-Irl!: Eersr
Score Total {S-Rank):

Time

BP

Zandatsu

Longest Combo

Kills

slJl

> 600

=l
= J0

5

750+

750+

500 '
500 r

1,000

1r500
..

5.000+

Zandatsu

Longest Combo

Kills

ry-"- "9 er'e"s ; fi ;-;t,- -
No Kills Bonus

*Vf firrl.-i-. llAltK
Score Total 5.000

Bank S

4,500 3,750

AB

S-RANK COMBAT GUIDET
ALL DIFFICULTIES

Preparation:
* Combat Trigger: The fight begins after you activate the elevator.

:| Recommended Equipment: Pincer Blades, Pole-Arm, BP Grenades

iri:il Enemies: Armored Cyborg x1, Cyborg x2 (+ Gekko x2 when there is only one

Cyborg left)

ri: Difficulty: Medium (VN/H), Challenging (VH/R)

Preface (Easy, Normal & Hard):
.:, lfyouaredeterminedtosecureanS-Rankonadebutplaythrough,youwillnothave

the Pincer Blades at your disposal. A No Kills strategy is the most approachable

option for an S-Bank, though a No Damage finish is also perfectly plausible.

Eliminate the first two standard Cyborgs by slicing off their legs, then break out the

Pole-Arm to build a reasonably lengthy combo to both weaken the Armored Cyborg

without reply, and satisfy the score requirement. Sever one of his limbs and move

away. When the Gekkos arrive, snap-throw an RP Grenade, then concentrate on

eliminating one of them swiftly while the other is incapacitated. With a quick kill,

you shouldn't encounter any problems with the final target. A single Zandatsu from

either Gekko will suffice.

No Damage Strategy:
1. GreetthethreeCyborgsastheyruntoyouwithachargedPincerBladesattack{il:,i:).

Follow up with additional blows (with either the Pincer Blades or your standard

weapon), being careful to obtain at least one Zandatsu.

2. Destroy the Gekkos without further ceremony with the Pincer Blades. The Wake

Turbulence move is especially effective here.

Perfect Sheet Strategy:
1. The incredibly tight time constraint combined with the huge 60-hit combo

requirement leave you with few options. 0ne possible approach entails hitting the

three Cyborgs that rush to you at the very beginning of the fight with a single Pany

Counter. Take a few steps backwards to position Raiden in the corner as the battle

begins, then Pany Counter as he is attacked {r,ii'ir). The number of Cyborgs that

are hit by the counter is unpredictable, so you can only hope to be lucky... and

if not, restart. Your goal is to strike all three Cyborgs with a single Pany Counter

simultaneously, and quickly hit all three weak points in Blade Mode. An alternatrve

is t0 rush to both standard Cyborgs and take them down with instant Zandatsus.

Weaken the Armored one with Ripper Mode 0r the Pincer Blades, and finish him off

with a Zandatsu.

2. Snapthrow an RP Grenade as both Gekkos enter the fray, and build up a 60-hit

combo with an extended "Cercle de l'ange" move. Now eliminate them using

contextual Executions, Parry Counters or short bursts of Ripper mode, with a

Zandatsu finish on both.

i.l;;l.:,. . j'i' r;1.i6"-l: i.'

< 2:00

> 200

>1

>60

2

9qq+
500+

500+

I r000

600

1,190

5,000+

< 1:30

1.000

Score Total {S-Bank):

Lament@Xbox360iso

R&lli{ SH[]:"f

RF|NHEB SMTTLF **?

S.RAIXK CO&'!EAT GUIDE :

ALL DIFFICULTIES

Preparation:
S Combat Trigger: After the first elevator battle and a Codec message by

Doktor, this battle starts as two Cyborgs jump onto the platform.

* Recommended Equipment: Pole-Arm, RP Grenades

it Enemies: Riot Shield Cyborg x2 (+Raptor x1 after 10 seconds, Fenrir x2
whenever the arena is clear of enemies)

* Difficulty: lvloderate (E/N/H), tvtedium (VH/R)

Perfect Sheet Strategy:
1. Position Rarden close to the incoming freight elevator in the adlacent shaft

section. Enter Blade Mode and instantly Zandatsu the closest target as he
lands with his back turned to you (:;i).

2. lmmediately Parry C0unter the first attack of the other Cyborg to break his
shield. Follow up with a Zandatsu finish, taking your time to slice him into
pieces before you absorb the Electrolyte Core.

Snapthrow an BP Grenade as the Baptor and the wvo Fenrir enter the battle. Start
building a long Pole-Arm combo, seizing any opportunity to perform an Execution
on the Raptor whenever you are given the chance (1}). Slice both the weak p0int
and the Tripod (required to get a sixth kill) before you complete the Zandatsu.

Keep burlding up your Pole-Arm combo on the tuuo Fenrir. Snap-throw another
BP Grenade if you want to be safe, and be ready to interrupt your attacks with a
dodge at any time to avoid having your combo cancelled, you need a Zandatsu
with both Fenrir, so finish the first with an Execution or switch to Blade Mode
when the target is entirely blue. Repeat this with the second Fenrir.

$)iltF[*T SHilrT

Ii!-q.
!t .""..
ler,4et+ _ ",
Longesl Combo

Kills l

score!.9!l!s;!gntl.,
l

No Damage Strategy:
1. Follow the first step of the Perfect Sheet strategy to perform an instant-

Zandatsu on the first Cyborg.

2. Pany Counter the first attack of the other Cyborg t0 break his shield, but
do not kill him yet. Wait until the Baptor joins the fray, then eliminate the
Cyborg with an immediate Zandatsu.

3. You're now facing the Raptor alone. Stun it with a charged Sai attack, then
quickly destroy it.

4. Finally, dispatch the two Fenrir. Throw an BP Grenade to err on the side of
caution, or simply knock them down with Sai combos and finish them off :ita i:.:,
with your main weapon 0r the Pincer Blades (i!).

fll.t 8.04

, ll.l I :'

ru* *&iu,qfi*

/euu.e*nwmsq

.l:l'i:

llAi[it{fl!rlcfi

,, !,0q9,.l
, , l,qoo .

,,,, , 1,9.09 .._.

1.9,Q,0 .

__1,W.L
,,,,,,, . 5,0-9,Q,,,r

Tlme

BP

{ill."- ,
No Kills Bonus

Kills

No

r!nq

,9t .

19ndat$
Longest Combo

= !,qq

.
=

q0_q

".=-?_
> 10 ,

=l
=,,4,q.

,'='3''

Bo;;

7!!1
l

.7!01 .

600+ :

qr.r!
900+ l

1.500 j

No Kills Strategy:
1 . Proceed exactly as in the No Damage strategy, but sever the legs of the

Cyborgs and move away.

2. Continue to follow the No Damage strategy, being sure to secure at least
one Zandatsu, and t0 perform a 40-hit combo against the Raptor. This is
rather easy to achieve by stunning it with the Sai and following up with
"PIume de l'ange" Pole-Arm combos.

ru* K{LLS

-?,7.0-

> 600

'J't ti's"" '" riAfu(

eq91

, z!!1
, !99-r

750+

147

Lament@Xbox360iso

. FIFINHEB EHTTLE *E

RANK SHEET

0:20

Q,to

1,p,q

2;oo

4:00

5r00p

1,99Q

. .
g"qq

600

500

Longest Gombo L9
10

5

10

,q
"q

3

1

S-RANK COMBAT GUIDE:
ALL DIFFICULTIES

Preparation:
W Gombat Trigger: After a Codec transmission from the Doktor, Tripods atiempt

to slow down the elevator.

& Recommended Equipment: Pole-Arm

& Enemies: Cyborg x2 (+ Cyborg xl), Armored Cyborg xl , Tripod x4 (+ Tripod x20)

ffi Difficulty: Simple

Preface:
X The two Cyborgs that you fight directly after Banked Battle #7, prior to this

confrontation, do not count towards your final result here. Use them t0 top up

your Fuel Cell Gauge if required.

K The Armored Cyborg in this battle drops Data Storage 16 when defeated.

This battle ends as soon as you jump onto the adjacent elevator. You will die if
you linger too long on the burning platform.

Perfect Sheet Strategy:
1. After defeating the tvvo Rocket Launcher Cyborgs, engage the Tripods as they

attempt to slow the elevator's ascent. Start a combo with your Pole-Arm.
"Plume de l'ange" is very effective to build up the hit count quickly.

2. Once the first four Tripods are down, move into position to instant-Zandatsu

the two Cyborgs who jump onto the elevator (lj"S).

3. lieturn to the new set of Tripods and defeat them with the Pole-Arm (you

should have killed eight in total). lf your combo is still ongoing, you should

have reached the 30-hit milestone by now

4. Now quickly run onto the adjacent platform, ignoring the Cyborgs aniving as

reinforcements (unless you have yet to collegt Data Storage 16, canied by

the Armored Cyborg who anives at this stage). Foi an S-Rarik, yonmust finish

this fight in no more than 40 seconds.

Alternative Strategies:
1. Speed Run: This is by far the easiest solution. Simply eliminate the first four

Tripods on the veftical rail, and sprint to the other elevator. As long as you

are done within 20 seconds, you will receive 5,000 points for the time score

alone - which guarantees an S-Rank.

2. No Damage: You can proceed as in the Perfect Sheet strategy, though you

need to eliminate all enemies to receive the No Damage bonus. The Tripods

are not dangerous, and the fire is purely decorative, so the only real threat is

the four Cyborgs. Defeat these with a safe method, and be sure to complete at

least one Zandatsu.

3. No Kills: Again, proceed as in the Perfect Sheet strategy, but this time sever

legs alone as the Cyborgs land on the elevator, then move away. Use your

blade rather than the Pole-Arm while destroying the Tripods to avoid inflicting

further harm on the Cyborgs. Note that you have to dismember all four Cyborgs

(and wait for them to disappear) to receive the No Kills bonus.

11000 l
gQ-o-

,

7Pq
l

600 :

500

Time

PT- "."
Zandalsy

Longest Combo

xi!ls

No Kills Bonus

0

> 10

e09+

.".".1 9-9.9...

0

" 9-q91

l,o9o
1,500

l

FNRTHCT

OVFRALL RANK

148

Score Total {S-Rank}: i ,q.0,qqi :

Lament@Xbox360iso

RANK SHEET

Timo

2:00 1.000

3:00
_*__ 9,0"q

750

4:00 600
qq.nn 5n0

BP

l,9Q.q- _

__9!q ".
750

600

Zandatstr
900

-l,qq
*__9qa

500

Longest Combo

50

40

30

20

10

1,000

900

--- Zqa
__"" 000 .

500

Kills

6 1,000

5 900

4 750

3 600

1 500

No Damaos Bonus 1.500

Uo-lq$ Bi4gl, 1,500

T

lqragqr"n^n!ryXq
HENHED EHTTLE #EI

OVERALL RANK

S-RANK COMBAT GUIDE: ALL DIFFICULTIES

Preparation:
X Gombat Trigger: After jumping to the other elevator platform and

receiving a Codec message, the battle begins as the Cyborg Berserker
lands.

* Recommended Equipment: RP & EM Grenades, Sai

K Enemies: Cyborg Berserker x1, Slider x3 (+ Mastiff x1 after you kill
two enemies; * Mastiff xl after you kill three enemies)

I Difficulty: Demanding

Perfect Sheet Strategy:
1. You first priority is to kill the Cyborg Berserker who lands in front of you

with a Zandatsu, and within little more than a few seconds after his
arrival (note that he canies lD Ghip 23). The best way to do this is to
trigger an Execution by inflicting massive damage before he can even
ready his weapon to launch an attack. With a fully upgraded Baiden,
this can be done with multiple HF Murasama Blade strikes performed
in very quick succession. 0therwise, unleash one or two hits in Ripper
Mode, then deactivate it consume an Electrolyte Pack in the lnventory
menu to refill your gauge, then complete the Execution. Either way,
finish him off with as many slices as you can in Blade Mode, and end
the assault with a Zandatsu.

2, As soon as you regain control of Raiden after the Execution, use the Sai
to pull yourself to a Slider, and perform an instant Zandatsu. Defeat all
three Sliders in this manner, flitting from one to the next without delay.
The combo that began with the Berserker should still be ongoing. Don't
waste any time with the first two Sliders, but do go to town while in' Blade Mode with the third one - you can reach the 50-hit milestone
at this point. lf not, you'll need to maintain the combo by immediately
attacking one of the two Mastiffs who should, by noq be active.

3. lf you haven't missed any so far, you only need a single Zandatsu from
the Mastiffs. To take no chances, stun one with a single Sai attack,
and Parry Counter the first attack of the other Mastiff to trigger a

Blade Mode prompt (#ffi). Perform a similar riposte with the second to

end the battle within the time limit. 0n Very Hard, it makes
disable the Mastiffs with an EM Grenade, then shred them
Mode, securing a Zandatsu on at least one of them.

{1il[($TAi]i

[^Jt

fnilti;

M,rr:riltAl[il$!][0li]:

fitfil!flHr l

sense to
in Ripper

ifiitI

tJtftl ifi$I]lJlI;fitri$

oi^D
I

No Damage Strategy:
1. The Perfect Sheet strategy is just as valid here. The primary danger is

the Sliders, who tend to use their firearms and missiles at an alarming *t{ x-l:
rate. 0pen the battle by taking down the Cyborg Berserker immediately.
As soon asyou land afterthe Execution, snap-throw an RP Grenade m .,ronr
anddispatchallthreeSliderswithSaidashesandinstantBladeMode
finishes. Do not waste any time with Zandatsus here: you just need to
kill all three Sliders before the fog dissipates. llL[$"tl

2. Do not take any chances with the two Mastiffs. Snap-throw an
RP Grenade, and take them down quickly. You only need one Zandatsu
and a 1 O-hit combo to secure the S-Rank.

No Kills Strategy:
1. The No Damage strategy also broadly applies to a No Kills approach.

The only difference is that you need to sever a limb from the Cyborg
Berserker and move away without killing him. The easiest way to do
this is to greet him with a fully pre-charged Pincer Blades combo (such
as Wake Turbulence, or Heat Burst) as soon as he lands, then enter
Blade Mode to address his troublesome abundance of appendages.

2. You can now follow the No Damage strategy to eliminate the Sliders and the
Mastiffs. Just be careful not to strike the Berserker until he disappears,

rlit t-*$

t:Lt *"[]

"lsqslgel;5,ooo ; 4,500 I _q/il

5,000+

149

Lament@Xbox360iso

. TtrF FL,ggM

riF:"*

.i:.,# at tfu top of the freight elevator shaft, jump onto the shipping containers in

this position, th€n Ninja Run and slide through the small opening to reach the

adjacent corridor. ln addition to restorative collectibles, Man in Box 04 can be

found here. At the far end of the corridor, jump onto the containers and slide

through the opening to leave this "secret" area.

3=.1:i: Destroy these packages to reveal VR Terminal 16.

=i==:* Head towards the wayp0rnt to trigger a Codec conversation with Doktor, then

operate two door panels in succession to open the route to Ranked Baftle #10

{see overleaf). This formally begins when you approach a familiar foe.

't 50

Lament@Xbox360iso

/sr45a"s",rrypryryq

tlJAil{Tfi40U6fi

'f::1',,' '11',,'f
it;l;i':..l;;ii

H$ fi.${

!:=
,:,-j:i=;= Entertheserverroomandapproachthewaypointmarkertobegina"walk'n'

talk" sequence with another individual o{ Raiden's recent acquaintance; this is

followed by a cinematic sequence. When that ends, backtrack to the room where

you fought the clones 0f Mistral and Monsoon to begin Ranked Battle #1 1 (see

overleaf): a fight that, though optional, is an essential part of your final chapter

rating if you are aspiring 10 obtain an S-Rank.

;iil'tl
. s Beturn to the server room, This step is only necessary to pick up

Data Storage 17; if you already have it, you are free to leave via the exit. To

grab the collectible first, use the stairs close to the exit to reach a walkway.

Head to the balcony and move all the way to the opposite end of the circular

room. You can now jump onto lhe pipes (above the doorway leading to

the roon where you fought the IVlistral and Monsoon clones) to reach the

otherwise inaccessible portion of the balcony. Slice the lock on the sealed

container to claim your prize.

i;liiiii VR ferminat 17 is situated at the end of this corridor. 0nce you have

downloaded the data, Ninja Bun via the obvious stepping-stone to reach the
walkway above.

As you exit to the rooftop, turn left: there is a Double Tripod on an

inaccessible platform. Hit it with rockets (two will suffice on Normal) to

separale and "collect" il to continue your progress in unlocking the associated

AchievemenVTrophy. You can then approach Sundowner on the helipad t0

trigger a cinematic and, after that ends, Ranked Bafile #12 {see page 1 56).

151

Lament@Xbox360iso

" FHNHED ERTTLE #1tr

RANK SFIFFT

5:00

6:00

7:00

B:00

J,q!q
1,000

800

600

400

200

Longest Combo

, , ,10,

_4q

?0

?9
10

l5

lg
q

4

2

1,000 :

900 :

7s0 l

600

s00

1,000
,

S00 l

750 :

600 l

sqq]

I _ . 1.,qq9

1 900

I 750

t-
, 500

1,000

900

750

600

500

r,500

S"RAI\IK COMBAT GUIDE:
ALL DIFFICULTIES

Preparation:
S Combat Trigger: Enter the room and approach Mistral to start the battle.

l&i Recommended Equipment: Pole-Arm, RP Grenades

1* Enemies:Mistral(clonemodel)x1,Tripodx5(+endlessTripodreinforcements);
followed by Monsoon (clone model) x1

i$i Difficulty: Moderate (VN/H), Challenging (VH/R)

Perfect Sheet Strategy:
1. You begin by fighting a clone model of Mistral. Deal with her exactly as you did

in your first encounter (see page72l, using Pole-Arm combos on the Tripods to

build up a 50-hit combo early on in the battle. 0nce this is done, the same key

steps apply: move away from her when she uses her long-range whip attacks,

remain at close range the rest 0f the time and perform Parry Counters to engineer

opportunities to break her weapon, then attack relentlessly. When she leaps to a

ledge to hurl projectiles at Raiden, take refuge beneath her position and control

the swarming Tripods with the Pole-Arm. You can snap-throw an RP Grenade

to be safe on higher difficulty levels, then switch to the Pincer Blades to cause

some major damage when she jumps back down (lj). Bepeat this until she dies.

With a fully upgraded Raiden and the experience of multiple playthroughs, well-

timed charged Pincer Blades attacks (such as Wake Turbulence, then Heat Burst)

can be used to brute{orce your way through her melee attacks and defeat her

within a matter of seconds. lt is wise to satisfy the combo requirement before

you do this, however: your next opponent will not present a similarly generous

opportunity to reach the 50-hit total.

2. You must then defeat a clone version of Monsoon. Once again, his behavior

is the same as in yourfirst encounter (see page 126), though withoutthe
Magnetic Force and Lorentz Force projectile phases. Parry his opening assaults

in the fog, stun him with an EM Grenade or the Sai when he begins his Purple

Aura phase, and grind him down. Every time you end Monsoon's purple state

with a precise slice in Blade Mode, immediately approach your enemy's head,

then charge up a Wake Turbulence combo - as soon as Monsoon's body

reassembles, release the button and Monsoon will sustain massive damage
(). You can often land a fully charged Heat Burst immediately afterwards.

0n a first playthrough, before you have the Pincer Blades, you'll need to make

do with your default blade. However, given your opponent's relative lack of

resilience, this isn't really a hardship.

1=2

No Damage Strategy:
1. You can use the same overall strategy to obtain a No Damage bonus. The only main

difference is that you cannot use the Pincer Blades to cut through enemy attacks,

as this will lead Raiden to sustain damage. You can still use them at specific
junctures (such as when Mistral jumps down from her vantage point, or at the end

of Monsoon's Purple Aura phase), but it's unwise to deploy them at other times.

2. Defeating Mistral without injury is probably the easiest part. Monsoon's

sudden entrance is a potential banana skin, and you will need to curtail his

most aggressive Purple Aura attack phase quickly to avoid injury.

F;CI MArutAGf;

Time

BP

Zandatsu

!ongest Combo

Kills

|l-g-Pglus,fB_o-lq-"-
ScoreTotal {S:Rq$li

i10 , !991
1 5 1,000

1,500

s 10:00

> 200

500+

500 +

OVERALL

pnffirrcr $*-.irrr

4.000+

Lament@Xbox360iso

HRNHEB EIRTTLS *+I"!

RAI\JK SHTTT

2:00 900

Time 2:30 750

4:00 600

, ." 6:QQ ,, F.Q_O

1,000 1.000

Longest Combo

de l'ange" (r':,'). As soon as you reach the 40-hit milestone, get rid ol
your target with an Execution and Zandatsu combination. lf you've
eliminated all three previous foes keeping your overall combo active,
you will be able to meet all score requirements rather easilv.

800

60q

400

BP

/w;u"sm*xwxryq

l,lli :i

lllJALI{IllROtlGll

lt:.;ti l.i:l

1,999

r,000

1,000

1,000

1 000

20

10

900

750
600

No Kills Bonus

*VTNALL NANJK

Score Total .5,000 4,500

Rank S A

Time

BP

Zandatsu

Longest Combo

Kills

: l,l9
1,000

4

40

53,750 3,000

BC

S.RAI\IK COMBAT GUID€:
ALL DIFFICULTIES

Preparation:
!:: Combat Trigger: The battle begins after Sundowner's speech in the

server room, when you have returned to the area where you fought
Mistral and Monsoon.

ill Recommended Equipment: Sai, Pole-Arm

1j1ll Enemies: Raptor x2, Slider x2

lll Difficulty: Moderate (E/N/H), Challenging (VH/R)

Perfect Sheet Strategy:
1. As you re-enter the room, use the Sai to pull Raiden to one of the

Raptors (.1 r), Attack relentlessly until you trigger an Execution, and
finish your target off with a Zandatsu, making sure you slice the Tripod
"pilot" too.

Turn away from the other (angry) Raptor, and pull yourself with the Sai
t0 the two Sliders in turn, killing them with well-aimed Zandatsus.

Now that you face the final Raptor alone, disable it with a charged
Sai attack, then unleash an extended Pole-Arm move such as "Plume

Score Total (S-Rankl:

'. fllt R-04

No Damage Strategy:
1. Run straight to the Raptors and shred them with remorseless speed in

Ripper Mode within the opening seconds of the battle (i|). Deactivate
Bipper Mode once this is done.

2. 0nly the Sliders can damage you now. Ninja Run at all times to avoid
their shots, and jump t0 the closest one, dealing a single lethal slice in

Blade Mode. Repeat this wrth the second Slider, but make sure to kill it
with a Zandatsu. lt makes more sense to perform the Zandatsu on the
final target, as this eliminates the probability of Raiden being hit at the
end of the animation sequence.

NO DAh4AGi:

Time

BP

Zandatsu

Longest Combo

< 1:30

> 400

>1

>5

>4

153

Lament@Xbox360iso

1=4

There are three distinct phases in this battle, with Sundowner behaving differently in each one. We strongly recommend that you study our appraisal of his

patterns and proclivities before you engage him. Once you understand Sundowner's strengths and weaknesses, this is an easy fight to win. Doing so with an

S-Rank, however, is markedly more challenging...

PHASE 1

The main feature of this phase is that Sundowner is equipped with a unique
"explosive shield", made up of six individual plates. You can sever each

shield part while in Blade Mode. The supporting "arms" are highlighted

in blue when they can be cut (' .'), lf you miss these and slice a shield

segment, an explosion will violently propel Raiden backwards and inflict

damage. 0nce the boss has been deprived of all shield parts, the battle

enters its second phase.

Though you can kill Sundowner in this phase by deliberately not severing

his shield parts and focusing your blows on him instead, he is fairly

resilient - and, of course, inadvertentlv striking the shield will cause

damage. 0n the other hand, Sundowner is rather ponderous in this
phase. His attacks hit hard, but they are all telegraphed and relatively

easy to parry, with practice. Whether you choose to go through Phase 2,

or bypass it entirely, is an important tactical choice. Consult our S-Rank

strategies overleaf for advice. Sundowner's attacks in the first phase

are as follows:

*l Dash (with shield forward): Sundowner dashes with his shield

deployed to ram Raiden (rl,;:;). All you need do is parry to trigger an

interactive sequence. Win this by pressing E/@ or g/@ repeatedly,

and you will gain the chance t0 sever up to two shields. This is the

attack that Sundowner usually opens the battle with. You can encourage

him to use it again by standing at a distance.

$ Shield approach: Sundowner slowly walks towards Raiden, with his shield in

front of him; you will notice a red glow at the c0nnecti0n points {and a kanji

icon). This isn't really an attack, but actually a cue indicating that you should

move close and switch to Blade Mode. Align a precision slice on the weak

points (r:,':':) and you will get a chance to sever a maximum two shield parts.

iritil Dash (with swords): Sundowner dashes fonruard and strikes with his swords.

This is easy to parry and, even better, counter. Simply wait until the splilsecond

before the slash arcs become visible to perform a Parry Counter (,). A successful

riposte here usually leads to an oppoftunity to slice Sundowner's shields,

iilill Sword attacks: Sundowner sometimes uses individual strikes 0r c0mbo

attacks. These are rather slow, and fairly easy to parry. The cue to Pany

Counter them is, once again, to wait until the split-second before the sword's

slash arcs become visible. This is easier to achieve with single blows than it

is with Sundowner's three-hit combos, as the multi-hit attacks tend to have

awkward timing windows.

* Blood bath: This is an unblockable attack, telegraphed by the usual yellow
glow. Jump and perform an aerial combo to evade it, or Ninja Bun away in

good time, or dodge sideways with the Defensive Offense skill. lf you fail to

avoid this assault, Raiden will sustain massive damage (1,::).

r{ Shield bash: When Raiden is at very close range, Sundowner often uses his

shields to repel him (:,:,,:1). These blows can be panied and, if you time the command

to coincide with the appearance ofthe orange streaks, metwith a Parry Counter.

PHASE 2

Deprived of his shields, Sundowner adopts a completely different attack

strategy. He now moves at a much faster pace, performing zigzags before

he attacks, and unleashing swift combos. ln this phase, Sundowner is
more aggressive, but also much weaker. You can rack up damage at a

ferocious rate. With a maxed-out HF Murasama Blade (a later acquisition,

if this is your first playthrough), it's possible to kill him in seconds with a

constant banage of light attacks. Simply make sure you evade or pany

all of his assaults in-between your own combos. Sundowner is also very

susceptible to the Sai: not only will a charged Sai briefly stun him, but a

well{imed delivery of the Force of Magnetism follow-up kick will usually

knock him down, leaving him vulnerable for a devastating blade combo.

As a rule, it's not recommended to use Parry C0unters during this stage.

Though they are easy to perform, they actually lead to "pany wars" similar

to those you will have encountered with Armored Cyborgs. Though winning this

war of attrition leads to a brief period where Sundowner is staggered, this is

often not worth the effort or risk: you can deal far superior damage with standard

attacks, taking breaks to parry or dodge your opponent's assaults whenever

necessary. The act of panying or dodging causes Sundowner to briefly pause,

which tends t0 offer a sufficiently generous oppoftunity t0 attack, and even

stagger him if you inflict enough damage. Sundowner's attacks in Phase 2 are

as follows:

irlil Upward strike: Sundowner performs a single, upward blow with his sword
("). This will knock Raiden down, unless you pany.

irrli, Forward thrust: Sundowner executes a forward thrust (which can be

parried), and follows up with an unblockable scissor swipe - which is, as

usual, signposted by a yellow glow. The easiest way to evade this is to jump

Lament@Xbox360iso

/w45a"ep"-ryryryq

t|lAtI(TllROlJOll

and perform a combo in the air while the attack is performed beneath
Raiden {l.rl.). You can also Ninja Run to a safe distance, Another
(more advanced) solution involves dodging with the Defensive
Offense move. Delay your dodge by approximately a second while
Sundowner charges his unblockable attack: you should time it to
occur at the precise moment that the yellow glow in Sundowner's
eyes disappears ().

Five-hit combos: Sundowner uses fast combo attacks, with the fifth blow
being unblockable (it's actually the same attack as the fonruard thrust).

Parry or dodge any of the initial assaults to resume your own attack.

*,! Spotlight pole: After approximately one minute, and then at regular
intervals, Sundowner will jump outside of the arena to grab a spotlight
pole. Two Cyborgs (Armored on Very Hard and Revengeance) spawn
on the field during this sequence. Not only do you need t0 take care of
the Cyborgs, but you must also be ready to take evasive maneuvers
as Sundowner leaps back to the roof. He will use the pole to swipe the
arena with an incredible range (hitting both Raiden and the Cyborgs).

Every individual sweep can be dodged, panied (,.:.), or jumped above.

You can also attack Sundowner to break the pole. This tends to be a

very dangerous sequence, as the pole swipes are extremely fast.

fltE R"04

PHASE 3

0nce you have lowered Sundowner's health to 1070, the battle enters its
third stage, which last approximately one minute and 30 seconds. This is
an interactive sequence where Raiden "rides" a Slider. You will encounter
the following dangers during this phase:

llill Destructible obstacles: These can be destroyed with a single shot.
Press any button to fire.

ll:,: lndestructible obstacle: ln a few instances, a wall actually reduces
the size of the shaft. You must avoid these, or sustain damage in the
collision.

::,,' Sl'ders' 0ccasionally, Sliders will engage Raiden. They can be destroyed
with a single shot.

Though it can seem overwhelming at first, this Slider sequence is actually
extremely easy t0 complete without injury. The solution is elementary: do
not ever touch {}. lf you remain in your original position until the end,
pressing a button repeatedly to fire, you will automatically destroy or avoid
all obstacles.

0nce you reach the top of the shaft, you must slice the roof at least once
while in Blade Mode, then press O+@/@+@ to dodge the missiles.
The final step is to slice Sundowner in Blade Mode.

Srndowner is almost constantly supported by a Hammerhead
throughout the battle. The helicopter is more aggressive on

higher difficulty settin0s, using both a rnachine gun and missiles
t0 attack Haiden" As always, bullets can be blocked with Ninja
Run, and missiles can be dodged or cleaved while in Blade Mode
(potentially dropping recovery items). However, evasive maneuvers
and rocket-slicing are usually impractical in the midst o{ the
battle, with $undowner attacking you relentlessly. You can take
the i-lammerhead down with a single Homing Missile, but it will
respawn after a "cooldswn" delay: 45 seconds on Easy, reduced
t0 a mere ?0 seconds on fievengeance, Even if you use snap shots
to deslroy every Hamnrerhead a$ it appears, this tends to rnake the
duel v;ith Surrdoivner unneccssarily conplicated. There are rwo
complsnlentarV nathods to effectively neutralize the Hammerlread
at all lrmls withotrl cver altacking rt:

iii The Hammerhead will usually 0nly attack i{ it is visible on your
screen. This means that you can easily prevent it from firing by
r0tating the canera whenever it enters your field o{ view Small
but regular adjustments are enough t0 silence it completely.
ldeally, try to always have the Hammerhead behind Raiden while
Sundowner is in front of him.

rl,rrr 0ccasionally, you might find it difficult t0 rotate the camera *
lor example, if you are locked on to Sundowner for an imminent
attack. ln these cases, you can use the boss as a human shield.

Positi0n Raiden s0 that Sund0wner stands in the helicopter's line

of fire, and the Flamnrerhead will usually $top firing {with any
projectile$ in transit likely to hit Sundowner). Keep doing
this until you ean reorient lhe camera. WW

Kffi

155

Lament@Xbox360iso

" FIHNHEB EFITTLE **IE

*ANK S}-ISET

5:00

S-NANK COMBAT GUIDE:
ALL DIFFICULTIES

Preparation:
ffi Gombat Trigger: After the cutscene that follows when you reach the

helipad.

ffi Recommended Equipment: Sai, EM Grenades, Homing Missile

ffi Enemies: Sundowner, Cyborg x2 on E/N/H or Armored Cyborg x2 on VH/H
(each time Sundowner grabs a new pole during Phase 2)

ffi Difficulty: Challenging (VN/H), Extreme (VH/R)

Perfect Sheet Strategy:
1. The start of this fight is probably the best time to meet the 50-hit combo

requirement for an S-Rank. To do this, attack Sundowner with a short,
controlled Pole-Arm combo until he begins to deploy his shield, then stop
and run behind him to strike his back {s}. He will perform a turning attack
after you land a few blows; this is presaged by glowing shield sections. Parry
this, and you can begin this sequence all over again. lt's tough to master the
required rhythm at first, but if you are patient and composed - and resist
the temptation to greedily attempt longer combos - you can reach the 50-
hit milestone within 30 seconds. Naturally, this is more difficult to achieve
on Very Hard and Revengeance. Sundowner is much more aggressive,
constantly intenupting your combos, and it may take many attempts to
perfect. You may find it more effective to switch back and forth between

the blade and the Pole-Arm. Use the Pole-Arm in favorable conditions (after
weakening him, for example, or after leaping above a charge), and the blade
whenever Sundowner is remotely likely to attack. Very aggressive use of
Sky High can help. lt makes Raiden automatically pany if required - and if
you do launch Sundowner, then you can g0 t0 town with the Pole-Arm for a
few seconds. Another strategy, if you have the razor-sharp reactions, is to
employ Defensive Offense to cancel your own Pole-Arm attacks and avoid
Sundowner's assaults (;*), then resume the combo.immediately, Each use
of Defensive Offense adds further hits to the tally, which means that you can
reach the 50-hit total with greater speed.

2. Your next priority in the first phase is to sever Sundowner's shields.
Pany his initial dash and immediately cut off the two weakened plate

sections. Use any further opportunity (parrying the dash attack to trigger
an interact;ve sequence, or manually cutting the shield's weak points in

Blade Mode) t0 sever all six shield plate sections as fast as possible.

Try to perform as many Parry Counters as you can: even if they don't
connect, Sundowner often presents his shield (ripe for a cut) immediately
afterwards. You will need to reduce Sundowner's health by approximately
one third before you can cut off the final two shield parts, which should

be the case if you have already performed a 50-hit combo, The severing
process will consume Fuel Cell energy. lf you have lnfinite Wig B on a

later playthrough, this is not an issue. Otherwise, you may need to use
Electrolyte Packs.

3. Once you reach the second phase (which triggers a checkpoint), you can
deal damage very quickly, so be careful not to kill Sundowner just yet.

Pany or dodge his attacks until he jumps off the roof to grab a pole. At this
point, two soldiers will enter the battle. 0n lower difficulty levels, these are

standard Cyborgs, which can be eliminated with instant Zandatsu finishes.

0n Very Hard and Bevengeance, these are replaced by Armored Cyborgs -
which complicates matters somewhat. Bun to the other end of the roof to
lure them far from Sundowner. lf you completed the 50-hit combo earlier,
you can simply weaken them with the Pincer Blades or Bipper Mode attacks
prior to Zandatsu finishes. lf not, snap-throw an BP Grenade once they are

close to Raiden and weaken them with a lengthy Pole-Arm combo, until
you can perform a Zandatsu on both. You will need to complete this in mere
seconds, before Sundowner reaches your position and begins to perform
pole swings. Landing 50 hits is only possible il your attacks hit them both
simultaneously {li{). ldeally, try to absorb both Electrolyte Cores during a

single entry into Blade Mode.

4. Having met all other requirements, quickly take down Sundowner with
standard blade combos. The Slider sequence lasts for over a minute, s0 select
Restart before this begins if you suspect that your time in the second phase

has been too slow.

6:00 :

I Q,OO

1 5:00

Longest Combo

CIVTNAIL RAI\K
Scorg Total I , 81000

A
i 6,000 I 199,0 ,l
la: c,r _._.,.._:_.,,.-.-.._r

?,900
1,000

156

Lament@Xbox360iso

lq4rlqwwsq

No Damage Strategy:
1. The most difficult requirement to achieve an S-Rank against

Sundowner is probably the need to secure Zandatsus, which can

only be accomplished in the second phase of the battle, under the
pressure of the deadly pole attacks. One way to make the battle
more approachable, then, is t0 get the maximum 10,000 score

without a Zandatsu. This is actually possible with the No Damage

bonus. Taking no damage in this battle is demanding, and will
require many attempts, but you might find this approach easier
than achieving a Perfect Sheet conclusion. The key is to keep the
Hammerhead outside the visible camera area to prevent it from
firing (see "The Hammerhead" on the previous double-page spread
forfurther advice), and to end the battle quickly. The main appeal of
the No Damage approach is that it enables you to skip the second
phase of the fight entirely.

2. 0pen the battle by jumping above Sundowner's initial charge, and

take down the first Hammerhead immediately with a single Homing
Missile.

3. Now quickly build up a 50-hit combo by following the advice offered in

the Perfect Sheet strategy (see step 1), keeping the Hammerhead that
will eventually spawn "off screen" at all times.

4. As soon as you reach the 50-hit milestone, take down a second
Hammerhead with another Homing Missile.

5. 0nce you have met the previous requirements, all you have to do is
finish off Sundowner in a timely fashion, wlthout ever sustaining
damage. With a watertight defense and careful management of
the Hammerhead, short Light Attack combos will suffice. 0n later
playthroughs, an upgraded HF Murasama Blade will lead to an even

swifter outcome.

Time

BP

Zandatsu

!gnoest !ry!9
Kills

Main Weapon

Unique Weapon

Life

Fuel Cells

No Damage b No Kills Strategy:
1. Use the advice in the No Damage strategy to avoid being hit, while

doing your best to quickly sever Sundowner's shields. A very cautious
approach is recommended: align the camera to have the Hammerhead
outside your screen, sever one or two shields, then repeat. lt's more
important to focus on defense than taking risks. Sundowner himself
is rather slow and his assaults can all be panied or dodged. With a

flawless defensive performance and careful management of the
Hammerhead, you can cut all shields and reach the second phase in

approximately 60 seconds.

2. ln the second phase, you can obtain the No Kills bonus by following the
Perfect Sheet strategy" The only difference is that you must sever limbs
from the Cyborgs and move far away from them before Sundowner
comes within range. lf the Cyborgs are killed by Sundowner's attacks,
you will lose the bonus: it's vital that they disappear before he strikes
them. Once this step is finished, resume your assault on your primary

opponent to trigger the third phase.

3. With a dual No Damage/No Kills bonus, you can drop the 50-hit combo
requirement (you will easily complete 10 hits while cutting Sundowner
to pieces at the end of the fight). Taking no damage whatsoever
throughout the entire battle is the hard part.

I\O DAIVIAfiE

2,0q0

?,900

0

lqg0

?,90-9

2,000

Score Total (S-Rank): 10.000 :

The accompanying table suggests purchases that you should make at the Customize screen after completing File R-04.

itir ljllALt0lln0il$fi

i;il| iiStitiJtri,lf|l

Ilil l ut

tJi I u.u'l

ri! .ftu.$.04 . ., . ,' .

rlil it.itl

Unlock the Pincer Blades (1 0,000 BP); you should have enough BP t0 pick up a couple 0[Strength enhancements for this new weapon and

.ti, a"ord Fue Cel' Uograde 4 rsee below).

Endurance Upgrade 4 is enormously expensive (40,000 BP), so only pick it up if you have BP to burn: you don't, strictly speakinq, need it on

a frrst Normal playthrough.

Fuel Ceil {Jpgrade 4 is an equally huge inveslment {40.000 BP), but is probabiy your best 0ption after upgrading the High-Frequency Blade

NO NAMAGI & NO KILLS

lltb "_ "" ""
!!,0 Qenegp 9e!-q,r
No Kills Bonus

0

and unlocking the Pincer Blades

157

Lament@Xbox360iso

EstrAFE FRtrM trENVER

lrltrFlLD mHHS,HRU gU

R-05: FILE TIMELINE I Easy, Normal & Hard I Very Harci I Revengeance

$a Endurance +1

€{ Data Storage 18

S r rD chio 26

f r Hostage Civilian

* t VB Terminal 18

':::f

(:
.,'
==

o

:
o-

co
F

o

==.!:
zr:

@@
World Marshal H0

isee page 1 6i i

! "Great Escape" {Achievement/lrophy]

Lament@Xbox360iso

/suu^s,mu*;1;;

Ranked Battle #1 isee overleaf) begins after a shorl Codec conversation with
Boris, so be prepared to nreet the charge of the two Armored Cyb0rgs who run tn to

attack Raiden. The soldier who approaches from the left canies lD Chip 24.

Unrated Combat. Three Gekkos land close i0 the plaza exit and patrol the
area in front of the World lVarshal H0 shortly after Banked Battle #1 ends. lt
is possible to stealthtly destroy all three after observing the r movements in AR

lVode, but a fiqht is usually qu cker.

Aciriei,,*nrsnii'Tr*plry: ilri: llrlontpit:;hltcli i:; sreriit{r t0 Fikt R-05,

;:iril cirrriitirqes you ll cll:plcirihc e niirt iltrpterwtlhin a litrre litrriL.

liri:; il;r,", s0iir.iillilrll thri fru rj,lit irll sholtlri fitleritpl l0) acclntpitsh
r-.raiirsri,-i:r,;1htiiigir,l;1Ii;rrir,;0tr l]its(l tralty. 11'$uasyt0 l{:iLtnt

i,r rl.:e ;ri:r vil rhs $torr.,** Lh.:itiei {li.lfifit ii1 ihl Title Scre*n cnce
yoir lavl crnrietrai 1j-.e l:an rior\:ltne, lllhrrr ylLr ars lredy
' r:r\. :. i:li : .;, t-: ":1i,.

A locked chest behind the World Marshal sign beside the main entrance

contains the penultimate collectible Endurance +1 upgrade,

Destroy this trash can to reveal oata Storage 18.

Approach the plaza to begin Ranked Battle #2; the fight formally begrns

as the Alert notification appears. The Cyborg Berserker canies lD Chip 25. After
the battle ends, equip the Sai and an RP Grenade before you continuei these can
be used to complete an imminent Banked Battle with ease,

tvAil(Tt1R0rJ0i]

ftLt ft"05

159

Lament@Xbox360iso

HHNHEB EHTTLE *1

RAh'K SHETT

S-RANK COMBAT GUIDE: ALL DIFFICULTIES .

Preparation:
ffi Combat Trigger: The battle begins after the opening Codec conversation;

you can save your game by contacting Courtney if you need to change
your equipment for an S-Bank attempt.

ffi Recommended Equipment: RP Grenades, Pincer Blades

ffi Enemies: Cyborg x2, Armored Cyborg x2

ffi Difficulty: Medium

No Damage Strategy:
1. Ninja Run to the standard Cyborgs, paying the Armored ones a wide berth

on the way. Stop when you arrive in front of the truck, in the blind spot
just below the Cyborgs above, and immediately snap-throw an RP Grenade

in front of you - the grenade should bounce back and explode as the two
Armored Cyborgs anive (*).

2. Now that you have blinded the two Cyborgs with machine guns, you can

lump up to their position and dispatch them in Blade Mode. Align Raiden

carefully, and you should be able to set up two Zandatsu finishes with a

single slice.

3. You now face the two Armored Cyborgs. Ninja Run until they move close
together in the chase, then stop and beat them up with a triple Pincer Blades

combo. You should aim to hit them both simultaneously: if you don't want to
take any chances, you can quick-throw another RP Grenade before you strike.
Follow up your opening assault with one or two Pincer Blades single blows
to weaken them, then cut off their limbs in Blade Mode before building up a

20-hit combo. Be ready to parry any kick attempt, and make sure to finish off
one of them with a Zandatsu for score purposes.

N* n&zu{"&fir

Time
BP

Kills
No

Perfect Sheet Strategy:
Use the exact same strategy as described above, but take care to complete

a Zandatsu kill on both the standard Cyborgs while they are blinded on top of

the trailer.

Weaken the Armored Cyborgs with the Pincer Blades while they are stacked
(as in the Perfect Sheet strategy), sever a limb or two from both, then perform

a long Pole-Arm combo while they lie prone (li:). As soon as their entire

bodies turn blue, finish them off individually with a Zandatsu; don't forget that
you can intenupt an ongoing combo by activating Blade Mode, if required. lf
you're short ofthe 35-hit milestone, slice furiously in Blade Mode before you

absorb the Electrolyte Cores.

rlf hrr4Y nl:-rTri::rir rL, I *r':I:i"- i

= 1:3Q

800

4

, ,,3,5

4

Scolq Total (S{aqt};

No Kills & No Damage Strategy:
1 . Use the same strategy as before, but sever the legs or arms of all four enemies:

first the two standard Cyborgs on the truck while they're blinded, then the

second pair after weakening them with Pincer Blades attacks.

2. The combination of both bonuses will easily compensate for the lack of points

from the Kills and Zandatsu categories, which leaves you with a simple 10-hit

combo to perform.

llO KiLi-S & lri l1Ai4,\,3fi

1,30

?:oQ ...
2;30

4,Q9....
6:00

, I,Sa

600

?a!

l.Sqa
900

750
qQ0

500

. , . ./_5q
600

500

5q0 *-

750+ I

750+ l

sQ.Q+ I

Q0qt :

_9.00+
1.500 :

4*,_ ,,....- ,1.0Q-q,
, _t __.."" ,,_.. .9.4q,,

2 600

Longest Combo

No Kills Bonus

90q
7Qg

600

L0__ __ ll= _

4 1,000

3 900

2 600

1500i

1,500

*VER,&LL RAN\K
score Total 5,000 I 4,5Qq 3,750 i !,00.0

.R.trkqABC 't.

2.

Iiue
BP

Time
BP

Zandatsx l

Lonoest Gombo

=-._?.,0,Q,

> 200

q

> J0
0

900+:
600+.

0l
soo+ I

0l
1,500 l

-.Ls!Q" ,r
5,000+'

160

Score Total (S-Bank):

Lament@Xbox360iso

/t/E'llgsma$Xq
HRNHED EIHTTLE *E

HAI\K SflLT I to Ninja Run around the entire plaza once without pause. This will make

all four Cyborgs jump down, and they are far less dangerous once on

the ground.

0nce you have dispatched all four standard Cyborgs, you can deal

r,rith the Berserker..Greet him with the Pincer Blades - more precisely,

with a fully charged Wake Turbulence. lmmediately cut off one of his

arms and switch to the Pole-Arm to perform a 50-hit combo ("Plume

de l'ange", as ever, works wonders here). Finish off your target with a

Zandatsu.

PERFTCT S}-IHTT

)*lt{ii

es .ll.'r$[tl(& n0ffi [::i']:],:.i::l:.il

ilTIit

t-i$ 1fi$;t*t:i!N:ii

!rt I-*l

JlI itl:

;#tll::lti!iql
l:,l::::tt.::::',:

f:ii i.il

OVERALL RANK

$c,qr,e,Ie!q1,5,,qq0,._tl0!
&!k --- -. -...,-**-*S .---A

S-RANK COMBAT GUIDE: EASY, NOHMAL A HARD

Preparation:
S$ Gombat Trigger: The battle begins as you enter the plaza.

ffi Recommended Equipment: Pole-Arm

ffi Enemies: Cyborg Berserker xl , Cyborg x4

ffi Difficulty: Moderate

Strategy:
1. A Perfect Sheet strategy is arguably the most reliable method of securing

an S-Rank on lower difficulty levels. As the battle begins, sprint to the

Cyborg Berserker - don't forget that he canies lD Chip 25, if this is your

first playthrough - and immediately assault him with a furious Pole-Arm

combo. Satisfying the 50-hit score requirement is your absolute priority

here, so ignore Execution prompts. lf you play on Hard, you will need to

disable him with an RP Grenade before you unleash your Pole-Arm banage.

0nce you have in excess of 40 hits, you can complete your final blows in

Blade Mode prior to the all-important Zandatsu.

2. 0nce the Berserker falls, all four Cyborg marksmen will drop to the
ground and run to engage Raiden. Wait until they close in, then

eliminate them with the Sliding TackleZandatsu technique. This makes

it easier to sever limbs to meet the battle's BP requirement.

S-RANK COMBAT GUIDE:
VERY HARD & REVENGEANCE --
Preparation:
ffi Recommended Equipment: Pincer Blades, Pole-Arm, RP Grenades

ffi Enemies: Cyborg Berserkerxl, Cyborg x4

ffi Difficulty: Challenging

Perfect Sheet Strategy:
1. From the startof the battle, Ninja Run in a clockwise orcounterclockwise

direction around the outer section of the plaza to make the standard

Cyborgs equipped with rocket launchers jump down from their vantage

points, zigzagging to dodge incoming rockets. Steer clear of physical

objects (such as walls and lampposts) for much of this initial stage, as

splash damage from rockets can lead to disaster. However, you need

to run in closer to the outer wall whenever you pass beneath a Cyborg;

these are adjacent to black posts (ffi). As soon as the Cyborg leaps

down, perform an instant Zandatsu kill and move on. lf you struggle, try

s 1:40 1.000

- Sco.e Total (S-Rank):

No Damage Strategy:
1 . From the Restart position just outside the plaza (before the Alert status

is triggered), throw an RP grenade as far as possible towards the

fountain in the center. lmmediately sprint in the smoke cloud.

2. Enter Ripper mode and shred the Berserker, finishing him ofi with a i;1* l';;
Zandatsu if you can.

3. With the Berserker dead, the four Cyborgs should drop down from their

vantage points, and converge towards Haiden. Briefly run around the

arena to "kite" them until they are broadly aligned, then slide towards

them and tear them apart in Blade Mode. Make sure you land at least

one Zandatsu if you missed the opportunity against the Berserker.

4. No Kills & No Damage variant: lnstead ol killing the Cyborgs, sever

their legs or an arm and move away. Do this against the Berserker as

well. As long as you get both the No Kills and No Damage bonuses
(and a 10-hit combo against the Berserker), this is a perfectly valid

strategy.

NO NAI*AGE

h,0 KtLLs & ruO nAt\iAGn

181

Lament@Xbox360iso

MHLL

::,,: Unrated Combat. The five Trrpods in this area will only attack Raiden

(with three additional reinforcemenls once the Alert phase begins) if he moves

within range. 0n lower difficulty settings, it's possible - though not particularlY

necessary - t0 sneak past these, if you wish. 0n Very Hard and Revengeance,

the additi0n o{ a Gekko necessitates a fight.

,.,,.,: Aswithyourearlierjourneythroughthearea,thereisapostert0sliceon
the shop window to the left. A Double Tripod is initially situated at the small

grassy area at the bottom of the steps, but wrll disappear if an Alert phase

begins before you reach its position and engage it. When you reach the top of

the steps, immediately Ninja Run into the corner to the right until the Sliders

leave the area. You can then throw an RP Grenade to safely pass the Tripod on

the middle section ofthe steps, and anothert0 pacify a second atthe bottom.

Destroy the Double Tripod before the smoke clears, then complete Ranked

Battle #3 t0 trigger the checkpoint that follows. lf you select Restart, this kill

will not be recorded or count towards your running total. Having to begin the

confrontation in this way makes it far more difficult to obtain an S-Rank but, on a

collectiblesjocused first playthrough, this really shouldn't be an issue.

1F,?

r"lf

;,,r;, Ranked Baftle #3 {see overleaf} begins when Raiden is detected by any

of the hostiles on the steps. This is a rather unusual fight, where the Alert phase

will end once active combatants are destroyed while you remain on the upper

section of the stairway. With a litlle discretion, it's possible to bypass most of

the potential assailants and still obtain an S-Rank.

rtl,,,lii Unrated Combat, Activate AR Mode as you approach this position: you

wrll see a Cyborq directly ahead, with a GRAD and two additional Cyborgs in the

lower area. 0n later playthroughs, it's possible to bypass this fight by performing

a Ninja Kill on the sentry directly ahead. You can then lake a few steps back to

throw an RP Grenade at the remainirq hostiles. lf you slice through the barrier

before the smoke clears, you can then sprint for the next checkpoint. lf this is
your first visit, however, there is a hostage to save and an lD Chip to claim before

you continue. There is no need to complicate matters by attempting to complete

both objectives at once, so just run to the lower level and slide-tackle the owner

of lD Chip 26 before severing his left hand. 0nce you have this collectible, selecl

Restart,

Lament@Xbox360iso

To save the hostage, throw an EI\4 Grenade to tncapacitate the two

Cyborgs from a safe distance. As with similar scenarl0s earlier in the s10ry, this

wlll cause them to forget about the r capt ve once they recover. You can then kill

the Cyborg sentry with a perlunctory Blade l\4ode slice, then run down the steps

to the left and kill the Cyborgs in a similar fashion as they approach. Hide behind

the nearby APC to lure the GRAD to your positron: this means that you can avoid

a sltuation where the civilian is harmed by splash damage or stray bullets. Once

all targets have been dispatched, approach the hostage and press @/O t0
"collect" him. ll you have saved all civilians during your playthrough, this will

trrgger the reward of the "Humanltarian Assistance" AchievemenVTrophy.

Unrated Combat. 0n lower difficulty levels, a l\4astitf patrolling the road is

joined by tlvo Cyborgs who atrive in an APC. lf Raiden is detected, another pair of

Cyborgs will join the ensurng fracas. A stealth appr0ach is definitely the quickest

way to proceed. From the checkp0i nt, Ntnja Bu n alonq the eft-ha nd wall before an

APC skids to a halt. Wait out 0f sight t0 the sjde of thts for both Cyborgs to lump
out, then Ninja Krll the closest one. You can then eliminate the sec0nd and, Iur{her

along the road, dispatch the Mastiff to end the dancter without further incident.

For Very Hard and Revengeance, there are three Mastrlfs to evade or engage; an

Alert phase introduces a GRAD. lf you wish t0 avoid a fuli battle, run dtrectly on

from the checkpoint and stop when you reach an APC and a blue car (see picture).

Wait for the first l\4astiff to approach and Ninla Kill him when he turns away. Run

forward a little and backtrack as soon as the gate ahead opens; from Vour place of

concealment behind the APC, wait for approximately 20 seconds until the closest
lvlastiff{urns his back to you, then sneak up behind him for a Ninja Kill. Fliminate

the third l\4astll in the same {ashlon, and you w0n't need to face the GBAD,

Unrated Combat. Approach the shutter door pictured here once all other

hostiles have been neutrallzed, and it will automatically open to reveal a solitary

Cybo'g Krll hin rn a'y way you see ft.

Enter this room to find VR Terminal 1 8. 0n a first playthrough, downloading

the data will trigger the appearance 0f three l\4astiffs for the "secret"

Ranked Battle #4 (see overleaf). 0n a subsequent visit, simply approaching

the dormant terminal will suffice. lf you are playing tlris battle in an attempt t0

obtain an S-Rank, note that selecting Restart will place you back on tlte road

outside, prior to the unrated combat descrrbed in entry Vl.

Break the lock on the secured container to obtain a Holo-Chip (L), then return to

the outer area and approach the waypoint marker to trigger the closing cinematic.

ilYTla-g"efl:,iilrilllii:.i:l

{rA[ilttr]irtil

163

Lament@Xbox360iso

HTNF{ED EMTTLE SS

ft.,qruK sHr{-T

?,Q9

2.30

3:00

4:00

1,000

800

600

tqg
200

750

q!q

500*

u9q
500

Longest Combo

S-RANK COMBAT GUIDF: Al-L EIFFICULTIE$

Preparation:
* Combat Trigger: When you reach the stairway.

{9 Recommended Equipment: EM/RP Grenades, Sai, Pole-Arm

*$ Enemies: Tripod x7, Slider x2 (+ Raptor x2)

i€ Difficulty: Moderate

* Note: The Raptors will only enter the battle if Raiden is detected (or if there is an

active Alert phase) once he reaches the second section of the stairway.

No Damage Strategy:
1. WaitfortheSliderstoflyin.Pullyourselftothefirstone(ontheleft-handsideofthe

stairway) with the Sai, and try to land a quick Zandatsu. lf you get the Zandatsu,

you can let the second Slider (0n the other side) get away; if not, catch him with
the Sai and make sure you get a Zandatsu this time. lf you fail, restart.

2. Go down the first set of stairs and perform at least a 10-hit combo with the

Pole-Arm on the two Tripods to the left.

Wait for the Alert phase to end, then follow
the path in our annotated screenshot (ra,i) to
avoid the Tripod on the right-hand wall, and

another at the bottom of the steps. You can
then hug the righlhand wall and throw an RP

Grenade at the Tripod close to the exit. Simply
run past it before the smoke clears to end the
battle.

lmportant: While it is usually possible to select
Restart before the ratrngs sheet disappears, this
"stealth" strategy leads to an immediate autosave

as you pass the checkpoint threshold. lf you are

not 1 0070 convinced that you avoided all damage

while facing the Sliders, select Bestart before you

pass this point of no return.

Perfect Sheet Strategy:
1 . Repeat the first step in the No Damage strategy.

2. Select the Pole-Arm and rush down the steps, ensuring that Raiden is detected by

all Tripods. With that accomplished, sprint to the lower area to greet the Raptors

with an RP Grenade.

3. Raiden cannot be detected while he remains in the fog, s0 unleash a continuous

HF Murasama Blade combo on one of the Raptors until you can trigger an

Execution and a Zandatsu. Repeat this with the second Raptor, snap-throwing an

RP Grenade beforehand if you would prefer to en on the side of caution.

4. Switch to the Pole-Arm and attack the Tripods immediately to maintain your

combo count. lf you "activated" all of them on your way down the steps, they will

now be in close proximity and ripe for a lengthy combo that should go far beyond

50 hits.

Prar**"l$H*xT

Score Total (S-Rank):

There are nd new upgrades to purchase 0n conlpletion of File R-05, but
your irelatively modesti haul of BP from this chapter can be invesied

in one si ihe nore expensive acquisitions that you might have skipped

eailiei, Yod should have suf{icient points to unlock Endurance L}pgrade 4

i40,000 BP). Strength upgrades for the Sar or Pincer Blades are an ffi
equaily vslid ciroice. ffi

1,000

4.

h!* *Ai\44.**

-,\':flll.i ;. {l\i\t

184

Lament@Xbox360iso

HFINHEEI EHTTLE #'-}

NANK SHETT

/qr"rKq4,iplq$ryq

tllAil$fifl0lJGll

irl:1 il:i. lr.l I'

ntt lt-ub

No Damage Bonus

OVARALL RAh}K

Score Total 5,000 4,500

Rank S A

3,750 i 3,000

B' C

S-RANK COMBAT GUIDE: ALL DIFFICULTIES

Preparation:
i* Combat Trigger: lnteract with the VR Terminal; on later playthroughs,

you only need to approach it.

ffi Recommended Equipment: EM Grenades, Pole-Arm, lnfinite Wig A

W Enemies: Mastiff x3

iffi Difficulty: Demanding

Preface:
S The battle takes place in a "secret" area that you can only enter once

you have defeated all enemies on the road outside, A standard Cyborg
will open the shutter door from inside as you approach.

&i lf you select Bestart, you will need to eliminate all hostiles on the road
again to reach this confrontation.

ffi We would strongly advise players on a first playthrough to simply
complete this battle, and to not wony about an S-Rank. lt is a highly
technical and demanding fight that requires an assured command of
Raiden, and precision timing.

Perfect Sheet Strategy:
1. Achieving a Perfect Sheet is a matter of being patient, composed, and

exploiting the effect of lnfinite Wig A. Approach the terminal and turn
around. Toss an EM Grenade as soon as the Mastiffs appear (i!). Move to
a position where Raiden can hit all three foes at once, then begin the first
strikes of the epic 200-hit combo requirement with the Pole-Arm.

The first section of this battle is a matter of throwing a new EM Grenade
every three or four seconds to deny the Mastiffs the chance to recover and
attack. You have just enough time to launch the "Pridre de l'ange" combo
(O/@ x3 - and not a single press more!) between each grenade throw.

Use a period of grace between two grenade throws to open the locked
container in the room: it holds a Holo-Chip (L) that will maximize your final
BP score.

Be very cautious once your opponents have multiple limbs highlighted in

blue. When a Mastiff becomes completely blue, it will recover instantly and
attack - sometimes with an unblockable grab attempt. There are two ways
to handle this.

5. First method: Activate Blade Mode the moment you see a target turn
completely blue (Blade Mode interrupts all attacks immediately) and
perform an instant Zandatsu. You can then resume the previous technique
with the remaining targets. This is very dangerous, though, as you run
the risk of missing a Zandatsu, or being hit after the animation (which will
interrupt your all-important comb0).

6. Second method: Stand ready to evade an assault and to snap-throw
another EM Grenade whenever one of the targets is poised to enter the
"full blue" state. Note that Raiden will intenupt any Pole-Alm combo
immedrately when you use the dodge (Defensive Offense) move, so this
may be the best way to evade a sudden attack. The safest solution at
this point is to take advantage of an overlooked feature of all grenades:

each explosion counts as a "hit" when it connects with a target. Once the
Mastiffs are severely weakened, your combo count should be anywhere
between 150 and 170 hits. Though the time limit is tight, lnfinite Wig A
will enable you to hurl EM Grenades in rapid succession: if you hit all three
targets at once, the hit tally will increase by the same number each time. To

speed things up, acquire a Target Lock with one of the Mastiffs and stand

reasonably close: this way, each grenade will explode on contact.

7. Once you reach the 200-hit milestone, secure three Zandatsu finishes

without delay to meet the time requirement.

!:r'[!i r:[:eT $!"* il[:T

!:oo
23A

3:30

5:00

8:00

800.
.

600

400
:

200 a

100 .

Longest Combo

200

i50

1gq
50

10

2.

Score Total (S-Rank):

No Damage Strategy:
1. Follow the Perfect Sheet strategy of throwing EM Grenades at regular

intervals as you wear down your opponents with short Pole-Arm combos.
lfyou en on the side of caution, you only need to secure one Zandatsu kill

to meet the score requirements.

2. A ridiculously fast (though technically demanding) alternative is to open the
baftle with an EM Grenade, then activate Ripper Mode and eliminate hruo

Mastiffs without delay. You can then weaken the final opponent, deactivate
Ripper Mode, and finish the fight with a Zandatsu.

hi* NAruiAfrg

Irn:
BP

l"lollt.l . .

Longesl Combo

Kills

= ?,99

800

?

200
i

3

: ?:99

> 200

:l
> 10

3

1,99_q

500+

.9q0+
500+

1,000

Score Total {S-Rank}: 5,000+

165

Lament@Xbox360iso

File R'06 consists of a sinqle dLrel with Sanr, with n0 nraps to explore and no

collectibles to hunt. There are three distinct phases in this confrontation. As

Sam uses new attacks in each one of these, yoLr will find it useful to study h s

behavior before you engage him for the first tinre or to refresh your memory 0n

playthroughs that follow.

Sam is fairly unpredictable in this phase. He can unleash varied attacks and combos,

each with a specific timing. Once hrs health has been reduced to below 68%, he will

begin to perfornr a distinct charge attack. A successful block against this assault

willtrigger a Blade Mode opportunity hit the weak point on Sam's hand to disarm

him and enter Phase 2. Sanr's attacks in the frrst phase are as follows:

Blade combos: Sam has a quartet 0{ f0ur-hit combos in his repertoire. All four

strikes can be parried, and the final blow of three of these combos and only

the frnal blow can be nret with a Parry Counter. lt is, as you might expect,

extremely difficult to identify which combo is being executed to perform a

Parry Counter w th perfect tinring, Those who have the patience will {ind that

a great deal of repetit on will in time reveal cues that can be interpreted to

perform perfectly timed sequences of blocks. lf this does not appeal to you,

it's possible to leave things to blind chance: just parry repeatedly at a furiously

fast pace whenever a combo begins. This should always guarantee that you

block each strike, and nray gift yoLr with a Parry Counter on occasion. 0n

Revengeance, with its premium for perfect ripostes, a single Parry Counter

will deplete approximately 50% of Sam's health instantly.

Upward slash: This is a single blow, but it propels Raiden into the airwhen it

connects. Parry the moment y0u notice Sam bending forward, with a "slash

arc" appeanng behind him ().

Dash: Sam can pedorm two types of dashes with a quick attack when he reaches

Raiden: either a swift slash, or an upward blow atter raking his blade on the

ground. Both are extrenrely fast, so you need to react instantly as soon as you see

the dash begin {). Sanr tends to use these attacks fronr mid to long range.

Jump attack: Sam junrps high in the air and flies towards Raiden at pace. This

attack has a honr ng effect, so runnrng away is not a practical option. Dodge

or parry instead. As with the Dash attack, Sam often enploys this move when

Raiden is at nrediunr to l0ng distance from hrs positi0n.

Explosive aura: Sanr slices everything aroLrnd hinr at lightning speed. This has

an area of effect limited to nrelee range, and can be parried or dodged. The move

is presaged by a clear "tell" Sam sheathes his blade before he performs it ().

Unblockable attacks: These are telegraphed by the tradrtional yeilow glow.

The easiest way to dodge is to jump and perfornr a short aerial c0mb0 t0

weather the storm by flying above the clouds, if you will. lf you fail to do so,

you will find that these assaults inflict massive damage.

Once he has been disarmed, Sam fights bare handed. Simply evade his charges

with a dodge, or parry them. The Sai can prove useful if you f nd it ditficult to

move close to your assailant; he's very quick to dance away from attacks. 0nce

at nrelee range, take every 0pp0ftunity t0 attack hinr with short blade combos.

When his health has been reduced to approx mately 459o, an interactive sequence

wiLl begin: press $i 0 repeatedly to win this challenge. He will then retrieve his

sword, which leads to the third stage of the f ght. Note that it is possible to skip

Phase 2 altogether by sufficiently reducing Sanr's health in the first phase, Sam's

attacks in the seccnd phase are as follows:

Kick: A sinrple kick, but dealt at I ghtning speed (). You can parry th s i{

you're {ast, though. Sam uses th s at cl0se range, especially after a successfLtl

grab, w th Raiden sti I cl nrbing to his feet. ln these instances, you will need to

parry early, before Raiden is fully upright.

. .['
=F-].:11=,ii-- ,:=::.

' 4-; -q! \'rir. idli, ,,
1 1i :F.

' ,1ii"{.sl,irl

@

;@,,::: -,- ,,:i-:
t: :-: ti:t?

rijji

166

Lament@Xbox360iso

/suw^ermrw;r*q

l]lAU{r.r8[tJIl,{

: a :t...:

lil Grab: At mid to long range, Sam dashes at Raiden and pedorms a

deadly grab attack. Make sure that you pany well in advance (:;,:).

!.i Delensive grab: lf you try to approach Sam with certain signature

offensive techniques, such as a Sliding Tackle or Falling Lightning, he

will contemptuously hurl Raiden aside with a counter-throw, causing

significant damage. This is why it is so important to stick to short,

uncomplicated light attack combos during this stage of the fight.

PiiASg 3

ln this phase, Sam tends to keep his distance and charge from afar. The

easiest way t0 proceed is to use the Sai to engage him at melee range, and

grind his life down with short combos. lf you manage to break his guard (a

Sliding Tackle followed with a blade strike works well), try to launch him

in the air (Sky High will suffice) and follow up with a combo. lf you Pany

Counter him on Revengeance, the fight will immediately proceed to its

conclusion. Sam's attacks in Phase 3 are as follows:

S Triple Rush attack: Sam pedorms three fast dashes in rapid succession,

striking Raiden with each, even if he is lying prone on the ground. These

can all be panied (r..i). He tends to use this attack only when he is

situated a fair distance from Raiden.

i* Rock throw: Sam hurls boulders at Raiden, which you can slice in

Blade Mode (1.:...........::).You can sometimes engineer this attack by staying at

mid-distance from Sam.

** Gharged attack: Sam focuses for two or three seconds, before he

unleashes a powerful blow (:.,r:.). You have ample trme to move away

0r parry. This is functionally identical to the Explosive Aura attack

encountered in the first phase.

l* Phase 1 attacks: Durrng the third phase, Sam can use several attacks

from the opening section of the battle, including unblockable attacks,
jump attacks, dashes, upward slashes, and four-hit combos.

DFNOUHIVIgI\lT

0nce his Life Gauge falls below 10%, Sam will rush at Baiden. This

provides an opportunity to trigger an Execution move. Enter Blade Mode

when prompted and slice his weak point to end the battle.

t-/

Lament@Xbox360iso

' FlHnHKm mF{TTLK Wl: &$qffi}

S-R,ANK COMBAT GUIDE: A{-L PIFF'eUtTlE$

Preface (Easy, Normal & Hard):
rr,. As with other boss battles, the confrontation with Sam is

easy to win once you become accustomed to his behavior

- but markedly harder to perfect. We would suggest that
you simply play for a reasonable score on your early visits
on Normal and Hard, using these fights to familiarize yourself
with this foe. 0nce you have Raiden fully upgraded, and more
powerful equipment at your disposal, you can then use the
Story + f,i1sp1sp option at the Title screen to attempt S-Ranks
agarnst Sam over multiple difficulty settings in a single
s itting.

:... As a point of interest, the Sliding Tackle move has the fairly
consistent effect of forcing Sam to parry in the fjrst and third
phases (on all difficulty levels but Easy), This can enable you

to "cancel" attacks that he is preparing to launch, which is

partrcularly useful when employed to ward against the Triple
Rush, and to generally shave valuable seconds from your
overall time.

Perfect Sheet Strategy:
1. Phase 1: It is vital t0 open the battle with a Parry Counter on

Revengeance, as thjs will reduce Sam's Life Gauge by approximately

50% - a critical time-saving step. Practice and restart until you

are familiar with Sam's attacks, and can regularly achreve a Parry

Counter on the last strike of one of his four-hit combo assaults. 0n
lower difficulty levels, this stage is more of a grind. One of the best

techniques for high damage in a shoft period of time is to launch Sam

into the air (Sky High works well -' rrr) and to unleash Pincer Blades

combos.

2. Phase 2: When the first phase ends, Sam will perform his charge

attack, where a parry will offer the chance to cut his weak point in

Blade Mode. This is your opportunity to build the necessary 50-hit
combo by pointedly avoiding the highlighted vulnerability with each

slice. A fully upgraded Fuei Cell Gauge should enable you to reach this
milestone immediately. If you are a little short of the total when Blade

Mode ends, don't panic: Sam will reuse the same attack immediately,

enabling you t0 resume your combo after another parry. You will be

given one Fuel Cell Gauge segment for free, which should be enough

to reach the 50-hit threshold {:.'). You will need to end the second
phase quickly by attacking with short blade comb0s, and parrying all

kicks and grab attempts. Composure is vital here.

3. lf you skipped the second phase altogether after a successful Parry

Counter on Revengeance, you can alternatively reach the 50-hit
milestone by activating Ripper Mode at melee range with a full Fuel

Cell Gauge after breaking Sam's guard, then slashing with abandon
in Blade Mode. lf Sam moves out of range during the process, don't
forget that you can reposition Raiden slightly by pressing and holding

f/@ wtritetitting(}.

4. Phase 3: ln the final phase, you need to adopt an aggressive approach
to meet the time limit. Use the Sai to pull Raiden to Sam and employ
short blade combos at close range, only intenupting your assault to
parry as required. 0n Revengeance, a Parry Counter on the last blow
of a four-hrt combo will bring the duel to a close immediately.

5. The BP Conundrum: The above strategy is extremely difficult to
achieve and will require many, many attempts. But here's the sting:
practice, and the guidelines described above, will only enable you to
meet the Time and Longest Combo conditions. The real problem in
this fight is BP, as you need 1,000 t0 secure a Perfect Sheet. There

are four ways to acquire it. The first and most obvious is to destroy
the wooden crates to collect up to four units of Repair Nanopaste.

These yield 100 BP each if Baiden has a full five in his inventory. The

second is to slice destructible objects (boulders, wooden poles, et
al.) into 100 parts to receive another 100 BP each time (i:.:.]r). Thirdly,
your combos will award you with BP as well - broadly, 5 BP per

increment of five hits, so a 50-hit combo will net you 50 BP. Combos

168

are extremelftime-consuming, however, so don't present a valid solution. Finally, you will
receive 1 00 BP per boulder that you slice during Sam's "Rock Throw" attack (in addition to a

potential 1 00 BP if you tear them in 1 00 parts). A single Rock Throw attack can net you 500 BP

in total, making itthe most efficient solution to amass BP quickly.

6. Alternative Strategy: 0n all difficulty levels below Bevenge_ance, you can exploit the
incredible raw power 0f the Pincer Blades to inflict massive damage on Sari. Pbsition
Raiden within range whenever your opponent stops to stroll around with unwarranted
arrogance (but not so close as to trigger an attack), then power up charged Pincer Blades

assaults. You can also use these to meet his charging attacks with careful timing, hitting
Sam "through" his own blows, for a raw "damage over everything" approach. Whether
you strike him with precision or turn it into a honibly messy brawl (and Repair Nanopaste

Lament@Xbox360iso

/l%K"qA.B}rcW"*ry{q

stocks be damned!) doesn't matter: your only objective at this stage

is to reduce his life bar quickly. lgnore all Blade Mode prompts and

bludgeon your opponent until he has a little over 10% health remaining.

0nce you are practiced enough to accomplish this within approximately

two minutes, you can use the "spare" minute t0 acquire BP and secure

the combo requirement in Ripper Mode.

rra!:!*fT *t-.irgT

utAil(I1tfi0ilffil

< 3:00

1,000

50

21000

2,000

2.000

1 0,000Score Total (S-Rank):

No Damage Strategy:
1. 0n Revengeance, it's possible (though, naturally, very

difficult) to end this battle without Ieaving the first phase

with two Parry Counters. Whatever difficulty level you're

playing on, you will still need to obtain at least 200 BP.

This can be done either by collecting two units of Repair

Nanopaste (if you have a full five in your inventory), or by

slicing two boulders during Sam's Rock Throw attack.

2. For the rest 0f the battle, play it very safe, and focus
on defense over offense, using short blade combos to
weaken your opponent gradually. Sam's attacks are

all foreshadowed by distinct animations and become

easy to block as you learn to read the cues, but it will
take many attempts before you can do this confidently.

0ne of the key steps ls to become familiar with Sam's
movements. He dashes a lot, often sideways. At close

range, this means that he will frequently be all around
you * in front of you, and the next split-second flanking
you. Tracking his movements is your primary challenge,
as you must always pany in his direction. You can take

up to five minutes with a No Damage bonus, though, so
you have the luxury of patience. The damage you deal
yourself will soon stack up, even if you only execute
cautious, individual light attacks. There is still the matter

of a minimum 30-hit combo to achieve, but this can - as

in the Perfect Sheet strategy - be accomplished at the
end of the first phase in Blade Mode, or with a well{imed
entry into Ripper Mode. 0n lower difficulty levels, you

may be able to hit this total by launching Sam and then
juggling him with the Pole-Arm.

\II i}AMAGE

Time

BP

Zandatsu

Longest Combo

Kills

& qg"$eqeieur---
Score Total (S-Rank):

s 5:00

> 200

.i q!

1

Lament@Xbox360iso

:#&ffiffi&ffiffi$ru

EiHHEHFZFIHHN

dKY$ffiru &Yryffifu4PffiY

AchievemenVTrophy: This bounty is awarded for reaciring a specific p0sitr0n in the

air base withoLlt once triggering an Aled pha$e. As this requires a careful stealth

approach, it ts something that you should only atte$rpl after you complete your fir$t

playthrough. When you are ready t0 make tlre attempt, see paue 221 fot a full step'

by-step quide.
ffiK

iitl

'iri,lrrli
After the opening cinematics, Ninja Run to climb the rocks and reach

VR Terminal I 9.

llrir tlr

ilij,ljl ruinjanuntotheroad,stayingtotherighttoavoiddetectionasyouapproach
it, and ignore the passing APC (which will extend Raiden the same courtesy,

even il you run directly past it). Approach the p0sition marked here to engage

the final Double Tripod for the "Tearing Away the Disguise" Achievement/

Trophy. Note that the Double Tripod will not appear after Baiden is detected by

the nearby Cyborgs, Should this occur, just restart and try again.

irll'l'iill
rilir,riiri Ranked Battle #1 (see righlhand page) begins when Raiden is detected by

the soldiers stationed in this area. The soldier standing by the destructible stone

wall to the left of the entrance canies lD Ghip 27. When the confrontation ends,

slice through the gate to enter the air base.

'iffi

:VRTerminal19 r.=lDChip27
:€ Double Tripod ..:.

€ "Surprise Attack"
(Achievement/

Trophy)

r: :3 lD ChiD 28
.:, a Data Storage 19 '$ VR Terminal 20
r,. * lD Clrip 23 rs Endurance +1
:,r ,* Holo-Chip lL) 'w

lD Chip 30
'i s Data Storage 20 ,u lvan ln Box 05

@ iiillJ'il':iIllUt'Iifl i

I

:-

170

Lament@Xbox360iso

fiANK S}*ETT

HFNKED EFITTLE #1

OVI-.RALL RANK

5:000
:s:

$-RAl\lK COMBAT GUIDE: EA$Y, NORMAL & l-l,ARD ..-

Preparation:
ffi Combat Trigger: When Raiden is detected by the Cyborgs in front of

the air base entrance.

& Enemies: Cyborg x3 (+ Cyborg x2 when the Alert phase begins)

Difficulty: Simple

Strategy:
ffi This is the final Ranked Battle against conventional opponents in the main

storyline... and, apropos of nothing at all, it's an absolute cakewalk. With
only five conventional Cyborgs to defeat, a No Damage strategy whereby
you eliminate each target in turn with the Sliding TackleZandatsu technique
is more than enough to secure an S-Rank on lower difficulty levels.

S-RANK COMBAT GUIDE: VERY HARD 8 REVENGEANCE

Preparation:
ffi Recommended Equipment: RP Grenades, Sai

ffi Enemies: Cyborg x2, Slider (+ Cyborg x2 when the Alert phase

begins)

ffi Difficulty: Moderate

No Damage Strategy:
1. Approach the base entrance and hide behind the concrete blocks on the

. left; destroy the one behind the stationary Cyborg with a single slice, then
take a few steps back and wait for it to disappear (- .). You can then walk

behind the soldier when the Slider is facing away to perform a Ninja Kill

with a Zandatsu finish: this will be counted in the final result sheet.

2. lmmediately throw an RP Grenade towards the soldier that stands in front

of the gate; the smoke will disable him, the Slider carrying a Cyborg and

the two standard Cyborgs that anive by jumping over the gate. Run to the

three soldiers in front of the qate and behead them in Blade Mode.

3. Turn towards the Slider Cyborg and hit him with a charged Sai attack
to make him fall and briefly disable his mount. You can then move

immediately with the Sai to the Slider and slice it in Blade Mode. When
you land, deal with the last Cyborg in any way you please, but ensure

that you perform a minimum 10-hit combo.

4. No Kills I No Damage variant: Follow the Perfect Sheet strategy,

but sever the legs of the Cyborgs instead of killing them. With both

bonuses, you can even afford to miss the Zandatsu on the Slider.

i\JCI DAl\llAGI

Ii'9
BP

s 2:30

> 200

/t/gTrltggffbqts!Nq

ll ii : ri. l: i i::l I

i.t::::

i:'l .ririlrAll$hR00$fl

:::i. i:.iti:

ftu n-01

>1

3,750 3,000
,

: ''B - ---
C-,,

Score Total

Rank

No Kills Bonus

Perfect Sheet Strategy:
1 . Follow the No Damage strategy, but ensure that you perform a Zandatsu

on each target in turn. Try to secure two Zandatsu kills with a single entry
to Blade Mode with the pair of Cyborgs by the gate. lf you struggle, toss
a second RP Grenade once the smoke of the Jirst disperses, to be safe.

2. Hit the Slider Cyborg with a charged Sai attack, then pull yourself to the
Slider and destroy it in Blade Mode. Deliberately remain in Blade Mode
until your Fuel Cell Gauge turns yellow.

3. Now get close to the final Cyborg and slice him in Blade Mode until you

meet the combo requirement. lf he steps back, move closer to keep

the combo running. Having a yellow gauge means that your strikes are

weak and wonl kill him or sever any limbs. Once you reach the 50-hit
milestone, land a few standard blade strikes to replenish at least one

Fuel Cell Gauge segment, then finish him off with a quick Zandatsu.

BfiAP!-ET SHtrgT

171

Lament@Xbox360iso

. FIIF ERSg

There are no further Ranked Battles until you reach the waypoint marker

in the Air Base area, so the only reason to engage the numerous hostiles is to
obtain collectible it€ms {particularly lD Chips). These will be ourlocus here, 0n

a subsequent playthrough, refer to the "Stealth lnfiltrati0n" box-out to learn how
to bypass all combat encounters. Note that there are no additional checkpoints

between the base entrance and the final waypoint: each Restart will place

Raiden outside the gate after the conclusion ol Banked Battle #1 .

,ril i'rirrl
rlrir'l"ir'rl The Cyborg Berserker patrolling to the north of the gate carries lD Chip 28.

From the nearby shipping containers, perform a manual jump to this green roo{
to collect Data Storage 19. After collecttng this, pause and select Restart.

rrlllr From the start position outside the main gates, follow the simple instructions

in the "Stealth lnfiltration" section to pass undetected until you reach the Cyborg

Berserker pictured here. You can now perform a Ninja Kill lrom the upper walkway
and slice his left arm to obtain lD Chip 29. lf you made good time on your approach,
you can eliminate another Cyborg Berserker nearby without raising the alarm. Al
this point, it's quicker and easier to eliminate all remaining hostiles in the hangar in

a brawl, which will enable you t0 collect other items without complications.

172

Lament@Xbox360iso

The locked box on this roof contains a Holo'Chip (L).

Data Storage 20 is situated on a propeller, as pictured here.

VR Terminal 20 can be found on the south side of the hangar, beneath a

walkway.

Ninla Bun lrom the nearby shipping container to reach this locked chest,

which contains the sixth and final Endurance + I upqrade.

Sl ce through the barrler to eave th€ hangar, then use AR Mode to identify the

three hostiles outside. The Armored Cyborg on the walkway to the left carr es

lD Chip 30. lf you are qu ck, lt's possible t0 jump up and perform a Ninja Kill

before he detects you; f not, t's easy enough t0 weaken him and sllce the arm

before the other two host les reach your position, lf you accidentally destrov the

arm, select Bestart and follow the guidance in the "Stealth lniiltration" box-out

to reach this position and try aqain within 30 seconds.

There is one final collectible io pick up before you leave. Climb onto these

shipping containers and drop inlo the concealed area behind them to discover

Man in Box 05.

Approach the waypoint marker to begin Ranked Battle#2, which is

immediately followed by Ranked Battle #3.

j. : : l 1 :.

ir{}rii1lIiiri.1 ,riiri l'liillkril i:iai11l i'i, iilhflrrg all ixllri,:ri it; firr ;ica
lI rtir:i: i{r ii,i: ij;: i :;il;r.'lrr|:l r',r;riirL:i l:i:tr iJ! it l]'l.ti *:spelil!lu, lrl
lirrilr:r, liil::irlll'::,j;irl: i ,trilriri,rlt)it,, r1 :: *rf rni-iilstil,r/ ia iirl iri.

ii:;lIlIrr: lr.itl: l:l;lri ;llir fti;iuit lliti :ll)if,l.riilti il]lrilt:rl;ilr. iil l'...,,1

lilrr: :,llj i:lir',,riri:r;lrli,'itr tlirirli l.l.l::* 1r*ll i:r t lr'-rlr'r;r:i 1l

:ili.r i.itr,r lilrilll lr iil i';.

lilii liirlr; ltl:r: r'11{: lit ;rrirli}rir,.r:i ;li:il i*ll,rirl l]:r rr..,ali ic tui| ihe
i1;1-.;;r, ir;n1 iilniii !l iivr:il lilr t*n*i:. *r tlr,/ ijarrl rnri
1*'.;erElllte, rlirrar r,1r siiliari rlrrf li i.ir ihr lilnqi:r d$*1.

it# irr:irjr 1.1* i:lltrr. ilj:r,lia lur aiiutsrde illl l*i-harrj r.r,,,ril l*
ltirh llr fr:i1,,r;i:'r, innhir? :r.ire irr illc ri;n st* yilJ nil lfrc lrJ;'t.

ir,liillre -iir.ri,:ilL alr*nd lirlil ,lirii: r*r.iir l!'i* i;l v;;;ll.

tlll lrr;l i* .1Nr: qrrrrd nnC Jii.:s 1.!rctrlh thr i:iiri*r. A lalt*,i
illlrjr ni'l it*tir;rl il'ri:; p,Jili ldrf li iir:rfi]ill;r;itlriilq l',,it,:.11

llil$*rrcir. ilrl yair {:ilr: lr;srlv;:asl illurrgl llrr'. l;arrisr':niJ,r,,r
hl lii:ll1't

^:,:lt
:r ;: 1;

:t : llr;i rltl l'iI rdq:r.

lilll I.!tir,ir; i,ri.jlr uirit tililli: Iiril;ltJt fllir l:r::ii ii|.i:1ili{jati:i ili |,.)liir;l
iilrr,; rlsllirr rft:;rrlr titr.l lr;r;11;l ..,r,!1i

'1.1
jutit :itri lirllt), ri:*r liit

irirr:;.rtli:l t,t il:rt,;r i:ir-r;ij1)if i, 1:;tllll1r,t t,:illtL; lirc Ititl-irlrrrl l.i;rli.

l|jAt llTltfl0lJcI

FiiI R.{it

u::ia:rttia:t:].:ti.jt::atit:titt:r:i'r:irirt:atir.r:r:.:rrllrrrrt.t:lr::rt:rr.rir:ii,,rr:r:ir,'r|trrtir:rr!t.

173

Lament@Xbox360iso

EATTLE OV€R\IIEW

1. Phase 1: Attack Excelsus's blades whenever you can and try to evade

incoming blows, Once Excelsus places a leg in the arena, you must attack it
to reduce your opponent's overall health to approximately 70%. After the leg

has been planted once, Excelsus will repeatedly attempt to stamp on Raiden.

To avoid injury, y0u can retreat to the other side of the arena until the trample

sequence ends, then return t0 inflict damage, With practice, though, you

can judge the placement of each leg from its first appearance and unleash

fully charged Pincer Blades attacks t0 destroy them quickly and without risk.

Enter Blade Mode when prompted and slice the specified area (once will
suffice), then Ninja Run t0 the upper portion of the leg for another Blade Mode

sequence - again, a single slice will suffice. A checkpoint is triggered when

the first leg is severed (meaning that both your Life and Fuel Cell Gauges will
be refilled if you restart), You can now land "free" strikes on your 0pponent's

head while it is stunned. Use charged Pincer Blades assaults to inflict massive

damage,

2. Phase 2: When Excelsus recovers, it begins to rake the arena with its
powerful laser beam attack as Gekkos arrive in pairs. These unblockable

attacks must be evaded, and will also destroy the Gekkos on contact. This

is a blessing on a first playthr0ugh, but a problem when you return t0 secure

a high score you will need t0 secure at least one Zandatsu to obtain an

S-Rank, After this sequence, Metal Gear Exce sus will return to its opening

strategy of attempting to pummel Haiden with its blade arms, Evade these,

then attack when they remain stationary t0 further weaken your opponent
(or just wait for the next cycle of laser beam attacks if you need to kill more

Gekkos for score purposes), At 300/o health, a second leg will be placed in

the battle arena, As before, inflict damage and dodge as required until you

trigger the next Blade Mode opportunity at 2070 health.

3. Denouement: 0nce you have severed the second leg, there are a series

of button presses to complete in the closing interactive sequence (0/@
repeatedly, E/@ repeatedly,0,0,0+@/@, @, @+@ and finally
E/@ repeatedly). After you follow the Blade Mode prompt, a single "slice"

with the improvised weapon is sufficient to end the fight.

4. Note: While you can parry all physical attacks peformed by Metal Gear

Excelsus, Baiden will still sustain damage, This is fairly negligible on

lower difficulty levels, but rises to approximately 40% of the Life Gauge on

Revengeance. However, successful panies will never cause Raiden to use

Repair Na nopaste or d ie: the meter will remain at 0.1 % u nless Raiden is actually
hit by an attack. Panying, then, is sufficient on a first Normal playthrough, but
is a habit that you should probably eschew in favor of evasive maneuvers on

later attempts.

rXCELU'S ATTACKS

Two-arm guillotine: Excelsus lifts its arms high above the arena, then
suddenly slams them down. Move away as soon as a yellow glow appears 0n

the blades () a Sliding Tackle can help here, though the Defensive 0ffense
dodge is often a better 0pti0n, as it grants you a few frames of invincibility.

Combo guillotine: Excelsus uses both arms alternatively to hammer the ground

four times in a row; both arms fall together at the end of the combo. From the
center of the arena, run from one side to the other in accordance with the arm
that is due to fall (move left when the arm to your right is about to fall, and vice
versa). lt helps t0 get close to Excelsus during this phase, and to briefly stand still
between each blow. When Excelsus raises both blades, stop and move away at
the last moment with a lateral dodge ().

Two-arm swipe: Excelsus places its arms on one side of the arena and

sweeps them across the battlefield once. Face the parallel blades and Ninja
Run towards the incoming attack: Raiden will automatically leap between
them ().

174

Lament@Xbox360iso

/vr4r.a"u"aa

0ne-arm swipe: Exce sus sweeps the battlefield with one arm three times
in a row. Face the b ade and lump over it as it approaches a static jump

will be sufficient {), though you can stay longer in the air by performing

an aerial combo.

Trample: Excelsus tramples the ground several t mes in succession with
its foot; th s has a powerful homing effect. Take refuge in the corner ofthe
arena that is farthest fronr the cun'ent leg - the right side wrth the leg on

the left, and vice versa.

Leg swipe: Excelsus sweeps the battlefield with a leg. When you face the
first leg in Phase 1, seek refuge in the foreground, in the corner to your right
closest to the camera (). When you face the second leg in Phase 2, seek

refLrge in the background, close to Excelsus itself ().

Laser beam: Excelsus uses ts laser beam to sweep across the arena.

Evade the lateral swipe by staying in the foreground (), close to the
camera, and the frontal swipe by nroving sideways ().

i,iitil*il1[]l

175

Lament@Xbox360iso

. FFInHED EHTTLg *fe: m€TFIL EiEFIF? E$'{nELEiUEi

rlAi{K Sr-lr*T

8:00

9:00
'10:00

1 2:00

t6;oo
800

qqq

400

200

100

2,000

1,800

1 r500

1 290

- 1,.990

2,000

1 ,8qq

1,500

1,200

." , t..q,.qq *
2,0q9

1 000

No Damage Bonus

S.RANK COMBAT GUIDE:
ALL DIFFICULTIES

Preparation:
* Combat Trigger: After you reach the waypoint inside the Air Base area.

$ Recommended Equipment: Pincer Blades

i$ Enemies: Metal Gear Excelsus (+ Gekkos during laser beam phase)

:* Difficulty: Challenging (E/N/H), Demanding (VH/R)

Perfect Sheet Strategy:
1. Follow the instructions detailed in the Battle 0verview section. The absolute

key to obtaining a Perfect Sheet is to use the Gekkos that appear during the
second phase to meet the score requirements.

2. Time: 0nce you know how to react to its attacks, Excelsus really doesn't take
very long to beat. You can use charged Pincer Blades attacks (such as Wake
Turbulence) to take down each leg almost instantly.

3. BP: To maximize your score, simply pick up a few Holo-Chips dropped by
Gekkos during the laser beam attacks.

4. Zandatsu: You need to perform two Zandatsu kills on the Gekkos summoned
by Excelsus, There is little time to weaken these and evade the laser beam,

but it is possible t0 secure Zandatsu finishes on Gekkos "killed" by Excelsus

before they explode (::).

5. Longest Combo: Your best opportunity for this is when Excelsus is stunned

at the end 0f the first phase. Make sure your Fuel Cell Gauge is full (which is
automatically the case after a Bestart; otherwise top it up with an item or a

Plume de l'ange combo), get close to the head and activate Bipper Mode to

benefit from the "super" sl0w-motion effect while in Blade Mode, then slice with
due vigor. When the Fuel Cell Gauge is empty, unleash a long Plume de I'ange

combo with the Pole-Arm until you reach the combo threshold. Alternatively,
you can manually use an Electrolyte Pack if this is your active recovery item (Q)
to refill the gauge while still in Blade Mode, and continue slicing (l:'r.,:).

6. Kills: ln addition to eliminating Excelsus, you must also kill three Gekkos during

the laser beam attack sequence. This is perhaps the toughest challenge of all, as

the laser beams will "steal" your kills if they hit your targets before you destroy

them yourself. The best solution is to enter Ripper Mode and tear Gekkos apart in

a few strikes. A single Pincer Blades attack (Dust Devil) in Ripper Mode is usually

enough to turn Gekkos to full blue (if not, add a few blade strikes). lf you can finish
them with Zandatsu kills to meet the related requirement, all the better. As a rule,

Excelsus will use two frontal beam swipes, then one lateral swipe, and repeat

this pattern. Knowing this, plan your moves accordingly. An efficient approach

is t0 run towards Excelsus to greet the first two Gekkos with a Ripper Mode

onslaught. Try to time a Zandatsu to occur on the second Gekko as the first frontal

beam swipe begins - this way you will avoid it during the Zandatsu animation.

Now dodge the second frontal swipe while you run to the foreground (towards

the camera). The third swipe being lateral, you're safe in the foreground, so you

can deliver your third kill {and second Zandatsu} on one of the new Gekkos that
appear. This will require many attempts (and a fair share of luck) to perfect. lf you

struggle and fail to secure enough kills or Zandatsus with the first series of Gekko

pairs, you can afford to wait for another cycle"

r*firilil"f silr[T

Longest Combo

80

7A

50

20

10

4

3

2

1

Kills

2,0_q9,.
.

1,B.OQ

1,5qq-,

1,200

1,000

?,0q0
1,800

1,200

1,000

BP

Zandatsu

Longest Gombo

Kills

Time

BP

Zandatsu

Long*t c0.b9.................

Kills

N9 pamqqq Bg99---
Score Total (S-Rank):

< B:00

800

2

99

4

2,000

2,000

2,000

2 090

2,000

No Damage Strategy:
1. The No Damage bonus is only a realistic objective once you are completely

familiar with every attack employed by this boss - and, of course, know how
to dodge or escape them, as panying is not an option at any point. You can

use the Perfect Sheet strategy (including the part 0n how to build an BO-hit

combo when Excelsus is stunned at the end of the first phase), with only a

minor adjustment during the second phase.

2. The hardest part, naturally, is to kill a Gekko with a Zandatsu finish while
avoiding the laser beam. To make things much, much easier, do not attempt
to attack these foes yourself. lnstead, you need to focus on avoiding damage
until you are within range of a Gekko mortally injured by the beam, then Ninja
Run into position for an opportunistic Zandatsu before it explodes.

l\d{) ilAfriitfili

2,000

2,000

1 ,000 +

2,000

1 ,000 +

-49,0_q
10,000+

{ r11ts1;/-\' ,

'l 76

Lament@Xbox360iso

- /1ErlLqsFffryryq

The climactic battle against Armstrong consists of two short
preliminary phases, followed by a punishing final showdown.

PHASE 1

Get close t0 Armstrong and attack relentlessly, only stopping your
onslaught to pany his blows or evade unblockable assaults. With an
aggressive approach, you can rapidly proceed to the second phase

of the battle (which otherwise occurs after one minute on Normal, up
t0 a minute and a half on Revengeance). A checkpoint is triggered at
the end of this stage.

Phase 1 Attacks:
::i Forward dash (.;r'): Armstrong rushes to Raiden and usually

follows up with a kick or a two-punch combo {the kick version
being particularly swift); occasionally, he can stop dead a few
steps away and use a grab attack instead. Dodge laterally or
parry this. Don't parry too far in advance, though, in case he
performs a grab.

li:: Combo aftacks (, :,,'): Armstrong lvill lash out with single punches

or kicks, or four-hit combos. They can all be panied or dodged.

l:f Grab attack (, ',): This is telegraphed by a yellow glow. Run away
or dodge,

i* Hammer punch (t.1.,,.): Armstrong charges a punch and hammers
the ground. This can be panied or dodged.

l* Explosive aura (:,..:): Armstrong enters a "power-up" phase before

unleashing this area-of-effect attack. This unblockable attack is

telegraphed by a yellow glow and Armstrong's particular stance.
Be sure to move to a safe distance.

PHA$E 2

0n Easy, Normal and Hard, this short phase primarily serves to further
the narrative, and is only of great consequence if you are aspiring to a
No Damage bonus. 0n Very Hard and Revengeance, though, you will
die if Armstrong empties your entire Life Gauge.

Armstrong's attacks are identical to those in the first phase. Raiden will
automatically sustain damage when he panies blows, but his Life Gauge

cannot fall below 0.1% if you successfully block (or, naturally, evade) all

attacks - as with Excelsus earlier. However, blows that do land will cause
Raiden to automatically use Repair Nanopaste if you have it equipped.

0n Easy, Normal and Hard, the second phase ends when:
,:.ir, Raiden loses all health, and has no Repair Nanopaste equipped.

This is the best option if you're aiming for a PerJect Sheet.

:: Raiden sustains a blow (without blocking) after a minute and a half.

* 0r after between 1:30 minutes (Normal) and 2:00 minutes (Hard)

if none of the other conditions are met. This is the only solution if
you aim to obtain the No Damage bonus.

0n Very Hard and Hevengeance, the second phase ends when:
i You grind down Armstrong's health to a sufficient level (usually

99.2%) and sustain a melee blow (without blocking). This can be
done in less than a minute, and is therefore the best approach
in a Per{ect Sheet strategy. Stay close to your opponent, dealing
very short combos, and being ready to pany or dodge at any time.
Dodging is more risky, as you have t0 time the move perfectly, but
allows you to take no damage when successful.

i* 0r after approximately 2:30 minutes otherwise. Surviving this
long without being hit a single time is the only way to get the
No Damage bonus, but this is extremely difficult to achieve. Be

especially wary about the forward dash kick, which Armstrong
executes at lightning speed. Run away at all times and dodge as
each attack is about to connect.

There is an interactive sequence before the third phase begins: follow
the button prompts to proceed.

!!At{TilNOl,NS}1

flLt R.[]

177

Lament@Xbox360iso

TTTADT J

Phase Overview:
1. Armstrong generaliy favors his repertoire of "ground punch" attacks in this

phase, which are all telegraphed by a long and specific power-up period, and

can therefore be easily evaded in principle, at least,

2. When his life falls below 180%, he can begin to use his Fire Charge attack to
disarm Raiden. This presents an opportunity to drastically reduce his Life Gauge

if you can complete the sequence of button prompts that follow without failure.

3. After his life falls below 1 60%, he will jump to a position above the arena and

throw three gigantic objects at Raiden in succession. These all feature four
"weak spots", and you must align your strike carefully with both sticks to hit
at least three of these; failure leads to massive damage (potentially instant

death), and the end of this attack sequence. After the third projectrle has been

destroyed, you will find Armstrong hurtling behind it: slash the highlighted

weak spot to inflict damage. lf you miss any step, Armstrong will often repeat

this entire process from the start. After the cutscene where he holds the first
object aloft, there is a small window of opportunity where you can open the

inventory to use an Electrolyte Packto restore Raiden's Fuel Cell Gauge.

4. Whenever you successfully complete the projectile attack sequence, units

of Repair Nanopaste are dropped onto the battlefield. lt is essential to take

these to meet the BP requirements on a high score attempt... and may be

necessary {or basic survival on your first encounter with Armstrong.

5. After returning to the battlefield, Armstrong will usually per-form his Fire

Charge attack. Follow the onscreen prompts t0 cut the encounter short.

6, When his life falls below 130%, Armstrong will adopt a regeneration stance
(:.'.'). Any attempt to hit him with standard attacks during this phase will lead

to a contemptuous rebuke. To end his regeneration, quickly move behind him

and enter Blade Mode to slice the weak point on his back.

7. From this stage, Armstrong will employ all of the previous techniques until

his health is reduced to 20%. He will then per{orm an extended version of his

projectile attack - but this time, you will need to slice llve objects before you

can strike his weak point.

Phase 3 Attacks:

..1 Ground punch with blazing fist: Armstrong hits the ground and deals damage
in the small area around him (1.,::,r) You can parry this, or move away.

li:: Ground punch with blazing fist and crackled ground: Armstrong hits the
ground, which causes glowing cracks to appear on the arena floor. Move
into the "safe" gaps between these before they erupt with fire (:,:':r). As this
happens, be ready to pany his simultaneous charging attack.

iil Ground punch with blazing fist and circular aura: Armstrong strikes the
ground, which causes trails of fire to extend from him. These can meander in

different directions and may home in on Raiden. This may be followed by a
charging attack.

:::: Ground punch with blazing fist and whirlwind: Armstrong hits the ground

and two walls of fire appear around him for approxrmately 1 0 seconds. These

reduce the size of the arena, which makes it more difficult to dodge and move
around (::':). lf you cannot withdraw to a safe distance, it can s0metimes
suffice to run behind his back as he prepares the attack. This may be followed
by a charging attack.

,:i:i Charge: Armstrong charges forward (:,:':). He either stops mid-way to attempt
a grab, or continues with a kick. You can parry his kick, but it's more efficient
to dodge.

:,:j Fire charge: After a brief focus period, Armstrong dashes forward and

automatically disarms Raiden (..',), which is randomly followed by one of two
possible interactive sequences where you have to press buttons following
0nscreen pr0mpts. To recover Raiden's sword afterwards, approach it
and press @/@. fnis is something you should always do immediately
(emergency evasive maneuvers notwithstanding), as Raiden will sustain
damage if he parries while unarmed. ln the first interactive sequence,
Raiden is knocked down and Armstrong attacks with an aerial elbow blow

- you only have to press one button (randomized each time). ln the second
possible sequence, Armstrong and Raiden engage in a battle of strength:
press one button {randomized each time) to win the battle, then press E

174

Lament@Xbox360iso

r:::, Proiectile attack: Armstrong jumps on top 0f the Excelsus wreckage
and throws gigantic objects at Raiden. You have a single chance t0
slice each of these in Blade Mode - use manual aim to hit at least
three of their four weak points. This usually requires your input on

bgth sticks - (} to adjust the camera position, and @ to align the
blue "guide line" with the weak points (). 0nce the projectiles

have been dealt with, you have a short window of opportunity to hit
Armstrong's weak point to remove 20% from his Life Gauge (,). lf you

fail, however, you will be the one sustaining severe damage. Note that
you can bypass this whole sequence by sprinting towards Armstrong
as he stands on t0p 0f the wreckage: the first proj'ectile wilifly abbve
Raiden, and the sequence will end there,

DENOUEMENT

After the final projectile phase at 2070 health, you have the opportunity to kill

Armstrong. He will dash at Raiden in a manner redolent of the Fire Charge

move. Waggle 0 to escape the opening grab, then enter Blade Mode and

hit the two weak points on his fists in quick succession when they are

highlighted, You can then trigger an Execution: press 0 +@/@ + @, then

E/@ repeatedly. Finally, slice the weak point on the chest several times as

a prelude to the closing @/@ finishing move. lf you fail during the early part

of this sequence, you must repeat it from the beginning.

ller4t=sq *kJry$}q

IEATI{JllROIJOll

repeatedly to inflict damage, and press one last button (once again
randomized) for the finishing blow. 0n Revengeance, this variant can
inflict massive damage (removing up to 80% of Armstrong's health).
Note that you can dodge this charge (and the sequence that follows)
by activating the Defensive 0ffense move when time freezes during
the approach animation.

Melee attacks: At close range, Armstrong will employ punches and

kicks; watch outfor his combos, and the rapid punch he peforms when
approached from behind. You can pany or dodge all of these assaults.

Explosive aura: Armstrong briefly focuses and unleashes an aura

attack around him. This is unblockable, so run away beforehand or

dodge backwards twice ().

173

Lament@Xbox360iso

" FIRNHEB EFTTI.E *t3: FlHmEiTHClnEi

NANK SHTTT

S.RANK COMBAT GUIDE:
ALL DIFFICULTIES

Preparation:
& Combat Trigger: The battle follows the fight with Metal Gear Excelsus.

*: Recommended Equipment: Repair Nanopaste, Electrolyte Packs (high stocks

of both are vital for an S-Rank)

Enemy: Armstrong

Difficulty: Demanding (E/N/H), Extreme (VH/R)

S Note: lt is not possible to Parry Counter Armstrong's attacks, and you do not
have access to your Sub-Weapons and alternative weapons.

Perfect Sheet Strategy:
1. 0btaining a Perfect Sheet result in this fight is extremely difficult. Each S-Bank

score requirement, in isolation, is a perfectly feasible accomplishment. But

completing them all simultaneously? That's an entirely different and, to be blunt,

disobliging proposition. Reaching the requirements in all categories will require

many, rnany attempts. The first and most essential step is to carefully study all of
Armstrong's moves until you have an intuitive understanding of his actions and

animation cycles - and the optimal position for Raiden in accordance with each

and every one.

2. Time: Adopt an aggressive approach to accelerate the outcome 0fthe first battle
phase, ideally without consuming a single Repair Nanopaste item. ln Phase 2, you

can also choose to deliberately allow Armstrong to empty Raiden's Life Gauge to
progress in mere seconds, though this only works for Easy, Normal and Hard;

on higher difficulty settings, dealing damage is the only way to speed things

up. Be very aggressive in Phase 3, and don't lose a second to end Armstrong's
regeneration stance. To save time, you can dodge his Fire Charges, and bypass

bis final Projectile attack by sprinting beneath it.

3. BP: Pick up the Repair Nanopaste collectibles after successfully completing each
projectile-slicing stage. Each one of these yields 1 00 BP if you already have a full
five in your inventory.

4. Gombo: lf you're confident, you can build up a long combo with standard strikes
during the third phase, parrying or dodging Armstrohg'5 attacks. 0tlfDrwise, you

have a great opportunity t0 meet the 1 00-hit requirement during the regeneration

phase. You'll need at least two Electrolyte Packs to do this trick. Equip them as an
"automatic" Recovery ltem. Approach Armstrong from behind, then hit his weak
point in Blade Mode. lmmediately use an Electrolyte Pack to refill Raiden's Fuel

Cell Gauge, then move close to your stunned target. You can now enable Ripper

Mode to benefit from the "super" slow-motion effect while in Blade Mode, then

slice your target repeatedly: rapid button presses are a must. When you see that
the Fuel Cell Gauge is almost empty, manually use an Electrolyte Pack to refill it
(press Q), and keep slicing the boss until you reach the threshold (fri).

5. Zandatsu & Kills: You will meet these requirements automatically by defeating

Armstrong.

No Damage Strategy:
1. Phase 1: Pany or dodge all of Armstrong's attacks, but try t0 adopt a rather

aggressive approach to end this phase quickly.

2. Phase 2: Raiden will sustain damage even if he panies in this stage (which

you cannot afford), so focus on dodging all attacks. You need to survive without
a scratch lor 1:30 (Easy) to 2:40 minutes (Revengeance) to reach the third
phase of the fight, which really isn't easy. Armstrong's most dangerous assault

here is his forward rush followed by a very fast kick (;j). lf you stay close
to your opponent, he will use this less frequently. Use Ninja Run and dodges
to remain unharmed. lf you end up trapped in a corner, or threatened by an

imminent grab, use Defensive 0ffense to dodge away. This move offers you a

few instants of invincibility, even if Armstrong is right in front of you (:i:;1;).

3. Phase 3: Use short combos with light attacks to cause damage, and stand
ready to parry, dodge or simply turn tail and flee whenever appropriate. Be

quick to retrieve Raiden's blade after the interactive sequence where he loses
it (i;;), as he will sustain damage if he panies blows with his bare hands. lf
you struggle to slice the projectiles, take your time to carefully align each

incision. lf your Fuel Cell Gauge seems likely to run dry at any point, manually
consume an Electrolyte Pack by pressing Q: this will buy you some extra
aiming time. Once you have picked up at least four Repair Nanopaste items,
you can bypass all further Projectile attacks by sprinting beneath them.

?,q,O_q *
lgqq .

1.1500

1,?99 ,
1,000

2.000

Longest Combo

pq

9.0

tq
2A

No Damage Bonus

*VTN,&LL ft,&ruK

Score Total 10.000

Rank S

6,000 r 4.000

-t,.'c

rl:iirrL i i]flri- I

Lament@Xbox360iso

/t/tr/!a"Ednnlsl{q

NO D,qMAGE

Time

Bi ''

Zandatsu

lsr-s.:{,991,!q
Kills

I ,500 +

liq9ql
2.000

2,000
r .1r1

2,000 i.Ir-e qgug_qgry:
Score Total (S-Rank) 10,000+

lf you have just completed the Metal Gear Rising: Revengeance storyline for the first time, allow us to extend our congratulations. . . and, with a wry
smile, amused co nmiseratians. ln truth, you haven't 'Tinished" the game at all * and nor have you scratched its surface, Beating the game's most
demanding challenges, unlocking all of its bonuses, obtaining S-Ranks on all difficulty settrngs: these are the chapters that lie ahead... and your
labors to date have been akin to reading a mere preface.

Don't teel disheartened: this is where the real fun begins.

As you stand poised to make the next step to the Hard difficulty setting, with a greater locus on securing high scores, this is an apposite time to
study our in-depth presentations of enemies, equipment, and advanced combat tactics in the Reference & Analysis chapter that begins overleaf.
0nce you feel ready to attempt further playthroughs on Hard and, later, Very Hard or Revengeance, you can return to the Walkthrough chapter
to use the strategies designed specifically for higher difficulty levels.

ffi

|1lALt(TlltIlJ0fl

it:;ii:r

:,:: t, t:..

fll'l R"0]

141

Lament@Xbox360iso

lqqrLqqtrwryry

n[rtntl|r[t
AlrArY$5

t:.::

REFEIITENtrE Ei
)rINNILH5iI5
From underlying systems and advanced play mechanics to unlockable
weapons and secrets, this chapter is designed for players who will
settle for nothing less than 100% completion - and, of course, a full
understanding of how they can get there. While we avoid making direct
references to events in the main narrative where possible, it should go

without saying that players who have yet to complete Story mode may
encounter occasional spoilers.

183

Lament@Xbox360iso

- ww*dw
$'_-''or'd#
#ffi X

ffi"W $ ErrlEMtKEr

BEFFULT UHFINNT+

ln this section, we offer additional combat advice and reveal hidden facts and figures for all standard adversaries. Naturally, if you have yet to complete Story mode
for the first time, you may encounter opponents that you haven't engaged in combat so farSo assuage the fe'ars of the spoiler-averse, we can assure you that you will
have met all core enemy archetypes by the conclusion of File R-03.

trYENFEi

trF VFEIFlNT

LIFE VALLJTS"

Cyborg (Default)** , ++;p+
;

-9vlq_q !cgp) r 48-53 l

Cyborg (Dqspelado)

Cyborg (Riot Shield)

AT-TACKS

2-hit attack

Double Blade

Notes:
ffi There are three visual variants of this enemy type (Default,

Cop and Despemdo). All standard Cyborgs tend to be

equipped with one melee weapon (machet{baton, double

blade or riot shieldl and one ranged weapon (rocket launcher,

assauft rifle). Those armed with an assauh rifle or rocket

launcher tend to fire fiom distance, but will switch to their
close-range weapon when Raiden moves nearby or attacks

them with a melee blow. There is an exception to this rule:

some Cyborgs are equipped only with a rocket launcher, and

will use this weapon at all times - even at point-blank range.

& All Cyborgs can potentially use grenades, which they will
toss.to land in Haiden's approximate direction. Though it
is possible to return these to sender with a deft Blade

Mode strike, this is impractical in combat situations.
It's much wiser to retreat out of range, or use a precise

Defensive 0ffense dodge to evade the explosion.

K Cyborgs disappear and count as a "No Kill" if you

slice one to three limbs and move away, or if you

184

DESPEHHDtr URHIRNT

r101,30

.L2,0-,19.9

330-350

1 80:200
1

80:2J 0

495-525 495-535

*
Cyborgs with a collectible Lett hand have 50% extra health

.*
These values apply t0 the green default variant. The brown Cyborgs encountered in File H 00 have 20% less health

make them vanish with the High-Frequency Wooden
Sword.

S All standard Cyborg variants can be sliced in Blade Mode
at any time. Unless you need to build a combo for score
purposes, the most safe and efficient way to eliminate

these opponents is to inflict a single blow to stagger the
target (cancelling any aftack in progress), then eliminate

him immediately in Blade Mode. Early in your Metal Gear

Rising: Revengeance career, the Sliding Tackle can be

employed t0 set up easy kills. As you approach the target,
or bowl him from his feet, enter Blade Mode immediately to
perform a Zandatsu or sever limbs as required.

S Cyborgs die in an automatic explosion if the head, body

or all four limbs are sliced in Blade Mode.

ffi Cyborgs have an unblockable grab attack that you can

evade by running away, jumping and remaining in the

air with a combo, or dodging. lf you are restrained in this
fashion, waggle O to escape.

Lament@Xbox360iso

!iJf&{lli:$*fS Pf R Vl\X:AruT

Machete/Baton

G19tu49

4$e![ni!q
Rocket Launcher

Double Blade

Riot Shield

FAfr T\J C*LJ\iTIH }; *TTS

Machete/Baton

Double Blade

Riot Shield

lnstant Zandatsu finlshes peformed:

lal while they are blinded by an RP Grenade, or

stunned by a EM Grenade;

a: during a S iding lackle approach;

ril after a single blade b ow to stagger the target;

:r. after a magnetic pulllng move with the Sar;

::: after any skLLL that causes a "super" s 0w-m0tl0n

e#e.t :ee oaqe 204

Zandatsus pedormed from above or behind. This

can be engineered by jumprng above thern and

entering Blade l\,4ode n the ail or by perlorming

a latera dodge with the Defensive O{fense move.

YOu caf destroy the shreLd instantly with a Parry

Counter.

iil 3-hit combo: All three blows are fast and strarghtforward. Parry immediateLy as you see the red glow, then gradually learn to

slightly delay the parry command until yOu perform a riposte. A Parry C0unter is possible 0n any 0f the three hits.

e Jump attack: This attack has a rather ong animation. Wait until the enemy starts moving downwards, and activate the parry

u0'l ndld Orly wner yor see l^in raise ris weapor hand 1 lhp ai" (J.

{ Arm.whirl attack: Wait untrL the target whirls his arm round once, then raises it again

command.

before you activate the parry

Jump attack: This is easy to Parry Counter. Execute ihe move when the target has both arms raised above his head

during the approach.

S 2-hit combo: Both blows are fast and straightforward. Parry immediately as you see the red glow, then gradually

learn to slightly delay it until you master the timing for a riposte. A Parry Counter is possible on both hits.

tS 3-hit combo: The first blow is fast, but is followed by a short delay before the next one. lf you miss the first
opportunity, wait approximately half a second before you activate the parry command for a chance to counter. Time
this to coincide with the moment when the weapon in the Cyborg's left hand performs a horizontal swipe in your

direction (r.,.:). lf you miss this, parry again immediately: the final blow follows shortly afterwards.

* Jump attack: This is very easy to Parry Counter. Activate the command at the end of the jump, just as the weapon

is about to touch Raid.gq ryrth !f9 9!!eld lfqyilg Lo tllC li!-e {:riil

ntftft{|n[[t
{lrlAlYSlS

145

Lament@Xbox360iso

. HFIMtrHEB trVffiAREi

UHBNN
UHFIFNT

A?T,q*{$

Long Blade

Slash.

Thrust

Kick..,

?,qry!qqrglpgrlr,
Each grenadeGrenade

Rocket Launcher Each rockel

Successive palies requiled t9 rgFel_

Wars of attrition: Parry Counters required

I irr { "'a i ! irnLif'c vf:\LUi:i)

4u qtq9 cvl"""t-s- { 9t!9,{:
Armored Cyborg

. 1D9ll",,q,lol,-,
!9!f11,ngor er9a,l<l

!i9l',trytlllg'_BjT!:
t9ft leo: A1mo1 !1eak*

.,,llslI !99 : ryr9,1 P'9"k:
Body: Armot Bteak*

trESFENFNN UFRiFNT

15
1

1-4

I 300-330 , 450-500

_litif , it1111
60%oftotalhealthlelgillq _,

50% of total health rema ning

40% oJtotal h991!lle.IlTlls

qqy-""911.191 .19,9S 19 rg!t!,s
25'k af laral health remaining

*
These values show the 0rder in which you weaken the Armored Cyborg's limbs. Even

if you ofly strlke the egs, the flrst imbs t0 appear ln b ue will always be the ams.

4p
30

19,7

225

1p

100

*
These danage va ues app y t0 the Urban Cyborg varlant. Desperado Cyborgs lnfllct twice more damage

**
Car be patried, but a Parry C0unter isn't p0ssible

The most distinctive feature of the Armored Cyborg is their ability to meet each parry and Parry C0unter perfornred by Raiden with an immediate follow-up strike,
which must in turn be blocked or rebuffed with a parry or Parry Counter. The following table reveals the amount of blocks required to repel an Armored Cyberig; and tlre
amount of successive Parry Counters required to win a war of attrition. They lose the ability tc perfonn these ripostes once a single body part has been weakened.

rAanY \{i&ns

36

3-5

41

4-6

Notes:
9i An Armored Cyborg will disappear and count as a "No Kill" if you slice one to three

limbs and move away, or if you make them vanish with the High-Frequency Wooden
Sword.

i* You need t0 weaken each body part to be able to slice it.

€! You can force Armored Cyborgs wielding a rocket launcher to switch to a melee
weapon by striking them once.

s Armored Cyborgs carry grenades. Follow the advice offered for standard Cyborgs to
deal with these.

Weaknesses:
F Armored Cyborgs are very vulnerable to RP Grenades: they won't react to your

attacks while blinded.

& Their are also temporarily disabled by EM Grenades, though they will immediately
recover from the EM stun effect if hit by a powerful attack (such as the kick in a Sai

combo, or a Pincer Blades blow).

*i When you face a single Armored Cyborg, alone or in a group, the Sai works
wonders. Use a charged Sai attack to stun the Armored Cyborg, and cancel the
pulling move with a light attack (:ll.:). You can then dispatch other targets while
the Armored Cyborg is incapacitated. 0nce he is the final enemy standing, knock

146

ffiffi

him down with a Sai kick attack, then build up a combo.

ffi Though the Sliding Tackle will not render a healthy Armored Cyborg

vulnerable to a lethal attack, it can be used to briefly incapacitate them
while you deal with other targets, or to simply knock them over prior to a
follow-up assault. They are also vulnerable to "juggling" combos after you
propel them into the air with attacks such as Launcher or Sky High.

Lament@Xbox360iso

lqralqVln^-xlq!ryE

i

lrl

fi[rtM[lIt &

Al,lAtY$lS

i!: Against multiple Armored Cyborgs, the Pincer Blades are the weapon

of choice. Lead the group around until they accrete into close proximity

with each other, then hit them with a triple combo, or fully charged

attacks (). This will destroy armor sections rapidly, and even sever

limbs once they are weakened.

illl Forfastfinishes againstArmored Cyborgswheretime is more important

than Zandatsu kills, a good strategy is to cut off the first arm to be

weakened (), then move away to expedite their disappearance.

llnr Once weakened (with at least one limb highlighted in blue), Armored

Cyborgs are ripe for Pany Counters - which will usually trigger an

immediate Execution prompt.

ili ln emergency situations, activate Ripper Mode, pull Raiden to your

target with the Sai and perform the follow-up Kick attack. You can then

immediately enter Blade Mode and slice your victim.

PANRY CfiUNTEN NNTTS

,li

The first attack of a combo is the easiest to Parry Counter. There is short delay after the red glimmer when the Cyborg
prepares his strike: wait for approximately half a second (you will see the Cyborg initiate his forward blow) before

you activate the parry command (.).

SS There is a short delay before this attack as he holds his sword behind him; activate the parry command when he

begins to thrust his sword forward (' ').
qg Activate the parry command as soon as the red glimmerfades an-d h-e.begins to.rarse.his sword (').

147

Lament@Xbox360iso

. trHBtrFIEi BEREEFIHEFI

LIFT VALI,'ES

pyborg Berserker

-!e!j,'l:l'':, B:g1k-

Riqht Arm: Armgr Break*

Left Leg: Armor Break*

ATTACKS {HAMMEN}

400-450 : 720-110- ':'
60% of total health remaining

597: of totgl health remglning

40% of total health remaining

I9"{91 tolgl h99tlh t9ryIr.ls
25% oftotal heahh remaining '

*
These values show the 0rder in which you weaken the Cyborg Berserker's body parts. Even if you 0nly strike the egs, the first limbs t0 appear in blue will a ways be the arms.

Downward Swing

3-hit Gombo (3'd Hit)

60
1

'-"f'--'-'

80]

Fu!_lrtjliqn srying.f ll!O_., ,le{gttt'qg! lqns pfqp?l9tlon tLmq ".. _,, _ j

Jqil nq4!o,!q{!'g {?l'Hitl ,.,Bgeagyl9 !et-m!,Sqt9!q19!,q|-te,tr!!lt[,, j-
aed glimner for both lits; long prepararion

3-hit combo (1" & 2'd Hits) iir. to, tr'. r st r-;r, sr'o 1er r0. the 2no hit

Yellow body highlight (unblockable); long

preparation time

: Yellow body highlight (unblockable); long :

prepa'aLion tirne

Red glimner: short prepa'ation t;me only

when you've severed an a'm and l.e can't use

hlp hryp.e1 a1y1919-. --... ..

120

?!0,

r-qq

-?l:9

180 240 .

'1 ,

120

240 :

j

.

180 :

-..,,.,.,,.:.,,..,.,...,...,.,

1,200

Notes:
W You cannot perform Parry Counters against this enemy type.

S Cyborg Berserkers have a "Parry Counter" of sorts that they will use when Raiden employs
specific moves. After a metallic sound effect that accompanies the initial block, they will
power up their (unblockable) Downward Swing hammer strike. Sliding Tackle, Falling

Lightning, Sky High and slices performed while Ninja Running all consistently trigger this
reaction. Whenever you hear the distinctive sound effect, you can use light attacks or the
Defensive Offense move to maintain your hit count prior to dodging the follow-up attack.

ffi As with Armored Cyborgs, you must weaken each body part before you can slice them.

ffi A Cyborg Berserker will disappear and count as a "No Kill" if you slice one to three of his
limbs and move away.

W All attacks presaged by a yellow body glow cannot be panied. However, they can be cancelled
with powerful attacks, orwith rockets. You can also dodge them, of course. Defensive offense
is an excellent choice, as the accompanying blow will sometimes intenupt the incoming
attack - in addition to enabling you to evade. Note that the Downward Swing has a powerful
homing effect, so you will need to delay the dodge until the very last moment.

ffi You can stun this enemy to trigger an Execution opportunity by causing massive damage
within a short space of time. 0n Revengeance, this is difficult to achieve: fast combos with
a fully upgraded HF Murasama Blade work well.

CVBtrRG
EEHEEHHEFI

Weaknesses:
& This enemy type is very slow. You can easily run past him, though you should watch out for the range

of his hammer blows. This means that it is often possible to deal with this opponent last, once you have
eliminated his allies.

ffi As with Armored Cyborgs, Berserkers are very vulnerable to RP Grenades, and won't react to your attacks
while blinded. This is often an effective way to weaken or kill them. They are also temporarily disabled by
EM Grenades, though they will immediately recover from the EM stun effect if hit by a powerful attack,

ffi Use the Sai or uncharged Pincer Blades attacks to knock Berserkers down, then pummel them to trigger
an Execution opportunity - or, at worst, simply weaken them.

W Fully charged Pincer Blades combos are very effective against Cyborg Berserkers, as they will destroy
their armor rapidly, You may find that they even sever vulnerable limbs immediately, for fast non-lethal
takedowns.

l AB

Lament@Xbox360iso

THIPtrB

LIFE VALUES

,&TTACKS

No Weapon
1,,,J_u.mping Ta.ckle

I Snatch I Explode

Notes:
X Tripods can be sliced at any time, but cannot be dispatched with Ninja

Kills or Executions.

* Their general behavior depends on their equipment. Armed with sub-
machine guns, they move away from Raiden and open fire from afar;

when not wielding a weapon, they move in close and try to grab Raiden.

When they succeed, you must waggle (o to dislodge them before they
explode and cause damage.

& When a Tripod snatches you, all other Tripods around have higher
probability to perform the same move. Up to five Tripods can restrain
Raiden simultaneously. The number of times that you must waggle {O

to escape is increased with each additional Tripod.

GRAB PARAMETERS

Double Hand Strike

Punch of upper.Tripo.d . .i
Kjck of lower Tripod i 50 100 , 150 i 200

bdUELE THIFDO +

lqqrlqqr.B"nlq'ryq

{tiiil

il:iflll ti

;i,iL i lil:ililtii

lillfli|lltfrS":
Al'lAlYl, r,:ri::rll

fld, ItNtLll$

I ,lj rlllr\

iiiri{itLf ii ilii:iliif

5f!-i'riiir!i:;

i'lll tl;ii!liillilr!

l:rirli.lil.l I lll:ll"t

. : :11

ii]llr:'flrlliifl h

Yes :

Mi
i;l
l!e,,,,-l
Yes

:

Yes
i

Fuel Cell energy reduction rate* 0.5 0 I
stick waggles to oscape

K Raiden loses Fuel Cell energy rapidly when snatched, which can be

extremely annoying.

W Also known as Humanoid Dwarf Gekkos, Double Tripods are rare
opponents that only appear in five specific (and "secret") locations.
Though you can defeat them with standard blows, a charged Sai attack
should cause them to separate instantly.

Weaknesses:
ffi The Pole-Arm is perfectly suited to controlling and destroying large

crowds of Tripods. Each sweeping blow can reset the preparation timer
prior to a jumping grab, or repel airborne Tripods.

K 0n higher difficulty levels, consider switching to Blade Mode to finish
them with single slices if time is of the essence.

3

16 :. ."---.--__-"_19
I

5! 6

*
The exact formula is: energy reduction : A + (B'1) x A, where A is the energy reduction value, and B ls the number 0l Tripods holding Baiden.

1El S

Lament@Xbox360iso

. EiEHl.(tr

L'FT VALUES

Gekko (Green)

Gekko {Urban}

Gekko (Desperado)

ATTACKS

No Weapon

Machine Gun

Missile Launcher

trEEFEFFDtr
VHEIFNT

250

375

500

181

281

375

375

562

750

Back Kick

Kick. Roundhouse kick, Stomp

Jump, Tackle

Wire arm

!99! tultet

Each missile

40

50

q0

80

10

100
i

120

15q

tq0 -
240

10

800

r,000

1,200

t,280
,

10

100

80

r00

120

160

10

Yes

Yes

Yq!

No

No

Yes

200

250

300

400

10

100

Notes:
& You face Green Gekkos in File R-01, the Urban variety in File R-03, and the

Desperado type from File R-04 onwards.

K Unlike other opponents, a Gekko's body parts tend to become vulnerable in

accordance with where your blows land, and not in a fixed order. This means

that you can prioritize body parts if you wish.

I Gekkos will dodge Parry Counters at full health unless their evasive jump is

blocked by a wall or suitable obstacle. 0nce at least one body part has been

weakened, Parry Counters will be consistently successful.

X You can stun this enemy by causing massive damage in short order. 0n

Bevengeance, this is difficult to achieve: fast combos with a fully upgraded HF

Murasama Blade work well.

I Securing a Zandatsu against a Gekko is reasonably easy during an Execution.

However, if you kill a Gekko with physical attacks or a Parry Counter (with

190

*
These damage va ues apply t0 the green variant. Urban Gekkos inflict 30o/o more damage, and Desperado Gekkos inflict 60% more damage

their body entirely blue before they collapse and explode), you only have a

second or two to react: perform a static jump and enter Blade Mode to align

your slice on the weak spot.

ffi lf you parry a Gekko's charging attack, this leads to a contextual button prompt:

tap O/@ rapidly to win the battle of strength. This, if successful, offers an

immediate Execution opportunity if Raiden has a full Fuel Cell Gauge.

X You can Parry Counter the Gekko's jump attack irrespective of its health
status.

I lf you dodge the stomp attack, and Raiden is sufficiently close, a button
prompt appears for an Execution move while the biped briefly struggles to free

its trapped leg.

ffi lf you are hit by the Gekko's wire attack (which cannot be parried), you must

waggle O rapidly to free Raiden and avoid damage. lf successful, the Gekko

will be briefly knocked down when open combat resumes,

UFEFN URFIRNT

Lament@Xbox360iso

irjti:4,t"':r'1

ttqT4tq1frWwry&

Weaknesses:
i# Gekkos are disabled for a relatively short period of time when you

employ EM Grenades and charged Sai attacks. lt is much more efficient
toblind them with RP Grenades, as they remain defenseless until the ::':1

smoke clears.

S When you face weaker Gekkos (the Green or Urban varieties), you can 'it,trr:

trigger an Execution opportunity with swift Light Attacks or Pincer Blades
combos. Against Desperado Gekkos, it is often more convenient to take)....:,..::..,:

advantage of the Execution oppoftunities that fottow thdir gomp dnd Tackle .

attacks. Moving away from them often encourages them to charge. RifEHl{Ct &

ii An alternative is t0 devastate them with pre-charged Pincer Blades irr: ;(c

attacks as they approach, which cut through their arm0r parts quickly.

s For even faster results, of course, you can briefly activate Ripper Mode
to trigger Executions with a few choice blows, or weaken them fully
and manually finish them off with a Zandatsu,

\:ii ::

Back or Front Kick

Thrust Kick

Roundhouse Kick

Stomp

Jump Attack

There is a rather long delay after the red glimmer when the Gekko prepares its assault; wait for one full second before
yoq qgliyglg !!g pelfy gg!!g!q, just as the glowing

-y,ell-o-w
foot begin_s

-ts
m-ove for*ut4 (,,,,,,:)

This kick has a shorter preparation time. Activate the parry command when the Gekko has made a step forward and
is low on its knees ().

This attack is not announced by a red glimmer, but is easy to anticipate due to its long preparation time. Activate the
parry command when the Gekko has turned around and is poised to unleash its kick (r:,r,:) Be ready to parry again
immediately in case it follows wr'th a second kick.

This attack has a shorter preparation period than the kick attacks. Activate the pany command around half a second
after the red glimmer appears, wh-en the leg is at its apex (t,:,:rt).

This attack is not presaged by a glimmer, but is easy to parry. Perform the required block just before the Gekko lands
(.',.'i.:),

131

Lament@Xbox360iso

M FI EiTIFF

Mastiff {Special Forces)

tt4e:liI1,Dsrsre9gl,

Left Arm: Armor Break*

_Right
Arm: Armor Break*

Right Leg: Armor Break*

!9ft Leg: Arm-or Break*
.

Body: Armor Break*

A'TTA TIl
'

No Weapon

Grenade Launcher

SFECIgL FtrRtrE5

Double Hammer B ow

Hammer Punch, Uppercut, Drop Kick

D v ng Foot Stomp, Back Blow

Jron Clary

Head Lock

N,4ount Punch

lq,.,h,qt919'9s

525-585

975-1 035

99:1" "rt".!11 !99rtl IgTgIils
q?1 el lllel leeLilt re!e!l!e
257: of totgl health remaining

,?9Zr er Jell leellleTenile
1 5% of total health remaining

4!9

?L9

tq
J54
21?

123

10

BHSFENFNg
UFHIgNT

350-400

os0-roo

104-110

1,300-1,370

700-780

1.300-1 ,380

80

lg
q.0

50

tq
4q

10

1q!
140

1?9
104

9l
10

320

?q9

?t9
20q

28-6

tlt)

1d

1,600 , Yes

11400 , Yes

!,?-90 ,-r. , Y-e,q

lqlq , .Ne
1,430 No

830 No

10 , No

' These damage va ues app y t0 the Specja F0rces variant. Desperad0 l\lastlffs infl ct 500/o m0re damage

Notes:
ffi You face Special Forces Mastiffs in Files R-02 and R-03; Desperado Mastiffs

are encountered from R-04 onwards.

S As with other armored opponents, body parts can be severed or sliced once

they have been sufficiently weakened and appear with a blue highlight.

ffi You can stun a Mastiff (and create an Execution opportunity) by causing
massive damage in a limited time window.

* lf Raiden is hit by an Uppercut, he is thrown up in the air and two attacks may

follow: a Double Hammer Blow, and a Diving Foot Stomp. lt's possible to block
the subsequent attacks with an Aerial Pany.

ffi The lron Claw, Head Lock and Mount Punch attacks cannot be panied (though

you can dodge, jump or Ninja Run to evade them). lf caught, try to escape by

waggling (} frenetically when the animation sequence begins (or even start it
in advance). The number of "waggles" required will increase every time Raiden

is caught in a grab by the same Mastiff. 0n Very Hard and Revengeance, it's
very tricky t0 escape even the first grab - and they will always reset your

active hit count, which can make Mastiffs the bane of Perfect Sheet S-Rank

attempts. lt is occasionally possible to inflict sufficient damage to cancel a

grab, though this is a risky strategy.

S Mastiffs die in an explosion if all limbs are severed, or if the main body is

sliced once suitablV weakened.

*
These values show the order in which you weaken this fOe's limbs. Evef if you only strike the legs, the first imbs to appear in b ue wlll always be the arms

192

Lament@Xbox360iso

/t/tr LSsNmls{b{q

Weaknesses:
* Mastiffs are very vulnerable to EM Grenades. RP Grenades, on the

other hand, are not recommended: Mastiffs have partial sight in the
cloud, and will often counter-attack if you hit them.

l* The best way to defeat a Mastiff is to rely on the Parry Counter/
Execution technique. Alternatively, brief bursts of Bipper Mode attacks
will weaken them instantly. You can also stun them with an EM Grenade
(or a charged Sai attack), then follow up with powerful combos.

11 Due to the speed and unpredictability 0f these foes, the Pincer Blades

are a poor choice of weapon when you face them.

pAnnY c*l_J'\iTxff ru*Tr$

Double Hammer Blow

Jump Attack

Hammer Punch

Uppe.cut

Drop Kick

Back Blow

.{* Long preparation time; actlvate the parry command a good second after the red glimmer, once the Mastiff's arms
begin their descent ().

1g Activate the parry command at the precise moment when the red glimmer appears, just before the Mastiff lands on
Raiden {).

Very long preparation time; wait for the lvlastiff to close in, then activate the parry command the moment it unleashes
the attack, with its body almost perpendicular to Raiden (il,:).

The uppercut has a rather short preparation time. Parry as the fist scrapes the floor () ...
Short preparation time. Activate the pany command when the Mastiff is in a horizontal position (i:f).
Short preparation time; activate the parry command when the Mastiff's fist is farthest away from Raiden, around half
a second after the red glimmer ().

i,i:i

i'f,;l!;.

rr;itltli::litl:llJ

fitftRll[t,8i
A${lYSlS,. I,

INrMr[$

1S3

Lament@Xbox360iso

FIRPTtrFI

MFtrHINE GUN UFHIFNT

L T \iALUTS

Raptor (Machine Gun)

B_aptor (Missile Launcher)

Legs: Armor Break

l!q44s9riluqPreu!

A'|TACKS

[IIsSILE LFUftEHEF UFIFiIHNT

31 0-360

491 -541

50049Jl?,19.i
f 99rll f9'1!119

25% of totaL health remaining

No Weapon

40,
55:
5:

9qi
i0 :

Lq, L
110 :

10 :

10,
:

20.
''_''''_''''-- __ l21

3?
':

,Po,unce, Side_Kick ,_ :
Dash Pounce. Roundhouse Kick ,

Neck Swing

Back Kick

Area of effect, Homing EM

iach birllet

200 :

its ,

: Each Missile

40
.,---.i

3l
64 1

25 1

Ll!

50

4

80

100
700

240

L9

320

I Yes

: Y9s

. ttlo
1,.,,....,... .

-\q: Yes

Notes:
15 You need to weaken each body part to be able to slice Raptors.

ffi You can stun this enemy (and create an Execution opportunity) by causing
massive damage in a limited time window.

* As with Gekkos, Raptors will usually dodge Parry Counters unless their escape
is prevented by a solid obstacle. They become more susceptible once you

have weakened at least one of their body parts.

* Raptors cannot be slain with Ninja Kills - though this point is broadly moot, as

they only ever appear in active combat situations.

* The Neck Swing attack throws Raiden in the air and is followed up by a Pounce.

lf you are hit by the first attack, you can block the Pounce with Aerial Parry.

All EM attacks can be cancelled; just attack the Raptor with due ferocity during
the power-up phase. The EM spheres can even be sliced in Blade Mode.

A Raptor will enter an "angry" state (indicated by a special animation and a

red body outline) whenever it witnesses Raiden killing another Raptor. Angry
Raptors have heightened speed, strength, defense and attack stats, and it is

more difficult to stun them. The angry phase only lasts for a while, however -
and its conclusion leaves the Raptor stunned for a brief period of time.

ffi During Execution moves, try to slice the Tripod that Raiden automatically

*
These damage values app y t0 the N,4achine Gun variant. M ssile Launcher Fapt0rs lnfllct 60% m0re damage.

extracts from the Raptor. This will count as a kill. lf you take down the Raptor
with any other method, however, the Tripod is set free, and has to be dealt
with as a regular enemy.

Weaknesses:
ffi Raptors are vulnerable to both EM and RP devices.

& One quick way to defeat a lone Raptor is to disable it with a grenade (or

a charged Sai attack), and then pummel it until you trigger an Execution
opportunity. This requires a full Fuel Cell Gauge, of course.

ffi Though Raptors are fast and highly mobile, the Pincer Blades can prove very
effective against them. Standard blows are usually too slow to be of any
utility, but whenever you notice a Raptor charging up an EM Generator attack,
you have ample time to back off and pre-charge a Wake Turbulence combo.
Unleash this when the Raptor approaches and you will usually both knock it
down and weaken some of its body parts. You can then finish it off with a Heat

Burst, or take advantage of its weakened state to land a Pany Counter (which,

combined with an Execution, is a safe way to secure a Zandatsu).

ffi Though perhaps a little inconsistent, Raptors can be launched and juggled to a
limited degree. Once they are weakened (one body part in blue), you can even

bowl them from their feet with a Sliding Tackle.

11991{r i
*900/o

l

194

AN G RY STATUS E I'1 HAi\C E fui E hiT$

Lament@Xbox360iso

/1sEg"s/Fffiqsryry

-.'.-."j" .-,j, .jl '.,l'.
_

Pounce I Dash Pounce

Neck Swing

Side Kick & Back Kick

Roundhouse Kick

The Raptor makes a small jump forward and attacks with a short preparation time. Activate the parry command just as its head

begirs to nove oowlwa ds I).

This attack propels Raiden rn the air. Wait for around half a second after the red glimmer appears to actlvate the pany command
preciseyas.he qaprorslarrsswirgirg Lsreckupwards {).

Shortpreparatontime;activatethepanycommand essthanhalfasecondaftertheredglimmer,whentheRaptormovesonfromits
cha'g,19 slance to lhe I rsr lrames 0' ll^e thrLst,ng ar,nar on {).

Activate the parry command apprOximately half a second after the Baptor positions the blade on the floor (,. rl).

RIftRtil[r e

AIIALY$IS

'1 95

Lament@Xbox360iso

VADNFIJEMKM

.;:. i i /-\i.-s,i:

l:' 'r{"1-" 1, r

UNNNNJEqHR

Notes:
* You only face this enemy type in File R-02, and in certain VR Missions.

l:ri The tanks situated on the upper section of each leg will explode (and damage

Raiden) when hit.

l:ill The flamethrower attack cannot be parried, and inflicts damage for as long as

Raiden is 0n fire. Use Ninja Bun to extinguish the flames.

::l A Vodomjerka's legs have independent health values. lf you focus on a single

leg, you can actually destroy the Vodomjerka quickly, without ever attacking

its main body,

Weaknesses:
i,:i Vodomjerkas are vulnerable to charged Sai attacks, and to both EM and RP

Grenades; note that the effect of the latter lasts for longer. 0nce disabled by a

I 315

35% of tota heaLth remaining

25% of total health rernaining

100

I 8.0

124

grenade, you can easily stun this target (and trigger an Executron opportunity

if your Fuel Cell Gauge is full) with blade strikes or a Pincer Blades combo.

K The jet-powered lunge attack is fairly simple to Pany Counter. lf your riposte

connects, this usually leads to an immediate Execution opportunity.

i* 0utside of Executions, it can be a bit awkward to manually align a Zandatsu

on a Vodomjerka, as this requires a static jump, and with no assistance

whatsoever from the game camera. ln situations where you absolutely

need a Zandatsu, there is a special trick that you can use. 0nce the target
is weakened, switch to Blade Mode and sever one of its "feet" - not the leg,

but only the portion directly in contact with the ground. This will cause the

Vodomjerka to collapse. lt's then much easier to align a Zandatsu while your

opponent lies prone.

* A fully charged Pincer Blades combo will usually break at least one leg

instantly, leaving a Vodomjerka ripe for an easy finish.

No Weapon

Flame Launcher

S pin n ing, Atta,ck

Charging Attack

Flame (per second)

25

nq

6o

qQ0

900

600

!Q
90

btl

?.. *i{ l' ,*) ." r"'-/\ \. ,,\^T"l !

Spinning Aftack

[unge Aftack

You can 0n y meet the fina hit with a PanV Counter, wh ch

requlres that you block the two b ows beforehand.]f you

peform the pany command frenetically, the riposte will usua ly

take place automatica ly (il]:). Howevel you should note that
Raiden's fo low-up blow wil not a ways make contact with
t\e argel.

The Vodomjerka often emp Oys this attack when t is dlstant

frOm Raiden. Activate the parry c0mmand at the last m0ment,
just before the c0llisi0n (:'::). The c0unter won't alwaVS

c0nnect, but y0u can engineer further 0pportunities by running

away {rom the target.

196

Lament@Xbox360iso

giLItrEFI

!;';1i i"JtI
RlflR$lIt I
AlJAtvst$

&"1-l :li, l- i{ q:

No weanon vert ca Ro I

I a cKte

Machine Gun Each bullet

Missile launcher Each miss le

30

40

5

20

Notes:
Sliders have no body parts per se. Any Blade Mode slice will kill them.

r'1., You cannot assassinate them with a Ninja Kill.

::r:l They can be encountered on their own, or be piloted by a Cyborg. ln the latter

case, they will not use their usual range of attacks until the pilot detaches.

Weaknesses:
::i:: Sliders are one of the hardest foes to kill with a Zandatsu, as Blade

Mode slices 0n other parts 0f the body will cause the weak spot to
disappear. Conversely, as a single Blade Mode strike is always fatal,
it means that you can secure ridiculously swift kills whenever you just

need to remove them from the equation.

* The Sai is tailor-made for dealing with Sliders, and presents the best way t0
secure a Zandatsu kill: simply enter Blade Mode afterthe Sai propels Raiden

into position, then carefully align the weak point for the decisive slice.

rli:li Without the Sai, jumping to hit a Slider with a combo (or, worse still, an

instant Blade Mode assault) can be an e)dremely awkward process. Unless
you specifically need a Zandatsu to meet a score requiremen! it can be

easier to simply dispatch them with a Homing Missile. Expert players can

alternatively run away to engineer the "tackle" melee attack, which can be

met with a Parry Counter.

' A charged Sai attack (or Homing Missile explosion)on a manned Slider

90

124

5

2A

120

160

5

2n

qqq

800

5

20

will cause the pil0t to fall; note that Raiden will not be pulled to either
with a Sai attack. This can be problematic in certain situations. With
practice, it is possible to jump at manned Sliders and kill both targets
with a precision mid-air Blade Mode slice - potentially gaining two
Electrolyte Cores in the process. Though tricky to align, the jump and

attack is easier to perform against the slow-moving manned Sliders.

i*i Whenever you are aiming for No Damage bonuses, Sliders are priority
targets. Their machine guns are negated by Ninja Run, but splash
damage from their missiles can be problematic.

I Aflfi '/ {:{:.rilruT[n N*Tl-S

Activate the pany command not long after you see the

Vertical Roll red glimmer, just as the Slider's "sting" reaches lts lowest

00i tt a1d stans rrovilg towards Baiden {).

This move is te egraphed by a red glimmer and the fact

Tackle tlar.rl'e S der r.lrns ye low. lrpur r'.e par v connaro ar

tle lasl spl L-secord, when rl^e S idet is a00Jt t0 rake
contact with Raiden (llr.li.:).

60

BO

5

20

Yes

Yes

No

No

137

Lament@Xbox360iso

r€mffi'n

Fenrir (Chainsaw)

Fenrir (Railgun)

Weapon: Armor Break*

Front Left Leg; Armor Break*

Front Right Leg: Armor Break*

Tail: Armor Break*

Rear Left Leg: Armor Break*

Rear Right Leg: Armor Break*

Body: Armor Bteak*

: 350

, :oo

5070 of tota hea th remainirg

40% of tota hea th remaining

35oo o- -o1a rea th eraining

3 50/" 0f t0ta I h.o lth,.ruilil_S............
..............

30% of total health remaining

25% of total health remarnrng
.

20% of total health remainlng

*
These values show the order n wh ch you weaken the Fenrir's body parts, irespective of where Baiden's biows actua y and

450

400

cHFlnSFU UFFtgilr

frR:L*!il UgfrtFnr

I

Notes:
,:. As this is an armored opponent, you can only sllce weakened body parts

{shown with a blue highlight) in Blade Mode.

::'. After weakening a Fenrir's weapon, you can slice it to destroy it, which can

make the battle easier. This is especially applicable for railguns, as their shots

are extremely difficult to evade. lf y0u d0n't have the opportunity to do so,

194

60

100

40

9q

7q

BO

90

140

100

30

17p

200

BO

180

140

160

180

280

200

60

600

1,000

400

9qq

lqq
800

900

t4qq
1,000

300

Yq!

Yes

Yes

Yp,
Yes

Yes

Yes

Yes

No

No

take cover or quickly move close to the Fenrir to cancel the attack during its
preparati0n phase. A Fenrir usually needs a few seconds to recover after each

railgun charged shot.

{i You cannot Ninja Kill this enemy type.

lrli See page 55 for guidance on the unique L0-B4i "sub-boss" battle.

No Weapon

Throwing Knife

Chainsaw

Claws

Pounce

Each knife

vr(t9q q Hqtaoryql Al!q9!

3'hit Combo

Srab

Charged Shot

Rapid Fire

30

50i
20

45
.....:

35
1

40
......1

45 1

10]

50,
15

9q

150

60

1l!
1qq

120

135

210

150

45

Lament@Xbox360iso

lylvrswe'tl' "* -"
:.;. i

Weaknesses:
Fenrir are vulnerable to both EM and RP Grenades, though the effect of

the RP version lasts much longer.

A good way to eliminate a Fenrir is to knock it down with a Sai combo,

Follow up with fast blade strikes or a Pincer Blades combo to trigger an

Execution opportunity.

A lone Fenrir isn't much of a threat. ln groups, however, they are

extremely difficult to manage. lf you can retreat to a favorable location

urli::r Claws

1.," Pounce

:,,,:i. chainsaw Blow

and create a choke point, or simply force them to negotiate an obstacle

to'reach Raiden, you can avoid situations where they overwhelm you in

open space. When this is not a possibility, a very aggressive approach

is sometimes the safest option. Run in at close range, activate Ripper

Mode and shred them, taking advantage of their relatively low health.

ln other instances, fast Pole-Arm combos can trigger Execution

opportunities, or incapacitate and damage multiple-targets hgrded into

a corner - though this is risky on higher difficulty levels.

The Fenrir runs forward and stops briefly with a red glimmer, before jumping to strike. Activate the parry command

the moment it leaps { }.

The Fenrir crouches with its head turned to its right (and a yellow glow), then leaps forward - activate the parry

command just before the target is poised to touch Raiden (),

Activate the pany command around half a second after the red glow, as the chainsaw starts its full swipe, with a
large "slash" arc clearly visible ().

The Fenrir briefly stops and uses its glowing chainsaw to strike three times in succession. Activate the parry

command approximately one second after the red glow, as the chainsaw starts its full swipe, wrth a large "slash"

arc clearly visible. The first strike is the easiest to counter { }.

This is foreshadowed by a series of non-attacking leaps around Raiden, before the Fenrir briefly crouches prior to a

pounce. Activate the parry command just before the Fenrir makes contact with Raiden ().

uIFIRil\[[b

AilALYSI$

t[lilitts

3-hit Chainsaw Combo

Chainsaw Stab

'i g9

Lament@Xbox360iso

"HHMMEHHEAN

L T VALUTS

Hammerhead

Destruction

Missile-Run Sequence

"). I i..+'..i\;)

No wggP-ql..,..,
Machine Gun

Missile Launcher

480

4070 o,f total health remalning

30% of total health remainrng

Charge

FqqUrlet
Each mlssile

1'qq

2

80

1Q
3

124

?00

!,
160

Notes:
{:1 0nce you reduce its heahh to 300/0, a Hammerhead will retreat before it fires a

banage of missiles at Raiden. This offers you a free Execution opportunity after

you follow the onscreen prompt to Ninla Run over the projectiles. lf time is o{ the

essence, you can skip the rather lengthy Execution sequence by continuing to
land blows before it flies away. lf necessary, enter Blade Mode - or just use Ripper

Mode at the first opportunity - to destroy it before it can move out of range.

Si Missiles fired by Hammerheads can be parried or sliced. Cleaved rockets will
often drop recovery items. The drop rate varies depending on the difficulty
Ievel (see nearby table).

Weaknesses:
* You can stun Hammerheads with Homing Missiles, which leaves them ripe

for melee attacks. However, obstructions beneath their position may prevent

them from descending to ground level.

ffi They are vulnerable to both EM and RP Grenades, though a charged Sai

attack is much more practical. The Sai is usually the best way to deal with
Hammerheads: pull Raiden to the target and follow up with combos. This can

be repeated until the target is destroyed (orthe Execution opportunity arises,
should you need a lengthy hit total).

i),&frnY il*ili\TrH ru*Til$

ffi The Hammerhead turns red and charges. Activate
the parry command at the last split-second, just

before it slams Raiden (rr:l).

Cl-[AVi:i] n**KnT]l$-M l]l{*f3$

Drop Rate

Gmmm

il!:r ,r,*!Ll_.tr$

G14,0,(9tgnd.,9), , ,
GRAD (Desperado)

Shield Endurance

Main Cannon Endurance

Execution Milestone

UHFIRNT

NE5FEfiH3N
UNRINNT

1,020

Equivalent to 1 4% of
l9,lgl 1"9 l1

Equrval,ent t0 1 47.
91l91gl !99!!!

1 0o/o of total health rema nrng

1993

I.ILJ

200

Lament@Xbox360iso

4/w;u"mn*ryryryq
;-li tl:i (\,

N9 w9+9'!
M9gtri19 Gln

Main Cannon

Homing Missile

Small Missile

Shield

Splnning Attack

Each bul et

Each shot

Fach missrle

Each miss le

Shie d Ciap, ShieLd Slam, Shield

Uppercut

.55
05

tq
?5

10

60

16l
1.5

151

75

30

180

21.5

?.,F

?50
125

50

300

10

1,9q9

s00

200

1,200

Yes"" l

l\fq ,
: lr" rr r' rl

No

No i:'l:

No

yeS : ,r:itri,t

*
These damage values apply t0 the Desperad0 var ant. Stafdard GBADs inf ict 25olo less damage.

--Cdlbep.r
"d bil dPd'l ' ourle 5r' possloe.

Notes:
il You face the Desperado GRAD from File R-04 onwards. The sub-boss

encountered in File B-02 also belongs to this category (though it has a

higher health total and other unique characteristics see page 96).

* You can slice shields and the main cannon once you have weakened

them. Slicing the main cannon prevents the GRAD from using some of

its ranged attacks, which can be useful if you are attempting t0 secure

a No Damage bonus.

:i. Homing Missiles can be panied or sliced; when cleaved, they will often

drop recovery items.

'i::l You cannot Ninja Kill this enemy variety.

Weaknesses:
*i The GRAD is vulnerable to both EM and RP Grenades

Ii Due to its high mobility and the damage it can deal from afar, this is a
target that is best fought at very close range. Not only does this enable

you to deal damage, but it also offers an opp0rtunity to attack whiie
the GRAD opens fire to no avail. Furthermore, staying in tight proximity
wiil encourage this opponent t0 launch melee attacks with its shields,
which you can Parry Counter. lts shield attacks are all signposted by a
yellow glow.

ii An efficient way to get rid of a GRAD is to use a charged Sai attack t0
disable it, then begin a lengthy combo. You can then repeat this for as

long as required: the GRAD's recovery from the stun effect takes longer
than the recharge period of the Sai. This also makes it easy to curtail
chases where the GRAD slaloms frustratingly out of reach.

S{ lt can often be more effective to ignore Blade Mode prompts to destroy
individual components, instead focusing on lengthy combos. With a

suitably ferocious assault, you can keep a GRAD off its feet until the
Execution prompt appears.

11[ftfttl\l[[h
AI{ALYII$

rilllt]]ilt$

:".i "i,
r. , ,:. .i. 1tu-l ."

Shield Clap

Shield Smack

Shield Uppercut

Shield Crush

The GRAD extends its shields on both sides, then claps them together. Activate the pany command as the shields

start moving from,the side to the middle (ii:],
The GBAD slams Raiden with the shields on one if its arms. lt charoes up the attack with a clear stance, where it
holds the arm concerned back: activate the parry command as the arm stafts to move towards Raiden (::::r).

The GBAD skates around wiih one shield deployed and'strikes with an upperiut blow that propels Raiden into the

air. Wait for the tank to "dance" around Raiden {sometimes in a full circle) and activate the pany command only as

the shield itself is about to strike at the end of the sequence { },

The GRAD briefly stops and crushes Baiden with its frontal shield. Parry just as the shieid starts moving downwards,

less than one second after it stafted glowing.

201

Lament@Xbox360iso

i€lg s
'1!'@

*eqigs€E A gr@ es

"&
W l]d Sa* gr** {**'}

All boss battles are covered in great detail in the Walkthrough chapter, so we would suggest that you avoid reading any further until you have completed the main
storyline. This section offers additional technical details and parameters.

No Weapon & Blade All a. au s

Machine Gun E. l oul er

Missile Launcher Each m ssi e

Prasma cannon Sral Laser B"ar
La qe Lase Bear'

Bite; Tackle

Stonip

Tail Swipe

gg 1?g {q l,200 Yee

15 22.5 15 225 No

50 15 250 750 No

100 150 500 1,500 No

300 450 1,500 4,500 No

Notes:
:: You deal extra damage to each body part by slicing them at least once in

Blade Mode. You get slicing 0pportunities every time you pany and attack.
The body part you get to slice is related t0 the one Ray used to attack.

: You can also trigger slicing opportunities by reaching damage milestones
0n each body part, as revealed in the "Damage lVlilestones to Slice"
tables.

* Every time you slice a body part, this causes significant damage, as

revealed in the "Damage per Sliced Body Par1" table.

iJrrii:.rlAx t lV! t t** I l-J 1! *. h :'Li 13 1".,
j L *

Head BB0 850

Shoulder Machine Gun {left b Right) 880 850

Leg Armor {teft I Right} 920 850

Thigh Machine Gun {Left & Right) BB0 850

Tail 1,0?A 1,02A

Head (2"d Battlel 650 500

Shoulder Machine cun (2"d Banle) 650 500

-4,0

1.5

25

50

150

650, 350 350

650, 350 350

650 I 350 350

650 r 350 350

800, 650 650

430, 350 350

430 I 350 350

Head {1't Battle)

-[egs {1't Battle)

Head {2"d Battle)

120

q9

150

400

!tq
400

114 230 r 400

1 70 230: 350

25A 300 I 400

Complete battle strategy:

Iife
Damage for 1 " Pole-Arm slice

Damage for 2"d Pole-Arm slice

Damage lor 3 d Pole.Arm slice

Time to rebuild Pole-Arm

Stick "waggles" to evade whip attack

Life

Damage lor 1'' Pole.Arm slice

Damage for 2"d Pole-Arm slice

Damage for 3'd Pole.Arm slice

Time to rebuild Pole-Arm

Stick "waqgles" to evade whip attack

$q
40

50

65

lqq q$ t,4qg
40 55 100

tq 9q 110

65 15 180

1 0 seconds

20 2?. 28

ri -i,l- i! i'r: i t!

28', 28

2,500

!q
144

180

?B

244

680

1 ,5qQ

284

q,_0qq

560

1,4-00 1,400

4.
.19

l. 17

10 r 15

r3htCombo

I Back Attack

I Strong Atlack

. 2 hit combo attacks

Div ng Klck

5 hit combo attacks

Buried Whip

Pinwheel Attack

Trlpod Throw

4A 80 12A 24A

40 80 1 20 24A

55 110 165 330

40 B0 124 24A

60 120 1 80 360

35 10 105 21A

50r 100 150 300

30: 60r s0 180

OOj fZOl re0 :OO

50r 100] 150 300

30l 60r 90 1Bt]

800

800

1,100

800

1,200

700

l,qgq
6Q0

1,240

r,000

600

Complete battle strategy:

Sai Attacks

Kick Attacks

Magnetic Force Proiectiles

Kick Launcher

Lorentz Force Proiectiles

Aerial Attack

15 30 45

42 85 121

15 1 50 225

11 35 52

r 50 300 450

35 10 105

l5
212

!00
q1

600

115

First batt e on y

*
Monsoon's clone Only has 379; ofthe boss's Lfe va ue, but nfllcts 10olo more damage242

Lament@Xbox360iso

/v145a"s3.np,xryryq

Complete battle strategy:

2.hit Combo

4-hit Combo

Single Sword Attack
Dash Attack
Shield Bash

Shield Explosion
Tackle
Blood Bath

Upward Strike
Forward Thrust
Spotlight Pole Blow
Scissor Swipe

5-hit Combo

3!

19

35
XE

1q
65

45

60

65

1?q

tq
15

BO

15

3q

35
xq

15

l!
9q
10

10

1A

9a
sq

130

90

1?0

130

210

90

150

160

150

10

10

10

90

150

105

135

105

105

T05i

135 :

135 ,

195

135

180

195

4qO ,

13! l

?40

225

10Q

lqt
105:

135 l

7?5

1l1
2?F

115

115

115

22.'

??5

?25
?25

300

325

675

225

315
400

375

115

115

111

225

375

10q

90q
700

700

700

904

9qs
1,300

900

1,204

1,300

2,140

900

1,500

1,600

1,500

700

700

7qq
900

1.500

fitffntljE[6

AIllALYSIS

Iile
Damage reduction during Phase 1

Time in Blade Mode to slice shields
(seconds)

Ha mmerhead resp,a-ryn.ti m-e,.lseconds)

Damage sustained during Slider
sequence

520] 650

35% I 400/"

845 1,495 3,000

40% 45% 45"k

5 4. 4

35 qq

315 500

65
45 40

125 250

2!

625

Upward Slash

Combo Attacks

Final Attack in Combo

J_ump Attack

Explosive Aura & Charged Attack

Grab

Rock Throw

Rush Attack

120 180 244 1,20A

60 90 120 600

110 165 220 1,10A

135 242 270 1,350

12A 180 240 1,2A0

300 450 600 3,000

12A 180 244 1,240

1 30 1 95 260 1,300

60

30

55

61

60

.110

9q
65

Trample

Leg Swipes

Two-arm Grillotine

Combo Guillotine

0ne-arm Swipe

Two-arm Swipe

Laser Beam

90

80

s0

80

15

B5

100

180

160

180

160

150

114

200

219

240

TA
249
aaE

255

300

!60 l,qgq
320 1 600

360 1,800

320 1,600

300 1,500

340 . 1,700

400 2,000

Life

Phase I: Max,Duration {seconds}
Phase 2: Max Duration (seconds)

Complete battle strategy:

Complete battle strategy:

r,200 1.-s00 2,2_50_ q,900 .6,qQq50 60 15 90 S0

go .'roo ..
iio

-
14o r i6o

All Melee Attacks
Explosive Aura

Projectile
Projectile: Final Attack
Trail of Fire

100
't 50

200

400

150

200

300

40Q

800 I
300

400 I 2,000

600 r 3,000

800 r 4,000

1,600 r 8,000

600, 3,000

300

450

qaq

7!Q

450

litg 1._280 1,600

Guard Break .
bo darage 6o dan ag"

rr 2 ser.onds rn 2 secords

1 ,9?A: ?,440: 3,000

80 danrage : t OO drm.ge : 1 20 damage

in 1 second I ln 1 second I n2l3 second

E - Easy; N Norna; H: Hard;VH: Very Hard; B: Revengeance

203

Lament@Xbox360iso

MtrVEgi n* mmMWmS

The following tables list all moves and combos available in the game.

X The values in the Max Power column reveal the maximum amount of damage
dealt by each combo with Raiden's default High-Frequency Blade without
upgrades. These baseline figures are included primarily as a point of interest,
and do not necessarily reflect the relative worth of each attack: other factors,
such as the length of animation sequences and the unique "character" of each

weapon, can have a profound influence.

K Multi-hit combos inflict the damage shown in the Max Power column
if all blows strike their target. However in most cases, the initial hits are
weak - it's usually the last hit of these combos that inflicts the greatest

harm. With extendable combos, it can be more efficient in terms of overall

damage-per-second to stick to the basic command and deal the final blow
as soon as you can. That said, if a lengthy hit total is your goal, pressing the
final button in an extendable combo sequence repeatedly can make combos

such as Plume de I'ange twice as long.

ffi Certain attacks have a super slow-motion effect when they connect. lf you

activate Blade Mode immediately after performing them, enemies become 10

times slower than Raiden {as opposed to only twice as slow under standard

Blade Mode conditions). This makes it much easier (and safer) to make

precision blade strikes and complete Zandatsu kills, even if Raiden and his

target are moving during the process.

ELADE MOVES & COIVIBOS wF

Light Attack

Sky High

Thunder Strike

Mid-Air Slice

Mid-Air Slice (5s Aftackl

lightning Strike : 6,0, O

Y,","IK"!

-

i ,g''o-9-

J.,

ffi Many of the additional effects documented in the Notes column may not work
against armored foes until they have been weakened - that is, at least one

body part highlighted in blue.

ffi We do not include Ninja Kill in these tables: this mote b alwdys inst€ntly lethal,
and can only be performed outside of active combat. Don't forget that, in most
instances, Ninja Kills do not count towards your final score totals in a Ranked

Battle - we highlight the precious few exceptions in the Walkthrough chapter.
lf you have no need to secure a Zandatsu, note that you can abbreviate the
lengthy slow-motion sequence with a split-second entry into Blade Mode.

204

O {while airborne)

Lament@Xbox360iso

POLE-ARM MOVES * COMEO$!!dxr!tre!F*&i

Goup d'oeil de l'ange

Ba!llemen!.de
l'anOe

Ptiire de l'ange

,9-!,{9" t1"9"
Mlil:19 hlgg, -
Plume de l'ange

lamentation de l'ange

Aile de l'ange

Sommeil de I'ange

Vent du ciel

Bienvenu du ciel

Lumiire du ciel

Marches du ciel

Cercle de l'ange

Stabbing Despair

Force of Magnetism

lust Devil

Whirlwind

Turbulence

Wake Turbulence

Down Burst

Heat Burst

Cyclone

Spiral Hand

o
o.o
o,o,o
{),0,0,0
o.a
o.a.o
9,9,q, ,

o,o,a,o
o,o,o,o
o,o,o,a,o
o$f:t:etllcff|.

0,0 (whiieairborne)

0O,o"
Q,O o
(} (futt rotation) + O

o
0 (during Stabbing Despair)

@

@@
r @.@.@

i @,@.@,@

: @,@,@,@
:

: @.@,@,@,@

I @ lwtrite airnorne)

i*---' - -""---

I 8,6, @

@

@ {during Stabbing Despair)

!t!:Tl9*-l:l,l-tr:l l

l

l-i..aii,ir".rffi ; i;p;i;fi ;;d;--l
effeculaunchestarg.gt-

l

Enendable conbo; super slow-molion

effect . :

.

Extendable combo; super slow motior

Super slow-motion effect

srpli irl*-rotio. .tr.ri; rir.Jrrt
target

/ml.aamgryryq

$rrmmci &

AflArY$$

l1:1lr::

ffi{r fi40vts&c0lli]B0$

|..,,,.11.i ::f i;r.

43

15

FO

70

1l

.E

7X:

21

SAI MOVES S COMBOS +
jZ i Extendable combo

Long range: pull fraiden to target;

p!9se 1a199, blorru target away

Super slow-motion effect; knocks

target down

lill

PINCFn gLA*r$ &d*Vil$ & e*n$m*S @

o
Hold and release 0

oo
O, hold and release O

o,o o
O,0, rroto ano release O

O f*iir.,o.r.ri
Hold and release O
(while airborne)

q
Hold and release @

@.@
'''.. -

@, ho d and release @
:^^
@,@,@

@, @, notd and release @

O t-iiLrmnl'.J
Hold and release @
(while airborne)

-4-q .

15

f
85

60

95

aa

99

Launches target

finuf utt.rt *n
body parts

sever weakened

sever weakenedFinal attack can

body parts

Final attack can sever weakened

body parts

iinit uti.ct can sever weakened

bodv parts

205

Lament@Xbox360iso

ATIVANffiffiru MroMffiAY

INEiTHNT ZNNDRTEiU Ei INsiTRNT KILLs

All standard Cyborgs (and Sliders) can be hit with a fatal Blade Mode slice at any

time, with no need to weaken them beforehand. lf your Blade Mode cut hits the

weak pornt, you can perform a Zandatsu; if it hits the head or torso, the Cyborg dies

instantly - which is sometimes preferable when score constraints, such as time

limits, make Zandatsu unpractical or surplus to requirements. lf you sever a limb,

this will cause the target to vanish (without being killed) once you move away.

There are various ways to engineer instantly lethal slices. The following text
details the most efficient methods:

* Single blow + Blade Mode slice: With practice, this is probably the most

effective solution. Approach a Cyborg while jogging, deal a single blow to

briefly stagger him, then immediately enter Blade Mode. The initial blow will

usually cause the camera to be automatically pre-aligned on the target's

weak spot, meaning that you only need to press a slice button to complete a

Zandatsu (though you can always aim for another body part if required),

ffi Sliding Tackle + Blade Mode slice: During a Sliding Tackle, activate Blade

Mode to perform a lethal slice; a benefit of this approach is that it makes it

CHtrUID trtrNTFgL

When you face multiple enemies in close quarters, you can use certain offensive

moves to temporarily neutralize severalfoes with a single assault (iilli). Launching

enemies into the air (with Sky High, for example) can enable you to deal with
other targets, enter Blade Mode to slice the airborne targets, or even "juggle"

them with combos (the Pole-Arm is extremely useful in this scenario). A Sweep
Kick will knock many opponents down; a Lightning Strike will repel them. These

are just a handful o{ examples. Depending on the nature of the battle in question,

temporarily incapacitating vulnerable foes can enable you to target specific
enemies while their allies recover. As you reach higher difficulty levels and aspire
to high scores, you will come to realize that most fights are not a simple matter
of killing all opponents: you really need to "manage" the battlefield to eliminate
assailants in an efficient order.

0ne important aspect of crowd control is the super slow-motion factor.
When you enter Blade Mode, your enemies are usually slowed to 5070 of
their standard speed by default. This means that Raiden is twice as fast as

his opponents, which can be enough to land a swift Zandatsu, but usually not
enable you to perform slices on multiple targets. You can, however, trigger
Blade Mode after attacks or situations that lead to a super slow-motion
effect, where all enemies are slowed to a mere 10% of Raiden's speed. This
gives you an incredible edge in combat encounters, as it becomes easier and

safer to perform multiple blade strikes. You even have the luxury of being

able to align the camera to strike a handful of targets. With Zandatsu kills
against susceptible or weakened foes, this means that you can strike a few
weak points in rapid succession, then collect multiple Electrolyte Cores to
truncate the length of the "capture" animations. ln battles where the S-Bank

time requirement is tight, this can save valuable seconds.

206

very easy to sever legs if you are aiming lor a No Kills bonus. As Raiden is

in motion throughout, and therefore hard for opponents to hit, this is one of

the safest ways to dispatch Cyborgs. lt can also be employed to eliminate

multiple targets with one entry into Blade Mode: Raiden can strike any target

within range while the slide is active.

ffi Sai pulling move + Blade Mode slice: Pull yourself to your target with the

Sai, then activate Blade Mode at close quarters to slice the target. This is

extremely effective against Sliders, who can otherwise be hard to reach. Note

that dealing a follow-up melee blow (Force of Magnetism) with the Sai before

entering Blade Mode causes a super slow-motion effect that makes it easier

to align your slices (see "Crowd Control").

ffi Falling Lightning + Blade Mode slice: lf you play with no Custom Weapon

equipped, you can use the Falling Lightning attack to dive towards a target and

slice it straight after the blow. This causes a super slow-motion effect while in
Blade Mode.

ffi Lightning Strike + Blade Mode slice: Dash to your target with Lightning

Strike, and switch to Blade Mode as soon as the attack connects to perform

the lethal slice. This approach will also trigger the super slow-motion effect,

The super slow-motion effect occurs when you kill an opponent, break their guard or

destroy their armor, but it is also caused by certain specific moves or combos. Every

time you successfully per{orm one of the attacks detailed in the following list, you

can enter Blade Mode immediately to benefit from the super slow-motion effect.

ffi Sliding Tackle: The Sliding Tackle can be used in conjunction with Blade Mode

to perform lethal slices against multiple standard Cyborgs and weakened

foes.

i}S Thunder Strike: This single blow will repel all weaker targets it connects

with. When you face a group of Cyborgs in close formation, this can be a very

efficient way to buy yourself some time.

ffi Mid-Ait Slice: Whenever you launch a target into the air (for example, with
the Launcher or Sky High moves), you can perform a statlc jump and follow
up with an aerial combo. lf you deal Light Attacks, the fifth strike triggers

super slow-motion. You can enter Blade Mode not only to perform a Zandatsu

or similar finish on your current target, but also to slice other Cyborgs or

weakened foes in range.

$ Sweep Kick: This attack will knock down susceptible opponents (rendering

them harmless until they stand up), and leads to a super slow-motion effect.

Its range is limited, but in situations where a few weakertargets are in close
proximity, it can be a great set-up for multiple Zandatsu kills with a single
Blade Mode activation.

ffi Ghant de l'ange (Pole-Arm): This basic Pole-Arm combo is also one of the

most useful, as its huge range and multiple hits keep weaker enemies at bay.

ffi Plume de l'ange (Pole-Arm): 0ne of the most efficient techniques for building

long combos quickly. lt will hit all targets sunounding Raiden, and only armored

opponents can cut through it. The final blow launches all susceptible targets
into the air, and it causes super slow-motion. Against crowds of standard

Cyborgs or Tripods, this is an incredibly effective tool.

lW Bienvenu du ciel (Pole-Arm): This aerial attack has limited range (Raiden will
only hit the targets below him), but it can knock them down.

W Marche du ciel (Pole-Arm): This move is noteworthy because it launches

affected opponents into the air, enabling you to follow up with an aerial combo

or "juggle", if you wish, and it triggers super slow-motion if you activate Blade

Mode - a very potent combination in terms of crowd control.

The Pincer Blades are also an important weapon whenever you face multiple

opponents at once, particularly armored foes, with Wake Turbulence and Heat

Burst being especially effective. Both attacks must be charged, which takes

ft
!

vxr

Lament@Xbox360iso

approximately three seconds: they are ready when the glow on the
Pincer Blades is at its brightest. This isn't practical in the midst ofa fight,
of course, but if you can charge Wake Turbulence in advance, unleashing
it on approaching enemies will usually cause tremendous damage, break

armor parts, and even sever weakened limbs. Additionally, it can cut

FIIPPEFI MNBE

Available during your first playthrough from File R-04 onwards (and at

any point following R-00 in subsequent playthroughs), Ripper Mode is a
temporary power-up status that you can activate (press f +f/@ + @
simultaneously) whenever Raiden's Fuel Cell Gauge is full.

* The moment you activate Ripper Mode, Raiden becomes a killing

machine. Not only does he deal additional damage, vulnerable body
parts will be sliced instantly in real-time as you attack targets. Against

tougher enemies, Ripper Mode greatly speeds up the destruction of

armor pafts.

S Ripper Mode has two main applications. Firstly, it's a fantastic last-

resort tool when you are overwhelmed by enemies. Secondly, it can be

used by experienced players as part of advanced strategies to secure

S-Ranks on higher difficulty levels. There are many Ranked Battles in

the game that feature several armored opponents simultaneously, and

Ripper Mode is of great utility when you need to destroy such targets

without delay ({).

& Ripper Mode rapidly depletes Fuel Cell energy, and ends once the

bar is empty (or if you press the sticks again to manually deactivate

it). However, you can still relill the Fuel Cell Gauge by performing a

Zandatsu, making it possible to remain in Ripper Mode for a longer
period of time. You can equip Electrolyte Packs as Raiden's automatic

recovery item to enter prolonged Ripper Mode rampages.

Ripper Mode has a property that can be of great use in battles with
a high Longest Combo score requirement: if you enter Blade Mode
while Ripper Mode is active, the super slow-motion effect occurs
automatically. With a maxed Fuel Cell Gauge, this means that you can

"throirgh" enemy attaiks: Raiden may sustain damage, but it's often a

beneficial trade due to the raw power of the Pincer Blades. Heat Burst can
be pre-charged while Wake Turbulence is being executed. lf you unleash
both in a row, even the sturdiest opponents - such as Berserkers * will
usually be destroyed, 0r at least lose a limb or two.

inflict dozens of slices on a stunned or staggered target before Raiden

runs out of energy. This even applies against bosses. For example,

once you have staggered Sam (with a Sliding Tackle followed by blade

blows) or Armstrong (after slicing his weak p0int during his regeneration
phase), you can use this trick (and judicious use of Electrolyte Packs) to
build up 50-hit or even 1 00-hit combos.

ffi 0nce you have unlocked lnfinite Wig B (see page 214), equipping
this item grants limitless Fuel Cell energy. This enables you to
remain in Ripper Mode at all times, turning many battles in the
game into mere formalities. This isn't necessarily ideal if you aim
to obtain S-Ranks, however, as Bipper Mode may lead you to
miss Zandatsu kills and fail combo requirements by inadvertently
destroying opponents too quickly.

/{graLa"e"r.Bwryryq

A[]AtYStt' ,'

i:l::::::.

:::l rl;:

:.i AUTAfl[I8 LUMIAI

i:a tit ti

?o7

Lament@Xbox360iso

Fdl t!!tts- F"{ }#f,f",*{!d

O n h igher diffi culty levels, enemies attack relentlessly. lfyou adopt a defense-oriented

strategy, this can make it difficult to find an opening to launch blows. You can

prevent such situations by employing the moves and strategies detailed here.

You should already know thi s by now, but the Parry Counter is an ind ispensable

technique (see page 26), This is especially true on Revengeance, where the
power of Parry Counter is such that it will kill virlually any target instantly,

Many battles can be opened with this move. As a general rule, you have a clear

view of the first enemy t0 assault Baiden, making it easy t0 perform a Pany

Counter. Later on in a battle, once all enemies have surrounded Raiden, the

fact that they can all attack simultaneously, or from different directions, makes

the maneuver much more difficult to accomplish - so don't miss opportunities

when they arise. Though less devastating in terms of raw damage on lower

difficulty levels, Parry Counters can potentially set up immediate Executions.

You can canc';l many enemy assaults by launching pre-emptive attacks.
This is relativel,easy against weaker opponents, where a single strike may

suffice, For stro,rger opponents, you will need to use multiple blows to reach a

damage threshold before the move takes place. This is especially useful when

employed to avert unblockable attacks, such as the Raptor's EM bubble, orthe
Berserker's charged hammer strike ().

' By dealing large amounts of damage in a short timeframe, you can stun

your target. lf your Fuel Cell Gauge is full, this gives you an opportunity to

trigger a contextual Execution that leads to an instant kill and a free Zandatsu

opportunity. A "brute force" approach to engineer Executions is crucial when

you begin to play for S-Ranks, as Zandatsu kills are much easier to secure

during Executions against tall or nimble enemies, such as Gekkos and Raptors.

The best way to reach the requrred damage total within the tight time window
is often to use a fully upgraded Murasama Blade (see page 214), as this

weapon has both the highest damaqe multiplier and a speed bonus, making

it deadly in terms of raw damage output. Alternatively, the Stun Blade has a

chance to instantly incapacitate targets with every blow, while the Armor
preaker can instantly render armored targets susceptible to Blade Mode

incisions: see pages 211 and212 for details.

rl Low-rank enemies (such as standard Cyborgs and Sliders) can be eliminated

without ceremony, Simply rush to them and perform an instant Zandatsu (or

any suitable slice) in Blade Mode to neutralize them before they have a chance

t0 attack. Read the "lnstant Zandatsu I lnstant Kr.lls".section 0n p.age.214 for

further advice.

:i: Try to keep the Fuel Cell Gauge full at all times, as this is a requisite for

core techniques such as Executions and Ripper Mode, which are essential

tools in the fight for perfect S-Rank finishes. Unless you are aiming for No Kills

bonuses, unerring accuracy with Zandatsu kills is essential: rt's very much

a case of success begetting success. Once the Fuel Cell Gauge is depleted,

battles can become witheringly difficult. Don't forget that selecting the Restart

option will refill both of Raiden's gauges instantly. As the majority of Ranked

Battles are preceded by a checkpoint, this will enable you t0 maintain a

healthy stock of Electrolyte Packs for emergency situations.

i: Learning how and when to prioritize opponents is a vital step on the

path to mastering Metal Gear Rising: Revengeance. EM and RP Grenades

are phenomenally useful tools in this regard, as they can enable you t0

temporarily becalm an entire battlefield - which means that you can

eliminate dangerous foes or dismiss multiple weaker 0pponents while
their allies are disabled. Equipping lnfinite Wig A (see page 214) makes it
possible to "spam" these devices, which has definite tactical applications in

some S-Rank strategies, and may be a literal lifesaver for players who are

laboring with the vicious difficulty spikes encountered on a first Very Hard or

Revengeance playthrough.

:i:l Don't neglect the Soliton Hadar: with practice, a split-second glance at this

display can provide you with vital information on the positioning of enemies

during combat. lt's particularly useful in RP Grenade smoke clouds, and to

ascertain the point at which a Cyborg disappears when you are attempting a

strategy based around the No Kills bonus.

li: Saving with Courtney via the Codec interface records Baiden's current

weapon configuration, but also has a useful secondary function: it enables

you to keep any sub-weapons and BP collected since the previous checkpoint

if you then select Restart. For example, let's say you're out of RP Grenades

at the start of R-07. There is an RP collectible just below Raiden's starting
position. lf you pick it up, save with Courtney and then restart, you can grab

another one. Do this five times, and you'll have a full stock. This can be very

useful with recovery items, especially prior to battles where having a full stock

of such items is essential t0 meet tiqht BP score requirements,

Lament@Xbox360iso

/rlel'/I'stur?la,fr}lq

FIEFIIFIL trtrMEHT

Fighting in the air can offer multiple advantages:

Enemies that you launch are completely defenseless until they land:

they cannot attack Raiden, nor can they block his assaults.

ffi Few melee attacks can hit Raiden while he is airborne: your primary

concern is ranged weapons, particularly explosives. lf you have

eliminated all opponents that use missiles as a frequent attack strategy
(such as Cyborgs and Sliders), Raiden will be mostly safe from harm at
maximum jump height until he returns to the ground.

ffi Last but not least, certain aerial combos or techniques (such as

the Mid-Air Slice and the Sai's Force of Magnetism) trigger a super
slow-motion effect if you enter Blade Mode after performing them. This
noi only enables you to slice your current target(s), but also to deal with
vulnerable targets beneath your position.

The attacks that can launch targets into the air are all detailed in our
Moves & Combos table on page 204, but the following three have specific
applications:

ffi Launcher (Blade): A simple two-hit assault that can be used early in

the adventure to practice aerial combos.

W Sky High (Blade): A staple technique, useful in all kinds of situations, and

effective even against multiple opponents. One of the most interesting

features of this move is that its command is almost identical to that
of parrying. ln other words, whenever you activate it as an enemy is

attacking you, Baiden will usually block. ln situations where you are

ln certain circumstances, you may find yourself in the midst of performing
a combo that is simply not efficient or, worse, actually puts you at risk

- for example, if a nearby target is poised to hit Raiden while you are
attacking another foe. ln such cases, there are three techniques that
enable you to manually interrupt a combo, and then pany, or perform
evasive maneuversl

ffi Defensive Oflense: 0nce you have unlocked this skill from the
Customize menu, simply pressE+@/@+8 at anytime to interrupt
your current action and dodge in the direction of your choice. Defensive
Offense will ovenide virtually any other action (with a few exceptions,
such as the Sliding Tackle). Even a swift light attack can be cancelled.
As dodging in this manner grants you 0.33 seconds of invulnerability,
this means that perfect timing may cause attacks to pass through
Raiden harmlessly. The most critical condition is that you activate the
command at precisely the right moment, just as an attack is about
to connect; dodge too soon, and the brief period of invulnerability
will end before Baiden is safe. While dodging backwards is usually' a purely defensive technique, lateral dodges will usually cause the
accompanying blade strike (the "offense" part) to hit your current
target, which will enable you to keep a combo count active. This may
even occasionally tip an enemy over the damage threshold required to
cancel an attack.

ffi Blade Mode: Just like Defensive 0ffense, Blade Mode can be used

t0 cancel practically any active combo or action: a single press of

ovenruhelmed by many foes, performing this technique repeatedly may
allow you to parry until you can exploit an opening, and then follow up

with an aerial combo, or move away while your enemies are launched.

ffi Phrme de l'ange (Pole.Am): This skill is a great tool for building long

combos, and its final blow hurls the affected targets into the air, Ieaving

them ripe for an aerial follow-up,

Some opponents, such as the Mastiff, have their own moves that launch
Raiden into the air. lf you fail to block the initial blbw,.you can still g6rd .

against follow-up assaults with the Aerial Pany skill (lg). This must be

unlocked via the Customize screen, but it should be one of your earliest iilili

purchases. The command is identical to standard parrying.

i itiY

fitffnmct'8
Al{lltYSl$:,,'l

ial i:1._!

trRNtrELLINEi RTTFEHSI Ei BEFENE|IVE MHNEUVEH5

A0llAttl0t0 t0[{lAt

:t ,:

I rf11 irl.rr 1.1 lit,,l

.il

r:lll:illlfiliaiiIt l
E/@ will make Raiden stop whatever he's doing. This has an obvious
drawback, as entering Blade Mode - even for a split-second - will
deplete a portion of the Fuel Cell Gauge and prevent you from performing

Executions or using Bipper Mode until the bar is fully replenished.
However, this technique also has some very useful applications. For
example, if youle in the middle of a long combo and suddenly notice
that an armored target has turned "full blue", enter Blade Mode to
manually cancel the combo and have a chance to secure a Zandatsu.
Another instance of note would be when you espy an incoming
rocket while pummeling a target: a quick entry into Blade Mode will
enable you to cleave the rocket before it strikes Raiden. lf you are

extremely ambitious, you can even bat thrown grenades aside with
this technique.

W Jumping: Jumping is also a simple but effective way to cancel a long

combo. Though more risky than other methods, this still has very salient
merits. You could, for example, use it to manually jump in the midst of
an assault the moment you notice that a target has been launched in

the air and is ripe for an aerial finish. Another rrery useful application is

to avoid grabs or unblockable attacks. Let's imagine that you are busy
assailing a target and, mid-combo, you notice a Mastiff turning yellow
prior to a grab attempt. Switching to Blade Mode wouldn't help at all,

and dodging with Defensive 0ffense might not be enough to evade the
Mastiff's injurious embrace. By jumping immediately and performing

Light Attacks at the peak of the jump, however, you can keep Baiden

airborne (and safely out of reach) until the danger passes.

209

Lament@Xbox360iso

WEAFBNffi

All weapons are defined by three main attributes, though some of them also have

a fourth special feature. Raiden's initial High-Frequency Blade is used as a point

of reference for all other weapons, with base values of 'l in all categories. As

you purchase upgrades and unlock new weapons, you will notice that multipliers

are used to quantify the perks. For example, Strength upgrade #1 for the

High-Frequency Blade (a 1.2 multiplier) improves the sword's Strength by 20%.

Unlock the Stun Blade, however, and your initial Strength value is down to 0.8

- which indicates that the Stun Blade is 20% less powerful than the default, non-

upgraded HF Blade.

WTAPON ATTNI*L,,'TES

g Strength: This defines the amount of damage dealt by each blow with the

weapon. The higher the value, the more damage you will inflict.

ffi Absorption: This governs how quickly you will refill the Fuel Cell Gauge by

dealing blows with the weapon. The higher the value, the faster you will

replenish energy.

ffi Consumption: This determines the depletion iat6 of yirur FuEl Cell Gauge

while in Blade Mode. The lower the value, the more slowly energy will drain.

ffi Special Properties (Stun, Atmot Break, Vanish): With some weapons, you

can unlock and upgrade a unique feature. These are often extremely potent,

and usually have a specific application in combat.

I 6,000 ! 12,000

6,000 1 2,000

3.5

3.0

0.6

2.5

10%ll5%i20%

2.5

Stun Blade
Can potentially stun
targets with every hit

High-Frequency i Long range and high
Long Sword i power; speed -10%

High-frequency
Machete

PolaArm

Weak and defined by
reduced range, but very
fast(speed +10%)

l

I Collect all Data

I Storage items
j (see paoe 224)

Complete B-04

#i

&

3.02.5

1.8

1.8

14

1.4

'i

i 1.2 : 1.4 I 1.8

HIGH.FREEIUENtrY EILRtrE.

Raiden's initial blade, once fully upgraded, has a very decent Strength stat, a solid Absorption rate, and the

lowest Consumption value in the entire game. This means that you can remain in Blade Mode for longer with

the HF Blade than with any other sword. This is extremely useful on early playthroughs as you gradually master

the art of aligning precise Blade Mode slices to secure instant Zandatsu kills or non-lethal limb incisions. When

you start to fight for S-Rank scores on higher difficulty levels, however, this is much less important: greater raw

power or special effects are preferable attributes.

2'l o

Pincer Blades

Lament@Xbox360iso

/sr4ga"s"4ryryryq

HtffiM-ffi$:$ffi€p8_iffimmw m?eJmffiffim$xxm ffiLffimK i,,i

Available for purchase once you complete Story Mode for the first time, this weapon becomes the ultimate sword once
fully upgraded. Only the Long Sword can rival its Strength stat, but the Murasama Blade has a far superior Absorption
rating, and is 1 0% faster than other weapons, which makes it matchless in terms of damage per seco,nd. For this reason, .,irrr, :j.: ,,.

the Murasama Blade is extremely effective at triggering Execution opportunities against armored targets by reachinq the
required damage threshold in a short space of time.

ffifif,l,1r,
u

The only potential flaw to the Murasama Blade is its Consumption value. At maximum level, this weapon causes the
FuelCellGaugetodep|etetwiceasfastasthestandardHFBIade.Forexperiencedplayers,though,thiswi|lrarelybea
problem: with practice, aligning Zandatsus to refill the gauge completely should only take a split-second,

1

€Fi

ffiYLlm mkmmm

You will unlock this weapon by collecting all Data Storage items (see page 2251, which can be accomplished during
your first playthrough. Though its standard attributes are below par, this sword shines thanks to its special property: it
has a chance to instantly stun your current target with each blow. The probability that this will occur increases as you
upgrade the feature. lt starts at a negligible 2o/o chance per strike, but this figure increases to an impressive 20o/o once
you purchase upgrade #5, At that point, performing swift combos of light attacks is likely to stun virtually any target
within seconds - even nimble Raptors or tough Berserkers. lf Baiden has maximum Fuel Cell energy, stunning an enemy
leads to an Execution opportunity. As long as you don't miss a Zandatsu, this weapon enables you to eliminate foes in
quick succession.

lf you struggle to achieve S-Ranks by following the strategies detailed in our Walkthrough with traditional swords,
consider switching to the Stun Blade whenever you face foes that pose you problems, or whenever you struggle to meet
challenging Zandatsu requirements.

211

Lament@Xbox360iso

ffimrfrffiffi HmKffiffiKm

This weapon is unlocked once you have collected all lD

Chips (see page 2251. Just like the Stun Blade, it has rather

unimpressive raw stats, but its special property makes it
unique and invaluable: Jsed against armored opp0nents (such

as Armored Cyborgs, Berserkers, Mastiffs, Baptors, et al. -
even the mighty GRAD), it has a chance to instantly destroy

their armor and turn them "full blue" with every single blow.

0nce the victim is in this state, you can instantly switch to
Blade Mode to perform a Zandatsu or similarly decisive slice.

The Stun Blade and theArmor Breakeraretailor-madeto defeatthe
game's stronger enemy archetypes. However, whereas the Stun

Blade's primary function is t0 set up Executions, and therefore

comfortable Zandatsu 0pportunities, the Armor Breaker's purpose

is to eliminate armored enemies within mere seconds. Though the

final Zandatsu kills demand superior technique and composure,

they will be much faster. ln short, this is an expert-grade sword

that will enable accomplished players to end Very Hard and

Revengeance battles within the S-Rank time constraints.

t-{ I ffi F{"Fm Km U Kmm W L"m m m

Unlocked by finishing all VR missions with a 1'1 Rank (see

page 2281, this blade has two distinct features: it has the

highest Strength stat in the entire game {matched by the

Murasama Blade, but only once fully upgraded), and it has

a longer reach than any other sword. This will enable expert
players to strike first, and to strike hard. The downside is

that its other attributes are far less impressive. Even more

problematic, the Long Sword is slow - 1070 slower than

almost all other blades.

HtmF{-Fffi m6Li€mcw [!Jm mmEm

To unlock this special sword, you must find the five "Men ln

Boxes" that are hidden in Story Mode (see page 225l.. Ihe
Wooden Sword is completely different to all other weapons, as

it is not designed with damage in mind. lndeed, you cannot cut
anything in Blade Mode with this cudgel: you will even need

to use a Custom Weapon (or change sword) to slice through

barriers that bar Raiden's progress to new areas. lts real utility
lies in its special property, as it has a chance to cause any

Cyborg (including the Armored and Berserker varieties) to

vanish instantly from the battlefield. What's more, this does

not count as a kill (*ll). The probability that the effect will occur

increases as you upgrade the feature, from an initial low 2% to

a convincing 20o/o once fully maxed.

Essentially, this means that the Wooden Sword is a tool for achieving non-lethal
finishes on human targets as, once fully upgraded, it can be faster than severing
limbs. lt is therefore best employed when trying to secure the No Kills score
bonus in a Ranked Battle. Against any other targets, however, it is utterly

underwhelming.

Another interesting feature of the High-Frequency Wooden Sword is that you can

only purchase damage downgrades. This feature is primarily designed to offer a

stern optional challenge to expert players, though it could potentially be employed

to build extremely lengthy combos against targets that would otherwise be

destroyed. This is pretty much essential ifyou intend to complete an S-Rank Easy

mode playthrough for full 1 0070 completion.

:3 LU u Ft I-,

21?

Lament@Xbox360iso

HIEiH-FFIEtrUENtr? MHtrHETE
\,}

FtrLE.HHM

Unlocked for purchase at the end of File R-01, Mistral's signature weapon will soon become a staple of your arsenal.
Blessed with a huge range and blinding speed, the Pole-Arm is ideal for controlling crowds of weaker enemies - such as

Tripods and standard Cyborgs - and to build up long combos in only a few seconds.

As with all Custom Weapons, the Pole-Arm has its own unique moves. One of the most noteworthy is Plume de l'ange,
which can rack up dozens of hits on multiple targets in the blink of an eye. Other attacks are defined by their range
(Chant de l'ange, Lumidre du ciel), their rate of attack (Lamentation de l'ange), or their ability to trigger super slow-motion
(Marches du ciel).

EiFil

/t/srirL6Erwr$h{q

Available once you have acquired ten Data Storage collectibles (see page 225), the Machete has distinctly unremarkable
stats, though it is at least 10% faster than most blades - with the exception of the swift and deadly Murasama Blade. ti.riltixiiiiij
When you take its shorter-than-average range into account, you may wonder if there is any reason to wield it. The
answer is yes - though only in very specific sitrgtions. 0nce you.have upgraded all other weapons, you may find it itil;i
difficult to meet the Longest Combo requirement in certain Banked Battles, with targets falling too fast, This is where the
Machete can come in handy: its high attack speed combined with its low Strength (especially if you deliberately neglect
to upgrade that stat) make it perfect for driving up hit counts without inflicting mortal injuries or damage. iiillrriri'

lf you have anived here to consider the merits of unlocking this weapon after acquiring it during you; first playthrough, a .trii.i.;I:tiri,llj
warning: there is a Title (an unlockable accolade) for completing Story Mode with Haiden's default HF Blade. Equipfiing
the HF Machete before you complete the story for the first time will deny you an easy opportunity to obtain this. .d Blftnttft I.

AIIAIYSIS

The Sai is unlocked for purchase at the end of File R-03. The weapon's most notable feature is that it enables Raiden to
pull himself to his current target. This is one of the fastest ways to move in the game, making it almost impossible for
your foes to follow Haiden as the Sai propels him to his next victim. This is especially useful against flying units, such as

Sliders and Hammerheads, who can otherwise be hard to reach.

0nce the Sai has struck its target, it can only deal two attacks in succession. The first one occurs when Raiden himself
reaches his target (with Raiden hitting any other enemy on the way) - this dash attack may knock down weaker enemies.
The second one is a follow-up kick (called Force of Magnetism) that can knock down even more resilient foes, and acts
as a trigger for super slow-motion in Blade Mode, making it easier to align a Zandatsu.

Last but not least, the Sai has an incredible ability that is not immediately apparent when you first use it. Every six
seconds, it reaches its full charge state and turns purple; this effect is cancelled (and must be given the same amount
of time to recharge) whenever Raiden is struck by an opponent, and when you use the Sai. A charged Sai blow instantly
stuns the affected foe in a similar fashion to an EM Grenade. The dash attack that follows kick will usually end the stun
effect on weaker opponents, but this is enough to knock them down and continue the assault with a blade combo.
Alternatively, you can cancel the pulling move to prevent Raiden from hitting the target (a quick light attack will suffice),
and therefore preserve the stun effect, While the foe is incapacitated, you then have a free hand to deal with other
enemies. With more resilient opponents (such as Mastiffs and GRADs), however, the stun effect will continue even if
you perform the dash and the follow-up kick. This means that you can attack until the next charge is ready, then repeat
it to dispatch these targets easily.

lrilill I i liiir;l]ili

rli;li!itii tt iltlliiti

ffi swQ!!,
,

iijf-:i: l::il!

i.i;,t: ir jj:r:-f,: ti:j

'iii ili ii, i1 iir'.ili".i

lritliili iil$lfi,ji

ti,

L;iil:lliiriili: !

FINtrEFI EILFIDESi

The Pincer Blades are available for the first time at the end of File B-04 on your first playthrough. This weapon is very
slow, but it is an essential part of many S-Rank strategies, The main property of the Pincer Blades is that they break
enemy armor parts rapidly - and will often automatically sever weakened body parts. This makes them incredibly
effective against stronger targets, such as Armored Cyborgs and Fenrir,

Another key property of the Pincer Blades is that they can be charged to unleash devastating combos. Wake Turbulence
and Heat Burst, which can be executed in succession, inflict many blows and massive damage to any target that they
strike. More importantly, these charged attacks will cut "through" enemy attacks. Raiden will sustain damage in the
process, but this is a calculated and profitable sacrifice, given the severe wounds he will inflict in exchange, This even
works against bosses. The only problem is that the charging process is often prohibitively long, and can therefore rarely
be improvised in the thick of the action, You will instead need to plan the charges as part of an overall strategy - for
example, to strike opponents as they arrive, or once they have been knocked down.

The fact that the Pincer Blades will sever weakened body parts can be a great boon in many situations. lt can even help
you to secure No Kills bonuses in fights that feature human opponents. However, this is only true with practice - at first,
it's a little too easy to accidentally destroy Cyborgs...

213

Lament@Xbox360iso

W
ln addition to new swords and abilities, you can unlock many different pieces of specialist equipment at the Customize screen.

tr UTFITEi

All outfits have a cosmetic effect, though the Custom Bodies obtained through

VR Missions apply modifiers to Raiden's attributes.

S The Bed Gustom Body boosts Strength and the rate at which you refill the

Fuel Cell Gauge by hitting targets, but at the cost of a lowered Defense and a

higher energy Consumption rate.

ffi The Blue Custom Body does the opposite, boosting your Defense at the

expense of a lowered Strength and Fuel Cell refill rate.

$$E The Yellow Gustom Body, unlocked once you have completed all VR Missions,

is especially powerful, as it offers nothing but bonuses. lt boosts all Fuel-Cell-

related stats (increasing the refill rate by 257o, and lowering the Blade Mode

depletion rate by 25olo), as well as Raiden's overall resilience.

OUTFITS

dk&N] GustomBody i rt I *, i ru i *t j Availabiefromthestart. i i:

S I Mariachi Uniform

x1 i xl I x1 , Finish the qame on Hard or higher i 20,000 ir
Giilr CustomBody{Redl I x1.i5 ! x0.85 i x1.2 i x1.2 lComplete30%oftheVRlvlissions. I 1S,OOO l

-:''__-'--.'_--:'--'-,lei GustomBody(Btue) x0.85 ! x1.1 I x0.8 i xt i Completes0%oftheVRMissions. l

x11x1.15 x1.25

x1 Complete 50% ot the VR Missions. 1 5,000

----- !"- --a----^-.-*l
x1.15 | x1.25 I x0.75 j Complete allVR Missions.

i'l
0riqinal BodY r x1 i x1 i xl ! *1 I Available as preorder bonus and/or- :"- -:

tiltE Ei

Wigs are unlocked as you collect lD Chips in the main adventure (see page 225).

These special pieces of equipment offer incredible bonuses that will make the

most challenging Ranked Battles far more approachable. Our strategies in the

Walkthrough chapter rarely reference the "super powers" conferred by these

items: it is simply an incontrovertible fact that equipping one will make the

majority of confrontations easier,

& lnfinite Wig A enables you to hurl RP and EM Grenades with abandon,

incapacitating all opponents perpetually as you eliminate them one by one. lf

you experience difficulties obtaining an S-Rank in a (non-boss) Ranked Battle,

this can be employed to grind out No Damage bonuses.

ffi lnfinite Wg B enables you to stay in Blade Mode and Ripper Mode for as long

as you need, which can make it relatively easy to complete most Ranked Battles

- though not necessarily, it must be said, to master them with S-Ranks.

W The Blade Mode Wig enables you to perform lethal Blade Mode slices against

armored opponents without first weakening them. With this equipped, S-Rank

time requirements cease to be such a pressing concern.

WIGS

ITEMEi

Whenever a Zandatsu finish (which, of course, automatically restores Raiden to
full efficiency) is unlikely or unavailable, you can replenish both the Life and Fuel

Cell Gauges with the following consumable items.

W Repair Nanopastes and Electrolyte Packs can be collected from containers,

as drops by certain enemy types, or obtained from destructible objects fired or

thrown by opponents. Raiden can carryfive units of each at once, and equip one

of them in the Recovery slot of the lnventory. 0nce assigned in this fashion, a

single unit will be automatically applied to refill Raiden's conesponding gauge

214

(Life with Repair Nanopastes; Fuel Cell with Electrolyte Packs) whenever it is
exhausted. Alternatively, you can also use them manually by highlighting the

item and pressing E/@ in the lnventory menu, or by tapping Q during live
gamtplay.

ffi Repair Units are found as item drops, mostly from Tripods, but also when you

slice the weak spot of a target without completing the Zandatsu. These items

automatically replenish a small portion of the Life and Fuel Cell Gauge when

collected.

a

l

l

Lament@Xbox360iso

RECOVERY ITEMS

lqqrwd"H"x!ryry8

t{('l

: tt, i I

tilt (itill!lt:

,",.'r[It$iler:t
' .',',]r fiWlli'r:,:,l:

::

.chip (S)
i

I iil li ! lll

,i:']]:t0llilnilit::irtl:tr,tilrr:

:. i .:. .:. .. r.:. - I _. .

' '. '

.. I
'

,.

' ' '. '
_

'
.: :: i r.. l

i-+j:.:.m[|,].::l:r::rl:a,:ir,il::::i::

il"r :r",3lr[.llltll0ilg]r't,ir:l

iIi1r1$iiiltlli
i.lt 1;il

1111:liriiil it.!i1.ji

iltiritt!sm

rl,.rrftf:i:i,1!.t il
i::itrlI i,i

Armored Cyborg (Urban)

Armored Cyborg {Desperado}

Ho o

ll1
{s)

Holo-Chip (S)

Repair Nanopaste

Gekko

Raptol

Holo-Chip (M)

EiUE.WEAFtrNEi
All Sub-Weapons are introduced in the Primer chapter on page 22. These can be obtained from fixed positions, which are all revealed on our walkthrough

maps, though you will occasionally collect them as item drops from slain opponents.

The following table reveals enemy susceptibility to items designed to distract or incapacitate opponents. These are listed in their order of appearance in the game.

GRAD

$ nelair nanopaste: Lile Recovery

8i Eleclolyte Pack: Fuel Gell RecoverV
,

Repair Unit Lile Be""l:l
,

Repair Unit Fuel Cell Recovery'ltl,*

Recovery items are not the only drops that you can obtain from the enemies that you eliminate. 0ther loot includes Sub-Weapon ammo and Holo-Chips,

which are worth BP (see page 219). The following table reveals which items your victims are likely to yield when they are destroyed, with the corresponding

probability expressed as a percentage.

ITEM DROPS

Cyborg (Default)

GVborO (Desneradol

Cyborg Cop

Holo-Chip (S)

SPFCIALIST SUN.WTASON TF[:ICI gN{:Y

i, Lvre! "lt--B_9I *_-_._ . -..i..... "-__f

i,,v,,o,q,9pj-efl€-"..". j " /
:" 9BAD (Ttrk Feryll i t
j GRAD (Upright torm) I t
| ' '-_ --_-_ -i -_-

i-"9v"!org.-P-"r'pr|l9r i I
l"-.f-euf --"-"-"" -,"- "" "1"..-. . "lI Monsoon i I
!-**-.*--.--*".*"*-*

L l!tSlreLl9!glsl-*""^,"..*i*"*'".""/

1 !4-o-urulglr*).i "."..I
3 Sg1dgwne1 ,_ _ __r-- I
l9e_'q,, .i.t
:j Excelsus i)
I Almstrong I I

215

Lament@Xbox360iso

trUsTtrMIZATIgN ITEMEi

You can upgrade Raiden's basic stats and acquire new abilities via the Customize
option. 0n a first playthrough, or a fresh start via the New Game option, this
option is available from the start of B-01.

X life upgrades each add 10o/o to Raiden's Life Gauge. You can purchase four
of these via the Customize menu, with their availability staggered over the
course of a first playthrough, and find a further six in locked containers hidden

throughout the game (see pages 68, 91, 1 1 8, 1 43, 1 59, 1 73).

ffi Fuel Gell upgrades offer enhanced energy storaqe capacity, as represented
by smaller bars to the right of the main Fuel Cell Gauge.

ffi Skills are moves that can only be performed once purchased. Befer to the "Moves

and Combos" section for details (see page 204). As a point of interest, purchased

abilities can be unequipped at the Skills menu: just select the appropriate "card"

to toggle it on or off. This can be useful if you find that you regularly perform the

wrong aftack by accident once all offensive moves have been unlocked. That said,
you really should tmin yourself to use combos properly, not just press and hope:

frenetic sausage-fingered button mashing is a bad habit that will lead you to the

Game 0ver screen with wearying regularity on higher difficulty levels.

* lf you decide to start anew via the New Game option, note that all BP and

unlocks at the Customize screen will be erased.

CUSTOMIZATION ITEMS

Endurance +1 Available trom the start

oPJTMAL UNLOCK PATH

By taking the availability of all customization items into account, and their overall
cost-effectiveness, it is possible to optimize the way you spend your hard-earned
BP. The following overview offers a suggested development path.

First playthrough

W HF Blade: All upgrades

S Sai: Strength +1

$ Pincer Blades: Strength +1, +2

@ Life: Endurance +1, +2, +3

&i$ Fuel Cells: Fuel Cell +1, +2, +3

qit Smls: Aerial Parry, Delensive 0ffense, Sky High, Falling Lightning, Sweep

i Kick, Thunder Strike

* Body: Custom Body (Red)

Second playthrough

ff Pole-Arm: All remaining upgrades

$ S.i' nlt remaining upgrades

ffi Pincer Blades: All remaining upgrades

ffi Life: Endurance +4

S Fuel Gells: Fuel Cell +4, +5

W HF Murasama Blade: All upgrades

ffi Body: Custom Body (Blue)

Third playthrough
W Armor Breaker: All upgrades

W Wig: lnfinite Wig A, lnfinite Wig B

ffi Skills: All
i

* Body: Custom Body (Yellow)

Fourth playthrough
K Stun Blade: All Upgrades

S Wig: Blade Mode Wig
l

K HF Wooden Sword: All upqrades

C3 IFPIffiUbYY LKVHLSI
After your debut Normal playthrough, the Hard difficulty level - and, beyond that,
the unlockable Very Hard and Revengeance settings - await your attention. To
Start playing on a higher difficulty level, select the Story + Chapter option at
the main menu, use {o or O to change the setting as required, then select File
R-00 to commence a fresh playthrough. Though each tilt at a new difficulty level
must begin from the start, you can use this function to replay any previously

completed chapter - you should note, however, that this will erase your progress

in a part-finished File.

IMPORTANT: The "New Game" option erases all Story Mode progress and

cunent BP and locks all items in the Customize menu, which must subsequently
be purchased again for their standard cost. Though all VR Mission progress and

items in the Collection menu - including all collectibles - are unafJected, this
option still presents a very stark "blank slate" scenario.

6i:;;;;;;
A Endurance +3'w-

R02 finished

8,000 i
... a

1 0,000 !

$ irmur"n"" *a

R03 finished

R04 finished

I Fuel Cell +1

I Frel Cell +2

>l 1'yllll---*t'll::::::95 --,:gg: l

\! Sweep Kick Available from the start 10,000
'''.-4-. -,-,,,t:,,.--.....1

Fuel Cell *3

Fuel Cell +4

Fuel Gell +5

{ lAerialParry :Availablefromthestart

{ DelensiveOffense Availablefromthestart

|/K-iturUulence , Pincer Blades obtained

:.F-i oown gtast ,Turbulence obtained

- Aerial Pany, Defensive 0ffense,

{ Lightning Strike Sky High, Sweep Kick, Thunder

I i lstrikeobtained

{ Stormbringer Lightning Strike obtained| \l tStormbfinger : Lightning Strike obtained

' -4. iM.r.h". du ciol Pole-Arm obtained

] ,(j kmiire tu ciet : Pole-Arm obtained

] fi ic"r.t"o"r"ng.
:MarchesiucielsLumidredu

2'l 6

Lament@Xbox360iso

/%rew$ryryq

RAIDEN'S ATTRIBUTES

Though Raiden's base Life and Fuel Cell attributes are broadly fixed and common
to all difficulty levels, there are two features that are significantly affected by
your chosen difficulty setting:

* Baiden's Absorption rate (how fast the Fuel Cell Gauge refills when you

deal damage to your enemies) is much lower on Hard and above than it is
on Normal and Easy.

ffi Raiden's Consumption rate (how fast the Fuel Cell Gauge empties itself
when you activate Blade Mode) increases as you progress to each higher
difficulty level.

This underlines how essential it is to be precise with Blade Mode slices (and

to land energy-replenishing Zandatsu kills) on higher difficulty settings. 0ne
of your top priorities during your early playthroughs on Normal and Hard,

then, should be to fully familiarize yourself with manual aiming in Blade
Mode - both to perform lethal slices on heads and torsos, and to secure
instant Zandatsu finishes.

RAIDEN'S LIFE*

i +80 each

I (up to a maximum 10 for +800)

Easy

Normal and higher

Rap!,o-!

Fenrir

v;1"rq9yk; , -
Tripod

I Revengeance

I Hard and higher

I ntt

Hard and higher

!uqv -Easy

Easy I Normal

Fqtv - *,-,,,-,
Very Hard and higher

Very Hard and higher

Very Hard and higher

ln addition to Raiden's attributes, the difficulty level also affects the
Parry Counter parameters.
f.

K The damage caused by Raiden's attacks is identical on all difficulty
levels, except for the Parry Counter. The Parry Counter has a base

damage value of 30 on Easy, Normal, Hard and Very Hard, but this
value is increased to 400 on Revengeance - making it instantly
lethal against virtually all enemies.

ffi The Parry Counter window of opportunity varies depending on the
difficulty level: it is half as long on Hard, Very Hard and Revengeance

as it is on Normal and Easy.

ENEMY ATTRIBUTES

The difficulty setting has a major impact on the behavior and stats of
all enemies in the game.

ffi 0n Easy, Normal and Hard, you will usually be attacked by a single
enemy at a time. 0n Very Hard and Revengeance, though, all

enemies attack independently - and, often, simultaneously.

S The higherthe difficulty, the more aggressive enemies will be, and

the greater their resilience to damage. The difference between
Normal and Revengeance isn't a matter of night and day * think
more in terms of heaven and the very bowels of hell.

CENER,AI. CHANGT$

l

_.,.,-,1

151o :

, 10ry/:
:

150-200% :

,00:,30tti'; :
2,QQ:9997q i

.1 lii i:lil,llirl i

i,,1 I I

! ii:il i1

RItiBIlrcr 6

AltJAtY$|3:,
:

I L::.a.,:.

tl.lSrIl|lltAIt0il
IIIl|I$

0rrflcut"il l.Il,fl"s

:i iliil r,riilllli

ln addition to the global adjustments, your current difficulty level has an influence on most enemy archetypes - as revealed in the table below.

CHAI\GES PER ENTMY ARCI1ETYPF

The higher the difficulty: the more Cyborgs will parry all types of attacks; the more resilient riot shields are; the moreAtl

All e higher the difficulty, thelhe lste, y"9-c_s-le.|-. _9.!9".t99!lte,q 19. 9,wp9 llt g_ yilg 9!i99f ,

.I.-qxltl9:Splut9t9t99_d:9.it9lJ.9l.9"91"91999:i$-e_T"9t9.Jtnq":1p9"9.9y!gplcgnpaygyl,lgl?rywars;
The hiqher the difficultv the more "waqoles" are reouired to esca0e the wire attack.

The rate of attack of Mastiffs is at its maximum. Their stun perioOs are ifiorter, anJ tne noming etect of tneir
Very Hard and higher : grab attacks is strOng; the number of stick waggles required to escape is increased, and there is no power-up

: stance for the Mount Punch grab.

,,*.[qggf'.Clr!!qck"lr,o!9lll,!9,sltl919r.o1!flaiden,
,,,.-tle !s!'r!!p -q1!!lg1llJ!-e_Sfgale-tl9ll"e-.q,c_qgg9l-9J.R-dl"s_q5ll,0!s._

' Railgun shots can hit Raiden even immediately after he has been struck by another shot, or lying prone after
sustaining damage.

l.l{q,and his!9t

Ail

Ail

AI

..0!!$y, ll4q$,rf'9t9 {gW.!!qy er.ajn s.!y1199 r,01,9,91 qnu th; rlom1;s,effeg!or!h;1, ijlq!!Ggi<; $;!1
Mastiffs have a faster rate of attack.

llqryfllqy-efttgpl,ry:g-lo:,e 9cq9l9l9, 9!g !h9 !p!!1.n9 attqck hg-s- ql]Tprovpg !,olug,glegf
0n higher difficulty levels, you are less likely to 0btain Repair Units; Tripods will explode more quickly after

Clqlliry_lglqel, mglq s1ig,\
-rryg_sgles

are requrred_to_es,cape a grab.

Higher homing effect.

lVrssiles. and mlqhile .q"rlLl.g.q!not !.ellr.eq simult_an-eously

Won't fire missiles while Baiden's Fuel Cell Gauge is yellow

\i.,vonll J119 lis-glles while Raiden is takrng damage or lying prone.

The higher Lh; diffrculty: the mor; da;;g; is required to have a chance to cLr Misual's weapon; ihe more she
can evade Raiden's blows; the shorter the stagger duration when her weapon is broken; the more waggles are
required to escape her whip grab.

!!gns,orltg,Lrp,l ir-qg lI:"!pysr9"!" f ic.!-tqT !"e!lrq- !-q.iq"et. "

Increased attack speed du1i1g the s1qle plaq9,

Always parries Sliding Tackles and Falling Lightning.

Armstrong will use his dash attacks frequently even during Phase 1 and Phase 2. His trails of fire have an

I
m ptlygd

_!t
glritp I9-qI9J9- 9"!.1! 9 l!t-a s-e,s

Eas\l

!!srrel

*
The va ues in this table are converted to percentages in the game

RAIDEN'S FUEL CHLL ENTRGY

; 400 I to a maximum :

; I tive tor + t,+oo) :

217

Lament@Xbox360iso

&*,? effi*
ffi."4%
ffi:%
ww TH€ SMMKK KYffiYffiM
ln every Ranked Battle, you score points in five main categories (Time, Zandatsu,

BP, Longest Combo, and Kills), and can secure two potential bonuses (No Damage

and No Kills). Detailed rank sheets for all Ranked Battles are revealed in the

Walkthrough chapter.

ffi Time: How long it takes you to progress from the start of a Ranked Battle to its

conclusion. The faster you are, the better your rank. When you restart from the
pause menu, the battle timer is reset to its state at the previous checkpoint.

However, a Restart from the Game 0ver screen leads to a penalty where the

timer will resume from your previous total prior to death, which pretty much

eliminates your chances of a Perfect Sheet finish. lf death seems likely, be

quick to make a manual restart prior to a killing blow.

W BP: Any B.P you receive during a Ranked Battle is taken into account -
Holo-Chips that you pick up, surplus collectibles for recovery items and

Sub-Weapons (each adding 100 BP to your total), combos that you perform

(see "BP from Combos"), and body parts that you sever (left arms are worth

100 BP, other limbs 50 BP, and each target destroyed or finished with a

Zandatsu adds another 100 BPl.

ffi Zandatsu: Slicing the weak point of a target in Blade Mode isn't enough - you

actually have to absorb the Electrolyte Core for a Zandatsu to be counted.

ffi Longest Combo: Your cunent hit tally is visible at all times on the user

interface. You can keep your combo active by attacking targets, and even

striking destructible objects in the environment. lf two foes are far from each

other, you can slash such objects on your way from one to the other if required.

There are two events that can break a combo: being hit by any enemy attack,

and failing to add a new strike to the combo within five seconds. There is one

EP
BP (Battle Points) is the currency used to purchase unlockable weapons, items,

upgrades and skills at the Customize menu. BP can be acquired during combat,

as the principal reward for completing Ranked Battles, Files and VR Missions, and

by finding items in Story Mode.

BP FROM COMBOS
Every time you perform a combo, you obtain a certain amount of BP based on

three variables: a base BP value determined by the amount of kills; the number

of hits in the combo; and the number of parts cut. All three variables are revealed

at all times during combat (or as you perform acts of vandalism) via the game's

onscreen display. The exact formulas used are revealed below.

Formula with kills:

Gombo BP
number of kills .:, (base BP value - Gse BP value "+ {hit rate . parts rate}}

Formula with no kills:

Goniho 8Pr s
base BP value x (hit rate ' parts ratel

HIT RATE

PART RATT

$amage-related exception: small arms fire (machine guns) will not usually

cause the combo count to drop immediately.

ffi Kills: This includes all opponents that you simply destroy (they disappear in

an explosion), those that fall to an Execution, and those that you finish off with
a Zandatsu. Cyborgs that vanish once defeated with nonlethal techniques (up

to three severed limbs or HF Wooden Sword blows,) do not c.ount towards
your Kills total, but enable you to secure the No Kills bonus if you repeat the

same strategy on all human assailants.

Your score total in each Ranked Battle is converted into a rating, from D for
a pitiful performance to the ultimate S-Rank. ln certain Ranked Battles that

feature multiple checkpoints, note that using the Restart function during a

later phase may reset score values from earlier phases. When you complete a

File, all of your performances in each Ranked Battle are taken into account to

determine your overall chapter rating. Similarly, when you finish the game, all

of your chapter ratings are cumulated to calculate your playthrough Rank. lt is
this final, overall Rank which is used to unlock certain Titles (see page 226) and

Achievements/Trophies (see page 220l,.

For chapter Ranks and playthrough Ranks, the rating you obtain is broadly an

average of all constituent ratings. However, you can only secure a chapter S-Rank

by obtaining S-Ranks in a// of its battles - a single lower or missing rank will

reduce your score to an A. Similarly, you must obtain perfect chapter S-Ranks to
get a playthrough S-Rank.

Playing for perfect chapter S-Ranks requires a great deal of skill, patience, and a

willingness to use the pause menu's Restart function repeatedly until you execute

your favored strategy with precision. As a rule, you can select this option at any
point prior to the autosave that occurs when the ratings sheet disappears.

Summary: lf the tables make your eyes recoil from the page, you can instead

absorb the following simple facts:

1 . The more hits you land, parts you cut, and kills you perform during a combo,

the more BP you obtain as a reward.

2. Hits and kills can only be scored against enemies. However parts can also be

accrued by slicing and smashing destructible obiects. ln battles that feature

such objects (vehicles, poles, crates, et al.), you can deliberately cut them

during (or at the end of) an ongoing combo to increase the BP reward that you

will receive. The bonus is negligible if you only cut a few parts, but significant

if you can reach the 100-part milestone. This is actually very easy to achieve

with any object, even without entering Blade Mode: simply perform light

attacks in rapid succession while facing the object in question. After a few
seconds, you should be well above 100 parts.

3. Combos tend to become very profitable from three kills onwards. Beyond three

kills, the BP bonuses you get for additional kills in a combo are exponential,
not linear.

4. Combos with no kills (destroying objects, for example) will earn you broadly

the same amount of BP as the number of parts cut. More precisely, every

increment of 5 parts is worth 5 BP, up to a maximum of 100 BP. Because ol
this reward cap, slicing destructible objects to pieces outside of combat isn't
worth the effort.

Hits i 5: 10: 15i 20: 25i 301 35. 401 45: 50 551 60: 65 70i 751 80i

R;-".' -:0lLorit.bs01040,0j0160:0;il6ridiij.dg:;lit:iltiiljd;-i5oll+oll.rli:i.ooI
:-t::-------------- ---------------:-----,-------- I ------- "

t5
I 0.10

55: 60 I 65,-t,'-,!,.,,.,
1.101r 20!1 30

BASE *P VALUE

?18

lq. 15: 201 ls , :,0; ,:,!1 !o:- L9: !9
20 : 0130 i 0140 : 0 50 I 0 60 i 0:70 : 0 8q :q,s,q:j,p"q

Lament@Xbox360iso

lqrw,mw*Xq

BP BONUSES

The BP reward that you receive in each individual ranked battle depends on how well you perform

in all five main score categories, plus a No Damage and/or No Kills bonus if applicable. The

Walkthrough chapter reveals the requirements in each category, and the corresponding rewards,
for all Ranked Battles in the game.

ln addition to individual combat rewards, you also receive bonuses when you complete a File,

based on your overall chapter Rank.

BP BONUSES PER FILE

10,000i9,000i8,000
e:099

e,099

9.000

BP: OTHER SOURCES

There are various ways to obtain BP outside of open combat. The accompanying table lists all ol

these possibilities.

[\ON-COMBAT BP

c,*.vi1,'1,tr glig_glll gl.lgl'|190 p.F.,.'_._.-"."..
". " . __j -_

Pick up surplus collectibles (occurs when you have five units 0f the item in your

l!ye.!]!qry9l|qy9]I'JiniIgWigAe'qU]Pped}'''''

co,llgct a Holo:chlp (lvl)

99ll99l 3
Hglo:chie ltl ,-

Save hostage 01 (File R-01) First time: 2,000; then: 200 i

Save hostage 01 (File R-01) with Ninja Kills First time: 3,000; then: 300 i

Srw L"*rS, OZ ffif, R-Oij First time: 2,000; then: 200 ,

R-00 a__,*----i
R-01 i.-. -.t
R-02 a

81900

8:909

8,000

R-05

R-06

R-07

1 0,000

I
0,000

1 0,000

n litfrtllll

ltilllt

sfftflilltt'r,
Alllallli::::l r:

i!1ti!

ti!i liillrr;1il:'

{rili $t0fi[srsrrM

iit 8P

Itliil!illii lll r;

!g',!"rllq: 0-2 llle B 0lJ with Ninja Kills

Save hostage 03 {File R-03}

Save hostage 04 (File R-05) with Ninja Kills

^f Jl':ll' r,-3,909, lllr :!go* i

i First time:4,000i then: 400 i

Save hostage 03 (File R-03) wlth Ninja Kills
:l

i First time: 6.000; then: 600 :

First time: 6,000; then: 600

i First time: 8.000i then: 800 ;

ln any area that features a locked chest containing a Holo-Chip (tl.,Suehr gq the,plaza b'y the,
Ferris wheel in R-01, you can exploitthis to accumulate BP if youwish.-Collectthe itsm,
save by calling Courtney on the Codec, then select Bestart to collect k again.

Ranked Battle #2inFile R-02 probabty presents the easiest BP farming opportunity in the
game. The battle itself can be completed in seconds. 0nce it ends, backtrack to the start of the
tunnel to destroy the Double Tripod that appears. This has a chance of dropping two Holo-Chip
(L) collectibles. lf you then save with Courtney using the Codec and seleet'Restart to repeal,
the process several times, you can potentially amass over 1 00,000 BP eyqry fiye,minlleq: Tiil
rather breaks the natural progression curve for unlocks, bUt it's a valid option for those
who would prefer to have Baiden fighting at full capachy from an early stage. f|lt

219

Lament@Xbox360iso

ffiffi
#wreM
The following tables offer a range of prompts and tips to help readers obtain Efull haul of Achievements and Trophies. Where extended guidance is required
or might prove useful, we've also supplied page references'to relevant information elsewhere in the guide.

r;EAuHIh.Vb.MTN I Li & ?,KroPHIKK$

t-
I

--*l These main stOry milestones are all unlocked during your first plalthrough.

ff i t'to02:sratus closed , ,u
.

$| File B-03: SratLs - Ctosed 15

t:
I File R-04: Status - Closed , t S

fl ltt*ou
ttatus-cosed] lt --j:" -'.€

n File q 06: Slarus Closed 15 Bronre

,--.i-- "...1--.,.,,.,.,.,.,:-.-.--.---,,,.,,,1

ff ,r*rt, ,tarus-closed I ,u Bronze
l

kffi,LookingOutf0rtheLiltleGuys I S , Bronr. lDestroy30DwarfGekkos(or,bytheirlessJormaldesignation,Tripodslduringstoryl\4ode.

- : 20 : Bronze I "-:l"l """
i -" : "-*

I t0eliminateOnemoreoutsidethesecretbaseentrancet0unlockthis.

Bronze

Bronze

-*-j:=a I : ^^ : - i Destroy live Vodomlerka in Story lvlode. As you destroy four in Ranked Battle #4 0f File R-02, you only needff Pondscum 20 Bronze u!s:

il t0 elimindte One nOre oulside the secret base ent'ance t0 urlock this.

d.e
Hf .

Anti'Cyborg Sentiment : 5 : Bronze I Eliminate 100 Cyb0rgs during the story: a simple milestone.

fr ; ,'r.**o lb Bronze ffi? ::ffi|"
,urins St.ry lvl.de. The B-02 sewers and R-03 abandoned subway area are prime

'll

ifr ;t"*,tu,o. I 15 I Bronze iDestroyt0slidersinstorylvlode. ll

I These are awarded for collecting all Data Storage units (Data [,4ining), lD Chips {A Big Fan of Lefties), VB
lT6rmin.lc/Anch,cicl^mnl6r6l.ndlI^hihE^"^.lD^^L"h^^l N^+^+h.++h^A^Li^.,^h^-+^[,^^Li^-J^,Ierminals {Analysis Complete} and l\,4en in Boxes (Peekaboo). Note that the Achievements/Trophies lor

I I I these collecti0n milestones are not awarded immediately when you reach the total, but Only when you

: ZO I Bronze i lnirn u fitr.

Itnt,.:tt:*::
Peekaboo

220

rHcKanoo : tu EIoItze : finish

''''''.:---.-.- --''.-'':

Lament@Xbox360iso

/{%y1?tB"n}qtilq

Note that all enemy kill milestones (such as "Herpetophobia") are cumulative over multiple playthroughs on a single save file. Kills are not "saved" until you hit
a subsequent checkpoint though you can reach the total and have the Achievementfirophy unlock immediately once you eliminate the final required enemy, liiriil

ffi nra*, nadio 0perator

fr lch Liebe Kapilalismusl

15

15

15

15

15

, This Achievementr{rophy requires you to listen to at least 400 of the total 540 unique Codec conversations . .
j that can occur during the events o{ the storyline. T0 hit this total, you will need t0 make regular visits t0 the

I Codec screen to speak with Baiden's allies. As a qeneral rule, you will always find new lines at the start of

Gold , each File, after major cinematic interludes and during boss battles. Try to visit the screen and speak with all

; available characters whenever there is narrative event 0f note: eveMhing {rom the iniloduction of a new enemy

I archetype, to exposition that takes place via automatic Codec exchanges. 0nce characters repeat a line, there

i is nolhing more t0 hear at the present time.

11

I Unlock, purchase and - where applicable fully upgrade all items at the Customize menu. A noti{ication will
]

I appear once you have acquired all p0tential purchases and upgrades in each individual category.
]

i SeverthetailofltrletalGearBayduringthefirstencounterinB-00.Seepaqe42fordetails.

Dismember three enemies during Blade lVode with a single sword slice. Ranked Battle #01 in R-01 offers an

almost tailormade opportunity t0 accomplish thls feat: see page 49 for details.

Bronze

Destroy all Gun Cameras in File B-01. See page 68 for details.

Incapacitate all five Cyborgs while controlling the Owarf Gekko in B-02: see page 92

Bronze
I Find and communicate with all "friendly" Tripods during the sequence where you control the Dwarf Gekko

: See Paqe 93.

i lVake your way through the abandoned subway in File B-03 without using AR lvlode: see page 1 1 7 for

Steel Tail

Assault with a Deadly Wea:o-n

No Flash Photography!

20

Eronze

Bronze

Bronze

Bronze I

I

l

--,'.---,.',.',---,.-] ;ttjltiiii iElilil

Iiiiiril:i iil,tL;

l]

ACflttvtiltr 6
rn0Pfltts

: Dwarf Raiden

t'''
Love at First Sight

A Walk in the Dark

I

l\,4enace to Society

--a--- - "' "'
:

: Great Escape

:

Bronze : detaals.

5 Bronze Cut off the finial 0n top 0f the pagoda in lile R-04. See page 1 43

I C0mplete tile R 05 in less than seven mlnutes. lf you wait until you have fully upgraded weapons and the

Bronze I unlockable Infinite Wiq B beJore you attempt this, you can smash your way through mandatory {ights in

I Bipper l\,4ode and avoid other c0nfrontations to beat the deadline with lime to spare.

Bronze

I You must avoid detecti0n (a full'Alert" status) from the beginnin0 of File R-07 until the cinematic where
I Baiden discovers Wolf. Playing on Easy, Normal or Hard, run lo the Cardboard Box collectible to the far left
I ofy0urstartingp0sitionand,Jromthere,killthesentrystandingdirectlyinfrOntofthegatewithaHoming

i lVlissile. You can then sneak over and Ninja Kill the two remaining Cyborgs once the Caution status has

I ended.lnsidethebase,followtheeasyStealthlnJiltrati0nroutemap0npagelT3toenterandleavethe

i hangar undetected. Outside, y0u can either sneak past the three soldiers with an RP Grenade (be careful that

I the device doesn't detonate too close to a Cyborg), or jump onto the upper walkway and immediately hide in

I a Cardboard Box to weathor the Caution phase, When this ends, eliminate the Armored Cyborg with a Ninja

I Kill and calmly walk to the waypoint. The AchievemenVTrophy will pop up at the Chapter Besults screen.

I In Story Mode, successfully pany 1 0 attacks in a row in one minute 0r less. A good place t0 collect this
I Achievement/lrophy with relative ease is lhe fight with L0-84i in B-01.

I Heceive a No Kills bonus on 1 0 occasions in Story lVode. We offer No Kills strategies for all applicable Ranked

I Baftles in the Walkhrough chapter. File B-01 has six graded fights (# 1, #2, #3, #5, #7 and #9) that lend

I themselves to a fairly straightfoward No Kills strategy if yOu generally avoid this style 01 play.

Bronze

t" -*-----''----" ----" *-",,"---i
I 0btain a No Damage bonus in the R-01 fight against lVistral on the Hard ditficulty level (or higher). See page]

ib for delails.

Obtain a No Damage bonus in the B 03 fight against l\4onsoon on the Hard difficulty level (or higher). See
page 1 29 for details.

Obtain a No Damage bonus in the fight against Sundowner on the Hard difficulty level (or higher). See page

20i

t

20

30

g
FN

fl
fl

Silver

Silver
l

l
l
lfl

ntr
fl
a
g

*ttrr::

Chosen by History

The Politics of Silencing Foes

VB Master

Vjrtually a God

Becoming a Lightning God

Revengeance

30 Silver

l

30

30;

:

a

Silver

Silver

Bronze

Gold

Gold

Platinum

I 57 fo, detdils.

0btainaNoDamagebonusinthefightagainstSamontheHarddifficultyleve {orhigher).Seepage169
for details.

0btain a No Damage bonus in the fight against Armstrong on the Hard difficulty level (or higher). See page

1 80 for details.

Complete all 20 unlockable VR Missions. See page 228 for details.

Beat the top score in all 20 VR Missions. You can find full guides to this mighty acc0mplishment in a

dedicated section that begins on page 228,

Complete Story lVode on the unlockable Revengeance difficulty setting with a perfect S-Bank playthrouqh.

This requires that you accomplish S-Banks in every single Ranked Battle. This is by far the hardest

Achievement/Trophy to unlock... but our Walkthrough chapter has been specifically designed to assist you

with every last step 0f this torturous journey.

$fr1 :surnrisenttactl

What Doesn't Kill You...

Lovet Not a Fighter

.:i'1yT:'

Genius Destroyer

Awarded once you unlock all other trophies (PS3 only).

?21

Lament@Xbox360iso

qyueril:

/{eraK"ffis}ryryq

txiBAs

E}(TFI',W
ln this final chapter, we document all secrets, collectible items,

unlockable equipment and "Titles": accolades that acknowledge
specific feats during full playthroughs. We also offer walkthroughs for

all 20 VR Missions that can be found in Story Mode.

Note: Though spoilers in this chapter are fairly light, and easy to spot (and

avoid) with an experienced eye, we nonetheless recommend that players

leave this chapter until they have completed File R-07.

223

Lament@Xbox360iso

FFFFF+FbbIUht6
rJ L lJ l\ l- I bI

ffi Konami Code: From the title screen (specifically, the point where "Press

Start appears), press the following buttons in a continuous sequence:

C, C,8, Q, C, O, O, C, @/@, @/@. You will heara sound effect and

a comment. This will automatically unlock the Very Hard and Revengeance

difficulty levels for new playthroughs.

ffi Full Stealth: Whenever you take down all the enemies in an area with Ninja

Kills, you will receive a compiiment from Raiden's support team in addition to
a 2,000 BP reward. This can be a profitable way of clearing certain unrated

battles.

ffi Tripod Ultimate Taunt: ln VR Mission 05, if you leave the final wave of
Tripods alone for approximately 20 seconds, they will align themselves to
spell the letter "P" l*l - a bold provocation, though this could also refer to
PlatinumGames.

!,-' NdLrcffiKAffi$*KW

Pole-Arm

Sai

W Secret Data Storage: Once you have collected all 20 Data Storage items,
you will find that a further three are automatically unlocked in the Collection
menu.

ffi Posters & Pictures: Throughout File R-03 and in three further instances in

R-04 and R-05, there are secret pictures to reveal with a slice in Blade Mode

[*). See pages 101, 106, 119,137 and 162 to find them. These are Easter

eggs, a homage to the posters that could be found by Raiden in Metal Gear

Solid 2: Sons of Liberty.

ffi Undress Hostage Givilians: Every time you free a hostage, he will run away.
Sprint after him and strike to undress him (*). A member of Raiden's support
team will rebuke you.

Complete File B-01

2101

Makes Baiden slightly less likely to be spofted by Desperado units.

Complete File R-03

Complete File B-04

Complete the game on any difficulty.

9qtlq{1,0,9-{q-!lgtuslitfl t
Collect all Data Storage items.

:'i:Tll
u":,l:l:

lli,lT I I :'*'!
Find all Men ln Boxes.

c,qr"npleJe 30% 9l!!9,Y!,!J4isligry:
Complete 507o of the VR Missions.

Complete File B-04.

Complete File B-00 on Very Hard.

, 9o'p!9!9 !!9 gql,e 9t fgtd dinigllly 9l !s!t't,
r Available as preorder bonus and/or downloadable
' content.

0utfits
{see page 21 4)

Wigs
(see page 21 4)

Stun Bla_!9_,.,. ,.,, . .

, Armor Breaker

High-Frequency Long
Sword

High-Frequency Wooden
Sword

Mariachi Unilorm

cr.tor e"uy 11eg]

qlslgl Pgdy {Blu.e)

-c !:!! L8,9!y {Yellowl
Custom Body

(Despaado)

Suit

Gro*Jeodv
0riginal Body

,grylel,
lnfinite Wig A

,,,, __,_ , -9erpl91e9r,r,YxryltTi9ry: .,,,,,,,,,,,, ,,.

l

0frers Baifm unlymit.l ,ro *..0:l_:iT.,,
,

:1't:i1i9 ::i'lTT:' ::',1 ::,:'11
Allows Baiden to cut armored units while in Blade Mode

Complete the game on Normal difficulty or higher,
and collect at least 1 0 l0 Chips,

Complete the game on Normal difficulty or higher,
and collect at least 20 lD Chips.

Many items in the game can be purchased with BP from the Customize screen. However, there are certain special pieces that only become available when you unlock
them by meeting very specific requirements.

I.J ru L*C KAfi LT T*I.J I PFl{ fi NT

Weapons
(see page

=#

Enables Raiden to pull himself almost instantly to targets; has a rechargeable stun
effecl.

Slow but enormously powerful; efficient at deslroying armor; can slice weakened
body parts.

once fully upgraded, this is the most powerful weapon you can use in terms of raw

W-,eaker than.other swodr,'3lg.*l!lL9 !llgf,.,t_nlg.::.pj! 1911g
f,gr'llt:

Each bloyl !9s q 9Jrg199.!o stun lt!,!g.qgt:.
Each blow has a chance to break the target's entire armor.

A weapon with long range, but lower speed.

r :i:l :
* *: a cnance t1

11t<e !1o,o1l::g:l l'"'*'
'l!," o

:ll! lTT

Blade Mode Wig Complete the game on Hard difficulty or higher,
and collect all 30 lD Chips.

Lament@Xbox360iso

lqr4K?.m"KWryq

EtrLLEtrTIEN
You can unlock entries in the Collection menu by picking up items (VB Terminals, Data Storage units, lD Chips and Men in Boxes) during your time in
Story mode ;lirii

VR Terminal 01 VR lVission 01 50 :

VR Terminal 02 VR lvlission 02 58

-,VRT-erminal03 t" VB!yli9s,'9!,0,9,,.,....,........,.....9?,,,1
VR Terminal 04 VR Mission 04 68

VR Terminal 05 VB Mission 05 18

VR Terminal 06 VR Mission 06 82

VB Terminal 07 VB Mission 07 94

.,U]eitIttrrl oe -, -V!,14i.:isr-q3- - -,--.,- --- -.-1!9,,,1I VR Teryina! 09 : VR Mlqsion 09 : tp6 i

I VR Teryif a! 10 : vB Mlqsion 10 : ,,t to l

VBTerminal ll VBMissionll 116

VR Terminal 12 VB Mission 12 118

VB Terminal 13 VR Missiln 13 - iiz "

VB Terminal 14 VR Mission 14 136

VBTerminal 15 VRMission15 136

COLLECTION COLI-ECTIBLES

VB Terminals

L=]

VB Terminal 1 6 VR lVlission 16

VR Terminal 17 VR Mission 17

VR Terminal 18 VR lVisslon !8
VR Terminal 19 VR l\4issio1 t9
VR Terminal 20 VR lvlission 20

i lD cttip 20 i .l!,q.e!eitq or G-e1ald : 1!z I l;lt,trrii:ir,::;l
lD Chip 2l I lD Details of Milliard i ' 14? , .

lDChip 22 lD Details ol Watren 142

. _rqqt'jp-2t..---. ,- i..tp oeie,!,el DJiJ 142 il,,ii,,'' '
:, U.0,1'ip 4,,,i-jP-D-glgiF 919jrri,c]r,, ;, __1"9"e"....1

l! 9llp :: lD Details of Bomld 158
FxrRAs

lD Chip 26 lD Details ol Chester 162

lD Chip 27 lD Derails of Andrew I 70

lD Chip 28 lD Details ol Frank 172

" lDChip29. LDD-e!ails-o!-Jo!rn..-..-........!72

lD Chips

W

Men in Boxes

-,__\!.?.-,:
".......9"C." r

... .".... Pl"...,
106

150 i

izi
40l
40:
48

1

50l
54

68

82

90

90

100 l- iio
"l

116 l

,-itl--.'
132

142 i

142 ,

,, ,t,ss, .

.. .._t !9,_.
.113,

172 :

i;rl $[$lll$

1',, lJilL0CmB[tS

iln C0ttt0ll0l'l

I,5q

159
162

170

112

60

64

64

68

lyre! in qer qq

..,Data Storaqe-08 . _'_. Fenrir artwork

.Qq!q,s!F-se,q9,,,.r.,. ryllltrqt altwgi!

lD Ghips

r!!-L__:w

' lD Chip 01

i lD Chip 02

I lD Chip 03

1,. lD Chip 04

i l0 Chip 05

I .t9,9lrip,QQ,,-..,,,,,P,qsFt!-sllredln , . eq ,r
lD Chip 07 lD Details of Thomas 94

lD Chip 08 lD Details of Zachary 1 00

lD Chip 09 lD Details ol Harry 100

lD Chip 1 0 lD Delails ot Lyndon I 06

I_]!,qlip1] lq.Deiailsg!ltylseF i,,_,1i0 :

lD Chip 1 2 lD Details of Richard I l0
lD Chip 1 3 lD Details ol George I I I

.'.,!!.Qhip t+ , .fq,q9!cjl!,s1!e!19!:r.0"(_ " .".r J !-q :

lD Details of Stephen

!D Dgtlqils ol J€mqs

lD oetails of Abraham

lD Details of Benjamin

lD Details oJ Donald

,..,,q.49,q!0_I9,s9,],q_':.,.,,Vo,q0mjerkaartwork i

DataStorage,.,.,.,QC!q,_S,!-oFgp-!!',';,.p-e-g1g-eartwolli,,,i

Data Storage 12 Mastiff artwork

i-E- Dara Storage rJ Prncer Braoes artwork

.. 9:!e_!,teesi1-4_,,:_-M-qn:So-l -q&gL_,
Data Storage 1 5 Armored CybgJg.artvvol\. .

, .pqleqtrEge t6 i --Q-y_!_of-s 9qr'Sel!S1,9!w-o$,

,'.Da.!s_,-s,!9r99,e,1,l,_:,-,9eile',1ry.9-tr.

;.._Q9l_S.9!ot9.q9. 1p.... ..! ..".lyt'd,Sw!.'l env-9t!" . .

L klg q!or.9ge-.!-e_ I "_s9.n ?rygL. " ."..
qsle !!elec-e ?q- I. "qfmy s[ryqi!_ * " "

Data Storage 21' Excelsus artwork

, P.t. sier,.s;rf ,l, ji;eii;rs,;nw,;rk -"-
99!9 !!rySC-?9i i .fl_aide-n artwork 2

' Unlocked automatically 0nce you have unlocked Data Stolage 1"20

lD Chip 19

f_{

Lament@Xbox360iso

Thunder God

Divine Wind

T

Complete the game on the- Hard difficulty level or higher

without upgrading Raiden's Lile or Fuel Cell cdpacity via

: the Customize option. or by collecting Endurance + 1

. upqrades. This can only be accomplished by selecting

ffi,|Xd"f* the New Game option, which deletes your BP. resets all
:

:cUstomizationun|ocksandpurchases,andyoUrprogress
I on all difficultv levels. but leaves collectibles, Titles

Cyclone

Gale Force

: I and VR lVission progress intact. For obvious reasons,
l

i I ::ltL:il'i:ytytli:i::'il'-:Ti'rirll9" _,

ffi
: ; without consequence.

tr= . .,.. Eliminate50ormoreenemieswithNinjaKillsduringa
t& Nlnla

playthrough on Normal or above.

0bfain arating in everV n.rt.O g.nf; ;;;;.r;;;;

I I Complete the game on Normal difficulty or higher while i

I i using the High-Frequency Blade exclusively as Baiden's

I Samurai ! primary weapon. You are permitted to use Sub-Weapons

I : or Custom Weapons {Pole-Arm, Sai, Pincer Blades)

#
G
€.q

=

=

Strong Wind

Light Breeze

Thtrnderstorm

Passing Rain

Rain Shower :

I

ffi | Hu,owo,tu,
includes a selection of optionayhidden fights. lf you miss

a battle. it is marked by a 'r" on the chapter results page.

0ur Walkthrough chapter reveals the location and trigger

for all Ranked Battles.

Complete the game on Normal difficulty or higher having

been detected on at least 50 occasions. This requires

that you enter open combat in the majority of unrated

skirmishes that can take place between Ranked Battles.

This, naturally. makes it effectively incompatible with the
"Ninla" Title.

I Complete the game on Normal difficulty or higher having

I been detected less than 35 times. Unless you pick this up

I with Ninja, it is a title that you can obtain while following

I our Speed Bun strategy.

; Perform at least 1,000 slices on enemies while in Blade

Mode. This should come easily on playthroughs where
you are lighting to secure S-Ranks: the Longest Combo

and BP score requirements often necessitate plenty of

l':1'-Y:-0" lri:''.1'
Cleanly sever at least 30 body parts in Blade Mode during

the course of a full playthrough without damaging them

with further slices. This requires precise cuts that cleanly

separate limbs or heads from torsos, and is s0mething

that you could plausibly accomplish while playing for

the "Massive Deterrent" title (but without the Wooden

Blade, naturally).

I Battle Tested

I

ffi
€!:=

.:lll:l:
rc

..,aa..,:a:.1

L

.l

.t

I Sworn toi s""r""y

l

Light Drizzle
Complete the game on Normal difficulty or higher in 1 2

hours or more.

Earn at least 300,000 BP during a playthrough on Normal

difficulty or higher. lf you follow our Walkthrough, you

should achieve this by the end ol File R-04.

Complete the game on Normal difficulty or higher without

killing a single Cyborg, Armored Cyborg or Cyborg

Berserker. This can be achieved in one of nruo ways: either

by severing between 0ne and three limbs lrom human

opponents before moving away, or by using the unlockable

Wooden Blade (see page 21 2).

gFgg[3 reut\,ffi
There are a number of Titles that challenge you to finish the game within a specific

time limit. The most demanding of these are Lightning Speed, which involves a

playthrough of under two hours (but on any difficulty level), and Divine Wnd and

Gyclone, which necessitate playthroughs under three hours, but on the Revengeance

and Very Hard difficulties respectively - and without ever dying.

To meet these conditions, you will need an encyclopedic understanding of each

File, and a methodical approach. You will need to skip all cutscenes and use

O/@ to speed up Codec conversations. Though the clock stops at the Pause

menu, use of the Restart function will not erase any time that has elapsed since

the previous checkpoint - so precision is mandatory.

22E

#
ffi

HE lightning Complete the game on any difficulty within two hours;

=E
SPeed see "Speed Buns" lor tips.

Massive
Deteffent

Jack the
Ripper

Precision
Machine

The following walkthrough addendum offers tips to bypass battles and use all

possible shortcuts to save time, with page references pointing to relevant parts

0f the Walkthrough chapter. Naturally, there are certain pieces of equipment that
will enable you to complete mandatory battles with greater speed. lnfinite Wig A
can be employed to use and abuse RP and EM devices to bypass many optional

encounters; alternatively, lnfinite Wig B (for endless Ripper Mode) and the Blade

Mode Wig (for instant slicing against armored foes) can be equally beneficial. A

maxefstun Blade or Armor Breaker sword may also make a difference.

I I I l-h"5
litles are accolades that can be awarded every time you complete the game, acknowledging special feats. Some require little short of perfection, many are rather

challenging, while a few are designed to playfully acknowledge sub-optimal performancds.

TITLSS

=
#
#

0btain an overall S-Bank for all chapters, on all difficulty

levels. This is arguably the most demanding Title to

acquire, and will require five perfect playthroughs.

Ou,m ,, o".*rr e-B;.0 ., ntn.r
".

.'i oti.rr,v r.ra.

Complete the game on Bevengeance difficulty within

three hours without dying: another brutally tough

accolade to acquire; see "Speed Runs" for tips.

Complete the game 0n Very Hard difficulty within three

hours without dying once; see "Speed
li.tt".l._,_l!:: . "

Complete the game on Hard difficulty within four hours

without dying once.

Complete the qame on Normal difficulty within four hours

-
withoul dying once.

Complete the game on Easy difficulty within five hours

*ith:t
9Jll-s,"T'j

Complete the game on Hard difficulty or above withoul

dying, and without usinq a single unit ol Bepair

Nanopaste.

Complete the game on Normal difficulty or higher in less

than eiqht hours.

Complete the game in 1 0 hours or more. with 10 deaths

or more, and use in excess 0l 20 Life recovery items or

more; many players will probably earn this Title at the

end of their lirst playthrough.

Lament@Xbox360iso

WAL KTFI R 0 U G H An il n N il {..J frl! : S t} E F E R l-.} l\ S l-l 0 RTe L.!T$

Afterthe opening battle, you can sprint to the fence

Unlated Battle and slice through it to bypass the longer second

confrontation.

BankBd Baftle #1 Pary l\4etal Gear Ray's attacks to quickly destroy its

body parts and wear it down.

R.00
(paqe 40)

Wateruay Ninja Run at all times as you lollow Sundowner

Ranked Baftle #2 Be sure to destroy Ray by the time it uses its arm

swng attack.

Coast

; Ninja Bun streight to Sam, then allow him to attack

: Baiden wilhout reply; run close to encourage him to

: strike.

i Ninja Run to trigger Ranked Battle #l and defeat the

Cyborgs with instant lethalslims

, Sprint straight to Ranked Battle #2, without stopping

, to light any enemies on the way.

Bypass the next unrated battle by sneaking along the

rioht hand wallultilvlu reacn t]y
!3,oy

rrleL;

Defeat L0-84i quickly with charged Pincer Blades

attacks
1:r

a Pany cou.T, ol R:y:lg::l*l:

Sprint straight to the bridge, ignoring all enemies on

the way.

;il
11 4;:, iiih;6;; ;;;e :::r:

Slice the lock on the Banicade gate while in Blade

Mode to open it and reach Ranked Battle #6
immediately.

Unrated Battle

Streets

Ranked Battle #3

R-01

{pase 46}

B-02
(page 761

B-03
(page 98)

Bridge Approach

Montrment

Barricade

Banked Batde #10

Eliminate the first three Cyborgs with Ninia Kills, then
:

sneak to the waypointwithout further combat to :

bypass Banked Battles #7 and #8 entirely.

Beveal the laser beams wiilr AB Mode, then Ninja Run

until you reach the large room. Run up the stairs, stop l

a few steps from the top and throw an RP Grenade

t0 blind the two cl0sest Cyborgs. Ninja Bun along the

ffih'l1.1il:.:o.'lg!j1't-'.1i1 . :
Use Pary Counters to cut lvlistral's weapon and speed l

up the battle.

Sewer Entlance

Lower Sewer

Lowet Sewer

Raptor Hangar

Processing
Facility

Warehouse

Downtown

After Banked Battle #1, climb the stairs. From the

upper walkway, throw an BP Grenade directly to the

GRAD or the Mastiffs, then slice the fence and drop

down into the hole,

When you reach the tunnel with the three Mastiffs,

sprint down the stairs to the left while the first Mastiff

is still looking away, and iog directly to the north exit.

Slice the metallic door and drop down.

Run straight to the north, ignoring the Vodomjerka, and

slice the hidden door to open the way.

From the top ol the stairs, throw an BP Grenade in the

center ol the room. but be careful to ensure that the

explosion doesnt hit a Mastiff. Bun along the upper

walkway to the north and drop down. lntemct with the

door panel to skip Ranked Battle #5.

When controlling the Dwarf Gekko, rush to the exit

vent while silently incapacitating all Cyborgs. This can

be done in less than a minute. You can then sprint t0

the control panel as Raiden, simply eliminating the

: Tripods on the way.

, After Banked Battle #8, throw an RP Grenade when

you reach the junction to blind the Cyborgs, then sprint

lmmediately after Banked Battle #1, Ninja Run to

the north, climb the stairs to the left and sprint to

the temce via the bridge; enterthe office to bypass

Banked Battles #2 and #3 altogether.

[Jse our No Damage strategy to save time.

to the end of the chapter. i

//w,rceanwwWq'

R-03
(page 98)

Rooftops

After Banked Battle #6, climb up the next stairs and

Ninia Kill the Armored Cyborg patrolling on the east

side ol the rooftop, then jump to the north building lrom

the red platform - skipping Ranked Battles #7 and

#8 in the process. Drop on the lower rooftop and hide

behind the second set ol fans, Throw an RP Grenade

to blind the Cyborgs and the Slider, then sneak past,

I i running along the left-hand wall. Cut through the fence

, , 1, !9::lll1"'levatorcables.: I _ ^-""'-"',-":-',;

Subway

Ninia Kill all the Mastiffs on the way. 0nce you reach

the linal platform, throw an BP Grenade on the east

side to blind the Tripods and rhe Mastiff. Jog into the

smoke cloud and activate the panel before you rush

up the stairs.

After Banked Battle #1 0, sneak up the steps and

bypass Lhe Unrated Battle completely.

Follow the speed run route while Baiden is "wounded"

to avoid Ranked Battle #1 3 ahogethel

Slice the reception hostess to trigger Ranked Battle #1
immediately.

As soon as Doktor informs you thatthe elevator is

ready, step inside and operate the panel to end the

fight prematurely.

Follow the No Damage strategy described in the

Walkthrough to save time.

Banked Battle #4

Japanese Garden

fiii:l

i:i],. : $tti{S,,t,rt:,,rrlr:i].ll

rfi flIlts

ifli 3pft0 fi|lils

-- -''''.'''''i

,'nl r;1
, World Marshal I

:HO i

:i:l:Foyer
Irl

rltl
I Banked Battle #2 |

I
i

I

Banked Battle #3 i

R.04
(page I 30)

Follow the Speed Bun strategy described in the

Walkthrough for a really fastlinish.

Bypass the Armored Cyborg standing guard inside the
pagoda. 0nce in the main area, run along the wall to

your left at all times to bypass enemies. until you reach

the exit. Use a Cardboard Box, if required, to hide until

nearby patrols move away.

, : Just before you reach the elevator, hide behind the

! I dark container and wait in AR Mode forthe patrolling

Freioht Elevator Berserker to approach. When he's close, iump onto

the container, close to the wall, then Ninja Kill him from

above. Further down the codd0r, steahh kill the next

I targetsastheytumaway

R-05 i

(pase 158) l

l0

Mall

Ranked Battle #g Follow our Speed Run stmtegv t0 end the battle in a

lew seconds

World Marshal i After Ranked Battle #1, jog to the east then to the

i :::l*":I":r3'll*l',:i:"T"riliil"li..!: " "

After Ranked Battle #2, run along the left-hand wall,

i away from the Tripods. Throw an RP Grenade towards

{but not at} the Gekko, and sneak in a diagonal line

between the final tvvo Tripods to avoid triggering the

Alcrt slafirs

::I Run to the corner to the right until the Sliders fly away. :

Banked Baftle #3 Jog down the steps while snap{hrowing RP Grenades

to avoid raising the alert until you pass all prospective

hostiles.

From behind the Cyborg ahead, throw an flP Grenade

towards the GBAD below, then jog down the steps to

I the left and cut through the barrier. Ninja Bun along i

Mall the left-hand wall, then stop and toss an BP Grenade

I towards the Mastiffs. Keep jogging along the left-hand
I

I wall until you reach the exit, throwing another RP

I Grenade t0 blind the Mastilfs il required.

I Focus on damage, and avoid triggering the second

I phase ofthe battle to finish il in record time.

i Follow our "stealth lnfiltration" strategy to sneak

I throuqh the entire base in less than a minute.

r Excelsus

i Armstrong

R-06 i

I (pase166) i

r--****--i
Sam

Air Base

R.07
(pase I 70)

; Use charged Pincer Blades attacks (both 0n the legs

I :19
tu!:!l"l ln' d:'' !1.:f:: g:l:!lr:.

: Adopt an aggressive approach to accelerate the

: outcome ofthe first two battle phases. 0n easy,

i Normal and Hard, you can choose to deliberately allow

i Armstrong to empty Raiden's Life Gauge in lhe second

I phase to progress in mere seconds.

227

Lament@Xbox360iso

vR M tg Eilg
VR Missions are special, individual assignments where you are challenged to
complete a preset objective in the smallest possible amount of time. Unlike the

five VR Tutorials, which are simple guides to combat skills unlocked at milestones

in the main storyline, the 20 available VR Missions must be unlocked by finding

the corresponding VR Terminals hidden in Story mode. You can find the location of

these collectibles on the Walkthrough chapter, or use our checklist on page 225.

We offer strategies for perfect finishes in all missions over the pages that follow.

We'll begin with a selection of universal guidelines and tips:

X VR Missions are played with limited equipment, with Raiden stripped of any

upgrades acquired in the main storyline - and, moreover, no Soliton Radar. You

have the HF Blade as your standard weapon, with the Pole-Arm, Sai and Pincer

Blades available at their default, pre-upgrade level. Unless they are provided as

collectibles in a given challenge, you do not have Sub-Weapons at your disposal.

This facilitates a very "pure" experience, where your success depends first and

foremostonyourskill and understanding ofthe game mechanics. Forthis reason,

aftempting to complete all VB Missions with a high Rank is not something you

should do until you have mastered core techniques. That said, when the time

comes, VR Missions offer an excellent training opportunity for those planning to

complete the game on the Very Hard and Revengeance difficulty levels.

mtEiEittrn r?FEs.
Each of the 20 VR Missions belongs to one of six challenge categories.

MISSION TYPT OVERVIHW

F.hIJN

'Eliminate all enemies"
(Missions 01,07,13, 16, & 18)

"Eliminate all enemies
via Ninia lcll"
(Missions 02, 08 6 14)

(Missions 03,09 6 15)

il;;i;;;;
via Zandatsu"
(Missions 04, 10 & 19)

rEliminate all enemies using the
supplied Sub-Weapon"
(Missions 05, 12 6 17)

!
"Arrive at the specified waypoint" i K obiective: Reach the waypoint as quickly as possible.

m Press O/@ repeatedly when you reach a target lrom behind to perform a Ninja Kill. ll
y0u're not perfectly aligned, it's usually safer to iog than to Ninja Run during the final
part of the approach.

ffi Use AB Mode to locate enemies and identify the direction they are facing.

& Avoid using Target Lock on targets that you are poised to Ninja Kill: lree camera

control is a must.

W When you Ninja Kill a target, the action stops as you are offered an opportunity to
perform the customary Zandatsu. This is superfluous (indeed, a waste oftimeI in these

challenges. lnstead, enter Blade Mode lor a split second to truncate the slow-motion
period belore moving on.

S Triggering a Caution status doesnt end the mission. The suspicious target will

**1"i1-'1911,,iI v'tiI T:y: :*1y ":: !19 ': r9:.1j.:-:ji:l[!_11:T1*,,-,-*
K These missions usually come down to Ninja Bunning at all times until you reach the

destination marker.

ffi One ol your priorities is to pay your foes a wide berth. Raiden automatically deflects

incoming bullets while Ninja Run is active, and it's possible to evade missiles with
judicious use of the Sliding Tackle move or well-timed lumps.

I W Follow the same general advice as for the "Eliminate all enemies" mission type.

! Knowing the techniques to quickly engineer Zandatsu situations is ol paramount

i importance. This includes instant Zandatsu kills. weakening targets quickly, the

] Sliding Tackle. Parry Counters and Executions.

S I you need to save a Custom Weapon change, you must finish a mission.

thoose a short ch'allenge that you have already completed (Mission 03 takes

no more than 20 seconds on a slow run) and go through it quickly. This can be

useful in more challenging missions where you do not have seconds to spare

on selecting an item at the inventory screen.

ffi lf you move (or fall) outside the borders of an arena, you will reappear at the

starting point, or equivalent checkpoint.

& The first time you obtain each Rank in a mission, you receive a BP reward.

lf you reach the 1
$ or 2"d Rank straight away, you acquire the reward for the

lower Rank(s) simultaneously. The reward for each Rank is only awarded once
per mission.

K There are two staple techniques that are essential in these challenges: instant

Zandatsu kills against standard Cyborgs, and Parry Counters/Execution moves against

stronger opponents. See page 206 lor details.

W There are two main ways to quickly refill your Fuel Cell Gauge: killing a foe with
a Zandatsu (which costs a few seconds), or employing last combos {the Pole-Arm

being the weapon of choice for this).

ffi Enemies can be hit as soon as they arrive in the arena, even while they are still partly

transparent. You can often take advantage ol this - for example. by unleashing a pre-

charged Pincer Blades combo on a wave ol foes as they spawn.

* obiective: Deleat all enemies as quickly as possible.

K Failure Condition: Baiden is killed.

I

* Obiective: Use Ninja Kill to deleat all enemies as

quickly as possible.

K Failure Gonditions: Raiden is killed; an enemy enters

Alert status; you kill an enemy with a move other than

a Ninja Kill.

K Failure Condition: Baiden is killed.

& 0biective: Kill all your ioes with Zandatsu moves as

quickly as possible.

Failure Conditions: Raiden is killed; you kill a target

without linishing them off with a Zandatsu.

ffi oblective: Deleat all enemies with
Sub-Weapon as quickly as possible.

ffi Failure Condition: Baiden is killed.

"Arrive at the specilied waypoint i S 0biective: Reach the waypoint as quickly as possible

without being detected" i without alerting any enemies.

{Missions06,11&20} ! & r.ilur"Conditions:Raideniskilted;anenemyenters

ffi Whenever you have weakened a target to the point that their body is completely blue,

be careful not to destroy them inadvertently.

the supplied I K You can't use normal attacks or parry during these missions - you have to rely

exclusively on the supplied Sub-Weapons.

You can lind advice on the use of Sub-Weapons in the Primer chapter (see page 32).

ffi These missions focus on stealth - you don't need to kill enemies at all on your way to

the destination marker.

W Triggering a Caution status doesn't end the mission.

I

i
I
I

l

l

I

1

l
Ill
I

I

I

224

Lament@Xbox360iso

VH MISSION DIFFICULTY

trffisru
ffi#

/t/tr/r,senFlslXq

:lllilrlll'l:iI

lrrlii

rl1.! I ii rti,i I
hlirrlr:l:!

:]ii ll f1

IIII MIJJIUI{J

o
oo
o09
so*s
o$soo

01-03

0406

- 91_11

14-11

1 B-20

The 20 VR Missions broadly escalate in difficulty as you progress in a linear order, though there are
naturally instances where one player might struggle with an early challenge, yet ace a much later VR

Mission on their first a$empt. The VB Missions interface offers a one to five rating to indicate the
designer's approximate grading for each mission.

rfltEiEittrn tr1

PREPARATION

ffi Availability: VR Terminal 01 in File B-01 (see page 50)

s Obiective: Eliminate all enemies.

& Recommended Equipment: Pole-Arm

ffi Enemies:

Set 1: Cyborg (Machete) x3

' Set 2: Cyborg (Assault Bifle/Machete) x2, Cyborg (Assault Rifle) x2,
Gekko (Missile Launcher) x1

SUGGE$TED STRATEGY

1. Set 1: As soon as you take control of Raiden, rush straight ahead and
perform a Sliding Tackle. Activate Blade Mode and slice all three targets
during the slide, aiming for heads or torsos to kill them all immediately
(iili) - don't lose time with a Zandatsu.

2. Set 2: The Gekko will appear broadly where your slide will end. Make
sure you trap it with the wall behind it (iri.i), and Pany Counter its first
attack to get rid of it immediately with a follow-up Execution (but no
Zandatsu). lf you fail to engineer this, a damaqed-based Execution
is also possible, but this is far less time-efficient. Deal with each
remaining Cyborg in turn, using short Pole-Arm combos both to stagger
your targets and replenish your Fuel Cell Gauge (this is faster than the
Zandatsu animation sequence). Switch to Blade Mode whenever the
bar turns blue and slice their torsos for instant kills. lf possible, try to
slice multiple targets within a single Blade Mode instance.

Qt:oQ.,QQ

01:20.00

2e9

Lament@Xbox360iso

' mtEiEittrn ue

PREPARATION

r;;:r Availability: VR Terminal 02 in File R-01 (see page 58)

:rl: 0biective: Eliminate all enemies via Ninja Kill.

:r Enemies: Cyborg (Machete) x5

miqi&@'ite$t*s*&i&Ke ...

r":S$lWmEEa'EFF- I :

l.t
'11

SUGGESTED STRATEGY (..'.)

1. Target 1: Jog towards the first soldier and Ninja Kill him; don't forget that y0u

can shorten the killing animation by entering Blade Mode for a split-second

after you have pressed @/@.

2. Target 2: Wait in the corner until the soldier t0 your left starts walking forward;

when he does, immediately sneak behind him (jog along the wall and turn right),

then Ninja Kill him. He should only have time to take one or hruo steps.

3. Target 3: Immediately backtrack and climb the two blocks in the corner to

strike the next soldier from behind. Take care not to touch him when you jump

to his platform.

mtffiffitnn Eg

PREPARATION

::: Availability: VR Terminal 03 in File R-01 (see page 62)

* 0bjective: Anive at the specified waypoint.

* Enemies: Cyborg (Assault Rifle) x4

Raiden Movement: Jogging Pace

Faiden Movement: Ninja Run

4. Target 4: Ninja Run to the blocks ahead of you; sneak behind the next soldier

at a jogging pace and Ninja Kill him while his back is turned.

5. Target 5: Locate the f inal soldier below with AR Mode and Ninja Kill him from

above.

00r40.00

01 :00.00

01:20.00

00:1 5.00

,00-:30.00
00:45.00

SUGGESTED STR,ATTGY

1. Simply Ninja Run forward, following the path shown on our annotated map
(), and ignore all foes on the way.

2. When you arrive on the last block, make sure that you immediately step inside

the yellow halo to stop the timer and complete the mission.

rntsstgn mE

PREPARATION

: Availability: VR Terminal 04 in File R-01 (see page 68)

:::. 0blective: Eliminate all enemies via Zandatsu.

:l:r Recommended Equipment: Pincer Blades

li Enemies: Cyborg (Machete) xl, then Armored Cyborg (Blade) x1,

then Gekko (Machine Gun) xl

SUGGFSTFD STRATTGV

1. Target 1: Run foruvard and immediately take down the first Cyborg with the

Sliding TackleZandatsu technique, 0r a single running blow followed by an

instant Zandatsu.

2. Target 2: When you face the Armored Cyborg, strike him with a triple Pincer

Blades combo twice in a row, then finish him off with a Zandatsu.

3. Target 3: lmmediately charge up a Heat Burst Pincer Blades combo, and

release it on the (preferably locked) Gekko to trigger an Execution opportunity
(). When in Blade Mode, press 0/@ once to perform a swift kill.

230

Lament@Xbox360iso

/utsweN;:x*n4q
It:tHutttltitk

PREPARATION

Availability: VR Terminal 05 in File R-02 (see page 78)

0bjective: Eliminate all enemies using the supplied Sub-Weapon.

Enemies: Tripod x53

Note: There are four waves of Tripods, and four grenade spawn

locations on the main platform.

il:;.t'a,)::a::::,a.a:':.?t:t:.::'l'.:rr:r.lr:ll;i.:-tl:i:l:liii;ii€::ll**:*Lil,ili;X|l,l*&li{i.-": ,,"... -.,
a;,:r:,. 1" 0l:30.00

l):i 2't 02:30 00

,tt 3. 03:30.00

ilu{:(fr}: rU 5l tlAl LL:Y

1 . Wave 1 (): lmmediately run to the right end of the platform, picking

up the two grenades on the way. Select them in the inventory, then

throw them at the base of the right-hand pillar, with approximately
one second of delay between the t0sses, All four Tripods need to

die immediately, ldeally, you should be hitting a Tripod with the
grenade for an immediate explosion. lf you miss, restart. 0nce this

can be achieved in a timely fashion (approximately 10 seconds),

run to the center, picking up one or two grenades 0n the way, and

throw one at the Tripod in the middle of his group t0 take them
all down in a single explosion, Finally run to the left end of the
platform, collecting the two grenades on the way, and take down

the final group with two throws (separated by a second) aimed at

the base of the pillar once again, Try to have the grenades connect
with a target - this is always much more eff icient than letting them
bounce around. Feel free t0 throw a third grenade if you have one

left in your inventory,0n a perfect run, you should be done with
this wave after approximately 30 seconds. Replenish your stock of
grenades by running to the right end of the platform.

2. Wave 2 (): Position Raiden in front of the right-hand pillar and throw a
grenade at its base - if possible to strike a running Tripod and eliminate

the entire group. Move to the left, collecting ammo on the way, and

proceed as before with the second group. Rememberthat you will need

to aim a little higher to cover longer distances. lf you happen to kill the

Tripods on the ground, but not the one on the pillar, you'll lose precious

time - make sure to aim very high t0 reach yourtarget. Ouickly pick up

grenades while the third wave spawns,

3. Wave 3 (): Use the same strategy to get rid of both groups, starting

with the one on the left (which spawns first) to save a few seconds. lt
is vital to defeat each group with a single grenade.

4. Wave 4 (): The last group of Tripods forms a chain that spawns in
the left of the arena and moves towards the right. 0uickly take position

on the left-hand side of the platform, and throw three grenades in
rapid succession. Your goal is to hit the Tripods at the head of the line

by aiming a few meters ahead of the line. You may find that it helps
t0 throw your grenades in the direction of the nearby pillar - this way,
the explosive will bounce back towards the Tripods even if you miss.
To achieve a l"tRank finish, you really need to eliminate this final

wave witl^out delay.

,,xrlilir iiflill)riir ffiM S 6s[@ wfrU {sNmMiel4{uril
,I*ir14l Eai==.qE

lJn til[st0its

i*rStrtrr 6S dnndar iM! ttrirmltdd-d&_t;

ldl1illtl,)id O1:=-,18

fu6&' ![.Mr0]. @L S_FGrrU@@*ufrL

I

-

Raiden Movemenl

Tripod Movement

Grenade Throws

231

Lament@Xbox360iso

MIEEiIEN trEi

PREPARATION

Availability: VR Terminal 06 in File R-02 (see page 82)

0bjective: Anive at the specified waypoint without being detected

Enemies: Cyborg (Assault Rifle) x3

SUGGESTED STRATEGY

1 . Follow the path shown on the screenshot (1r.:,,,:): jog to the first target by sticking

close to the second wall to your left, and Ninja Kill him right after he begins his

patrol. lmmediately Ninja Run to the Cyborg a few steps forward and stealth

kill him. Finally, Ninla Run to the goal by cutting corners.

2. Note: lt is essential to sh0rten the Ninja Kill animation with split-second

activations of Blade Mode for both targets (see page 228).

Fltssttrn t]?

PREPARATION

, Availability: VR Terminal 07 in File R-02 (see page 94)

0bjective: Eliminate all enemies.

rriil Recommended Equipment: Pole-Arm, Pincer Blades

ri:::: Ingmltt'

Set 1: Cyborg (Rocket Launcher) x2, Cyborg {Machete/Rocket Launcher) x3

Set 2: Vodomjerka x1, Cyborg (Double Blades) x4

Set 3: Armored Cyborg (Long blade) x3

Set 4: Tripod (Sub-machine Gun) x2, Tripod x4, then Gekko (Machine

Gun) x2 (i seconds later)

:irl: Note: Though it is not revealed in the game, this fight takes place on the Very
Hard difficulty level. This can be a severe shock if you are accustomed to
Normal and Hard.

SUGGESTED STRATEGY

1. Set 1: 0pen the battle with a Sliding Tackle where you slice multiple
Cyborgs (ideally four) in Blade Mode. Taking a few steps to the left is often
a good way to ensure that the meleeJocused Cyborgs will be aligned with

?3?

Raiden Movement: Jogging Pace

Raiden Movement: Ninja Hun

r EnemyMovemenl

Ninja Kill

a Rocket Launcher Cyborg (,,,,rt). Perform a Zandatsu, if possible, to refill your

Fuel Cell Gauge before you eliminate any remaining Cyborgs (or the sole
survivor after an optimal start). 0therwise, break out the Pole-Arm to refill
your gauge then aim for swift Blade Mode finishes. A Zandatsu would be a

useful conclusion to begin the second wave in perfect condition.

2, Set 2: Position Raiden in a corner as the second wave appears. lf the
Vodomjerka charges at you (ri11il), take it down instantly with a Pany Counter/
Execution combination - this will enable you to dismember all assailants in
range before you complete the Zandatsu (i.il). 0therwise, charge up a Pincer
Blades combo and unleash it on the Cyborgs as they approach in close
formation. Deal with the Vodomjerka last if it's still alive, using charged
Pincer Blades attacks - though a Pany Counter on its charge (or the last
rotation of its spinning attack) is better if you have the opportunity. Again, a

Zandatsu will help to restore Raiden for the next stage. The timer should be
at approximately 1:30 on a good run.

3. Set 3: Move to a corner, charge up a Pincer Blades combo, and unleash it
on all three Armored Cyborgs as they move within range. Follow up with a

few strikes and cut off a few limbs, then move away to make your victims
disappear - though you may wish to secure a Zandatsu if your health is

low,

4. Set 4: Dispatch as many Tripods as you can with Pole-Arm combos.
0nce the Gekkos enter the fray, Ninja Run at all times and grind down the
remaining Tripods with light attacks. Keep an eye on the Gekkos and seize

any occasion to defeat them with contextual Execution moves when they
use the Stomp or Tackle attacks (r:tr.:). The Pincer Blades can be useful for
moppinq up the bipeds to end the mission.

Lament@Xbox360iso

/eraKs"djruffSryq

FilSSitmrn mm

PREPARATION

:ir Auu"uO"'*' VR Terminal 08 in File R-03 (see page 100)

tr 0biective: Eliminate all enemies via Ninja Kill.

l:::i Enemies: Cyborg (Machete) xb

4. Target 5: Ninja Run to the next target. Make sure that you stay close to

the wall to your left when you reach the corner, otherwise you will be

detected. You don't have the luxury of jogging for a safer approach: this

will prevent you from securing a perfect finish.

5. Target 6: To reach the final Cyborg, you have to make a detour around

the block. Sprint at maximum speed to reach him as he crosses the

white line in the middle of his conidor section.

c41d&|drid6.@1ffii..:,

00:50.00

g1
,?g,QQ

Q],19.9Q

SUGG FSTED STRATEGY (j.r,.r)

1 . Target 1 : Run to your right and Ninja Kill the first soldier y0u encounter,

then hide behind the corner just a step in front ofyou. Watch the next

Cyborg in line: he will be cunently looking your way.

2. Targel2: The momentthe Cyborg startstoturn, an intense race against

the clock begins. From this point forward, you should Ninja Run at all

times, cutting corners, and shorten all Ninja Kill animations by briefly

entering Blade Mode. This begins with the Cyborg directly ahead.

3. Target 3 & 4: Keep sprinting in the same conidor and dispatch the next

two Cyborgs at full speed.

ml*gtmm ng

PREPARATIOI\J

i-rir Availability: VR Terminal 09 in File R-03 (see page 106)

:ii:i Objective: Anive at the specified waypoint.

a Recommended Equipment: Sai

ilri Note: There is a hidden shorlcut on this map that will enable you to
reach the goal in the designated 1 "ttime.

SUGG€$TEP STRATEGY (:t,i:)

1. From the starting point, jump and - at the peak of your leap - pull

yourself to the Tripod with the Sai. Jump down and sprint in a diagonal
to your right, performing light attacks as you Ninja Run, both to repel

the falling Tripods and to break the fake wall.

2. Once inside the hidden tunnel, sprint and zigzag to avoid the incoming
rockets, dealing light attacks until you reach the first step. The key is

to get all three Cyborgs to fire their first Rocket without hitting you, as

this will make your ascent much easier. Now Ninja Run up the steps,

slaloming between the Cyborgs and Tripods. lf you reach the fake wall

at the end without being hit by an explosion or restrained by a Tripod,

y0u're 0n your way t0 the 1'1 Rank finish. Simply take down the wall
with light attacks without breaking stride and sprint to the goal. lt will
probably take a few attempts until you beat the time limit - but once
you manage to get all three Cyborgs to fire their first volley without
harming you, you should do this rather easily.

I 1ri;:ii i !r,l

-,rrir::ri -r,... :

:: lt,,1.:.a'-n" .. .
ir r-r ':i:;i -r:ir:.:!r:i'

\ 1.1 ,; .!:. 1... t,:.li
" -"'*ti, jli:. ., t,'
\ l!i:tr.r';:s

l-r-i: Fake wall

233

Lament@Xbox360iso

Filgstmn ?m

PREPARATION

'i Availability: VR Terminal 10 in File R-03 (see page 110)

l:l 0biective: Eliminate all enemies via Zandatsu.

r:,. Enemies:

Set 1: Cyborg (Assault Rifle) x2

Set 2: Cyborg (Assault Rifle) x3

Set 3: Cyborg (Assauh Bifle) x1, Cyborg (Rocket Launcher) x3

,1..

2d

0l:20.00

0T:50.00

02:30.00

SUGGESTED STRATEGY

1. Run to the Cyborgs in the order shown 0n our screenshot {t,.:r,r) and kill each one

of them with a single running blow followed by an instant Zandatsu. The path we

suggest is optimized to take into account the order in which your enemies spawn,

and the fact that the ones wielding Rocket Launchers need to be prioritized.

2. There are a few essential steps that you must take to succeed in this mission.

First, it is vital to attack each target with a single blow before you enter Blade

Mode for the finishing Zandatsu, Striking the targets briefly staggers them

and automatically pre-aligns the camera on the weak point once you activate

Blade Mode. This makes the process of performing nine Zandatsu in a row
much, much easier. Secondly, you cannot afford to fall to the lower level at

all. Finally, you cannot let the Rocket Launcher Cyborgs hit you even once, so

always approach them at a slight angle to evade their missiles (:,:,r,:).

FIFEIFH q{
tittE=ltLJl ! I I

PREPARATION

::,: Availability:VR Terminal 11 in File R-03 (see page 116)

l.il' 0biective: Arrive at the specified waypoint without being detected.

::'::, Enemies: Cyborg (Assault Rifle) x3, Gun Camera x13

,l:: Note: There are invisible platforms in this stage that can be detected in AR

IVlode. Raiden will automatically leap to them with Ninja Run.

09,?!,Q-Q

00:50.00

01:30.00

SUGGESTED $TNATEGY

1. Run to the left-hand face of the block in front of you, and wait nearthe corner

for the Cyborg to approach from the right (watch him with AR Mode). As

he reaches the corner closest to him, sneak behind at a jogging pace, then

slalom between the camera beams (:,:..,r). Climb the block up ahead.

2. At the top, squeeze through the small horizontal opening with Ninja Run.

0nce on the other side, jump to the invisible platforms to reach the next

solid block (),

2=4

3. lmmediately jump down and, as soon as the camera beams reach the
position where they are closest to Raiden, sprint along the left-hand wall
to the goal (lr,:l.i). 0n a perfect run, if you have executed all previous steps

without wasting any time, the camera beams should be aligned adequately

when you arrive, enabling you to Ninja Run along the left-hanel wall of the

final conidor without ever stopping.

.1ifiiiq!- SqSP:4$:

'!$fr&, ,',.,

.. Wdn{e!ia**r\tuaqdde
i::"' :: '::r'd1rqf{i#ri oaia€.=€

t:lr;'t\

Lament@Xbox360iso

i4YT4$, "E"ryWryq

m'sg'nn Ip

PREPARATION

.'r Availability: VR Terminal 1 2 in File R-03 (see page 1 1B)

"r Obiective: Eliminate all enemies using the supplied Sub-Weapon.

:.'.r Enemies:

Set 1: Gekko (Rocket Launcher) x1, Slider xZ

Set 2: Slider x2

Set 3: Gekko (Rocket Launcher) x4

llll! Note: There are several Homing Missile spawn points on the main

platform (spawn occurs every two seconds).

SI.-'GGESTTN STRATEGY

1. This mission is mainly a matter of being patient and methodical Stand

on a missile spawn point, enter aiming mode by holding lDl@, and

press E/@ repeatedly to take down targets in turn.

2. Sliders: One missile is enough to destroy the Sliders. To save some

time, quickly lock another target as soon as y0u've shot a missile -
don't wait for the projectile to explode. Try to hit the Sliders while they

are above a gap to make their Cyborg pilot fall to his death. lf a Cyborg

falls on a platform, you will need t0 waste further shots to eliminate

them separately.

mtEiEitEn lg

PREPARATION

lii:il Availability: VR Terminal 13 in File R-04 (see page 132)

0biective: Eliminate all enemies.

illi Recommended Equipment: Sai

{ Enemies:

Set 1: Slider x7

- Set 2: Slider x4, Hammerhead x2

ii Note: There are four Homing Missile and two EM Grenade spawn

points on the map; these are replenished every 1 0 seconds.

Gekkos: There is one Gekko in the initial wave, and a furtherfour in the

third and final waves. These are difficult to hit as they leap from one

platform to the next, sometimes confounding the homing feature of your

missiles. Keep firing non-stop in aiming mode while standing on an ammo

spawn point {which equates to having endless ammo). You will notice

that the lock feature becomes available when one of your missiles hits

its targets. ln some instances, in particular when a Gekko is very close

to you on a platform on either side, it can make sense to lock the target,

and repeatedly press lEl@ as fast as you can. This will ledd Raiden

to snap-fire up to five missiles in rapid succession, usually stunning

and killing the Gekko instantly (::,,11.;), This will force you to spend a few

seconds gathering more ammo, but it is a very effective way to defeat

the Gekko in the first wave las you can collect ammo while the second

wave arrives) and the final Gekko in the third wave (where gathering

ammo isn't a concern, as destr0ying the Gekko ends the mission).

W l!1IISIB[lS

ffidffi
r " f$$i5ffii E=:==.==

rrnillfo ftdprim e=,er.e=

SUG6MSTHM STAAYN&Y

1. Set 1: Open the battle by meeting the first Slider's charge with a Pany

Counter followed by a Zandatsu. Deal with each remaining Slider by

using the Sai to pull Raiden to them and perform instant Zandatsu

kills. Whenever you miss a Zandatsu, your Fuel Cell Gauge will be

partly emptied, so you will need to deal a few blows before you can

enter Blade Mode again. ldeally, you should be flying between targets

with the Sai without delay, making flawless Zandatsu kills in rapid

succession.

2. Set 2: Your priority is to quickly destroy the four Sliders. Run around

the battlefield to deal with them in turn, taking advantage of the central

blocks to hide from the Hammerheads, and pick up Homing Missiles on

the way. 0nce the initial targets are down, snap-fire Homing Missiles

at one Hammerhead (ideally from behind the cover of a wall to avoid

the other helicopter's attacks), then quickly finish it off with Sai

attacks followed up by aerial combos (,..,ir:). Repeat this with the second

Hammerhead. Note that the helicopters are susceptible to the stunning

effect of the charged Sai.

{qFmw
@ Hrra

1, ,

235

Lament@Xbox360iso

mtsg!Eln ns

PREPARATION

. Availability: VR Terminal 14 in File R-04 (see page 136)

0bjective: Eliminate all enemies via Ninja Kill,

'r Enemies: Vodomjerka x2, Cyborg (Assault Rifle) x2, Gekko (Machine Gun) x2

Note: The Gekkos in this mission are highly vigilant - they can spot you from
afar, even if you stand on floor levels above or below their positions.

Q1,1 9,99

01:40.00

02:30.00

SI"JGGEST€D $TRATEGY (')

1. Target 1: Jump down on ground floor, to the base of the pillar marked "Area

Number A14". lmmediately hide in front of the next pillar to your left. Wait for
the Vodomjerka t0 pass your position and Ninja Kill it from behind.

2. Target 2: Hide behind the nearby wall, closest to the incoming Vodomjerka
(use AR Mode to spot it). When it moves forward, follow it and perform the
necessary stealth kill. Shorten the killing animation by entering Blade Mode for
a fraction of a second.

3. Target 3: lmmediately run after the Gekko, up the nearby stairs, and Ninja Kill it
when you move within range, Again, don't forget to shorten the killing animation.

FilSStnm ?g

PREPARATION

:,: Availability: VR Terminal 15 in File R-04 (see page 136)

:.iri 0blective: Arrive at the specified waypoint.

:: Enemies: Numerous and belligerent, though fortunately you only need to pay
them a wide berth while you avoid their projectiles.

irl' Note: There are invisible platforms, revealed in AB Mode, which you can use
as a shortcut.

::,i-:tir
j#ll$tr8lElE:E=.HLl

r l:.- ..l:-\ _' : -. :

.r'/

4. Target 4: Sprint fonruard on the same walkway, taking a right and a left. Wait
behind the pillar to your right, and Ninja Kill the second Gekko the instant it
turns its back to you.

5. Target 5: Jump down to the ground level and run to the stairs in the corner.
Ninja Kill the Cyborg at the top when he turns his back to you (use AR Mode
to see him through the pillar). The timer should now show 55 seconds or less

if you plan to secure a 1 "t Rank finish,

6. Target 6: Go up the next flight of stairs t0 your left, and sprint around the
arena. When you are about 10 meters away from the final Cyborg, jump

towards him and press @/@ to Ninja Kill him from above,

rd4.!.1$$!S$;r

,#Sn' ii
F&F ra63rf €6d€ slrt$61r Nmil

rii$ 1*t E1:E=.=E

SUGGESTED STRATEGV (.i)

1. You could be tempted t0 use the invisible platforms as a shortcut, but there's
actually an even better route: use the Sai to pull Baiden to the Cyborg t0 the
right to cross the gap instantly.

2. Ninja Bun to the end of the platform.

3. l\4anually jump to the next small platform.

4. Ninja Run until you reach the large square platform.

5. Perform a manual jump above this small gap.

QQ,?Q O9

00:50.00

0T:30.00

ca&tunt :

4ffi4€* tu€6offid qi!{1@-
.: l ffilrylEE:=-.-H

' W?qgEH:=a,EE
: ::::i::_1.: f:..

r.rsq:::*g=as€,:*.*=.. ,
!g'q'.::-::::=:::

6.

7.

Sprint to the right of the GRAD, ignoring it completely.

Ninja Run towards the waypoint, combining confident zigs with
consummate zags to avoid incoming Rockets. You can probably
survive a single hit and still beat the time requirement, but a fall
will end any aspirations for a 1't Rank conclusion.

8. Sprint to the goal point in a straight line once you have passed

the final soldiers.

':<:- 1

'l.Tf,.::. ll
:rsi:; r:::ltrr:il

t36

-:J: lnvisible Platf orm

Lament@Xbox360iso

mlEiEiltrn IEi

PREPABATION

* Availability: VR Terminal 16 in File R-04 (see page 150)

l Objective: Eliminate all enemies.

SS Enemies:

., Set 1: Cyborg (Machete) x3, then Cyborg (Machete)

:: Set 2: Cyborg {Machete) x3, Cyborg (Assault Rifle) x2

::,. Set 3: Tripod xl0

'r Set 4: Tripod x10

:' i Set 5: Cyborg Berserker x3, then Cyborg Berserker x2

Set 6: GRAD xl

* Note: The best way to deal with the foes in this mission is to use the

turrets, taking care to ensure that your targets do not get too close.

Move the tunet with 0, and f ire with E/@. fne process of aiming is

very slow while firing, but much faster once you release the trigger.

,,0_?,?,0,q0.

Q?,!Q,o,o

03:20.00

SUGGESTED STRATEGY

1 . Sets 1 S 2: Destroy each Cyborg in turn with a turret. Note that there is

an orange flash when your current target is destroyed - whenever you

see this, there's no need to waste any further time or bullets.

mrs!EitBn I?

PREPARATION ..

& Availability: VR Terminal 1 7 in File R-04 (see page 150)

0biectiver Eliminate all enemies using the supplied Sub-Weapon.

ffi Enemies:

' Set 1 (Area 1): Cyborg (Assault Rifle) x1, Cyborg (Machete) x2

Set 2 (Area 1): Cyborg (Assault Bifle) x2, Cyborg (Machete) x2

Set 3 (Area 2): Tripod x4

Set 4 (Area 2): Cyborg (Double Blades) x2, Cyborg (Rocket

Launcher) x2

Set 5 (Area 3l: Baptor (Machine Gun) x2, Tripod x2,

Gekko (Machine Gun) x]

Note: This stage has three battle areas. You need to kill all enemies in

an area t0 access the next one, There are Homing Missile and Grenade

spawn points in all three areas: these are refreshed every second.

_q$9,q0,
04:30 0Q

06:00.00

SUGGESTED STRATEGY

1. Area 1: Position yourself on ammo spawn points and take down the

first Cyborgs at close range with unintenupted snap-shots. lt takes

two explosions to kill a target. Deal with the second wave soldiers

with a few missiles - y0ur targets are bunched together behind the

banicades when they enter the fray. Standing on a spawn point, you

can fire relentlessly while manually aiming.

2. Atea 2: When the invisible walls disappear, sprint to the second area and

take refuge in front of the central blocks, where the Homing Missiles are

Itr4lls"elil'qsrilq

2. Set 3: The Tripods of this wave appear in line, one after the other, from :it.ri::r:il
your right to your left - destroy them all as soon as they enter the
fr.y.

Set 4: These Tripods follow the same pattern, but appear
your left to your right. Pre-aim the tunet diagonally to the left

then gradually rotate to the right as you kill the Tripods.

from
l":1I

4. Set 5: Shoot the Berserkers in succession until you have them all :;jl.ilfit.iiilil
stunned, then finish them off one by one while they?e defenseless. .

5. Set 6: The GRAD is the most difficult target to pin down, as it's very

evasive. Get a sense of its sweeping movement style, back and forth

across the arena, and replicate this with the turret until it falls. Your - --.- , ,

experience in Ranked Battle #2in R-04 will put you in good stead here. ,tlJfl! , .'.,''.'

Note that you can destroy missiles fired by the GRAD, though this is not

a priority.

located. 0uickly deal with the melee Cyborgs with snap-shots when they

come close. Next, take care of those wielding Rocket Launchers: climb

on their platform, snap-fire a missile or toss a grenade at close range, and

finish them off with a second shot. Finally, dispatch the Tripods running

around with grenades. You really cannot afford to lose time here, so be

methodical. Stock up on grenades using the spawn point found on top

of one of the central blocks, then jump down and position Raiden at a

suitable area of their patrol route. Snap-throw grenades as the Tripods

approach you in a straight line (f;;;), or at poinlblank range.

3. Area 3: When the invisible walls disappear, fully restock your ammo and

sprint to the third area. Unleash everything you have with snap-throws
and quick-shots to destroy or at least stun two of the main targets (two

Raptors and a Gekko). Once you're out of ammo, sprint to a corner and

stand on a grenade spawn point. From here, snap-throw grenades

relentlessly, focusing on the Raptors as a priority - their missiles are a

threat if they are left unchecked. By unleashing a constant banage of

explosives, you should destroy one or two targets quickly. lf your last
target is a Raptor, don't relax when it falls, especially if youte still on track
for a 1 " rank: remember that you also need to destroy the Tripod "pilot".

:i:lf:lliiii!

!$Mt$$t[]lt$,'

237

Lament@Xbox360iso

mtsEittrn rE

PREPARATION

& Availability: VR Terminal 18 in File R-05 (see page 1 62|

* Obiective: Eliminate all enemies.

K Recommended Equipment: Pole-Arm, Pincer Blades

K Enemies:

Set 1: Tripod xb (2 with Machine Gun), Gekko (Machine Gun)xl

Set 2: Mastiff x2, Tripod x4 (2 with Machine Gun)

, Set 3: Fenrir (Railgun) xl, Cyborg Berserker x2,
then Tripod x7 (2 with Machine Gun; 3 unarmed after 13 seconds)

:.:l: Set 4: Tripod x3 (1 with Machine Gun)

,,. set 5: GRAD xl

&& Note: This mission is played on the Revengeance difficulty setting, so there
is no second chance - a single enemy attack will usually kill Raiden instantly.
Your absolute priority is therefore to focus on defense and mobility.

mlEiEitnn Ig

PREPARATION

& Availability: VR Terminal 19 in File R-07 (see page 170)

W 0bjective: Eliminate all enemies via Zandatsu.

ffi Recommended Equipment: Pincer Blades

!ni* Enemies:

'r'' Set 1: Fenrir (Chainsaw) xl

" Set 2: Fenrir (Chainsaw) x1, Armored Cyborg (Blade) x2,
Cyborg Berserker x2

: Set 3: Fenrir (Railgun) x2, Fenrir (Chainsaw) x2

W Notes: There are three areas in this mission, with one enemy set per area;
you need to defeat all assailants in one zone to open the next. There are six
Electrolyte Packs hidden inside the pillars in the first area.

SUGGESTED STRATEGY

1. Set 1: A quick and efficient way to deal with the Fenrir is to trigger an
Execution opportunity with an immediate triple Pincer Blades combo.

234

SUGGESTED STRATEGY

1 , Set 1: Strike once or twice with the Pole-Arm to repel the Tripods, and pany il
,the Gekko opens the battle with its running tackle attack. Othenruise, wait for
a tackle or foot stomp opportunity, and destroy it with an Execution before you
finish off the Tripods.

2. Set 2: Bun to a wall and wait for the two Mastiffs to attack. Parry Counter them
(potentially hitting both at the same time) and follow up with an Execution,
Deal brief Pole-Arm blows to control the crbwd of.Tripods, standing ready
to Parry Counter any attack from the second Mastiff. Take it down with an
Execution, and defeat the remaining Tripods with the Pole-Arm.

3. Set 3: This is by far the most difficult part of the battle. lgnore the Tripods and
Berserkers for now - theyle slow and easy to evade. The main threat is the
Railgun Fenrir, which is fast and uses deadly attacks. Your absolute priority
is to stay close to the Fenrir at all times. This will prevent it from using its
(virtually unavoidable) Railgun shots. To do so, acquire a Target Lock and pull

yourself to it with the Sai whenever it moves away. The double Sai attack
tends to knock it down consistently (i$, and you can deal quick combos
every time you stun this assailant with a charged Sai attack. 0f course, if an

opportunity to Parry Counter arises, seize it gratefully and follow up with an

Execution. lf you find yourself far from the Fenrir, try to maneuver Raiden into
a position where Railgun shots will lead to friendly fire incidents; direct hits
may stun the Berserkers, offering you free Execution opportunities. Once the
Fenrir is down, calmly eliminate the Tripods with the Pole-Arm. Finally, lure the
Berserkers to you and defeat them with fully charged Pincer Blades combos.

4. Set 4: Destroy the Tripods using Pole-Arm combos.

5. Set 5: This is actually the easiest part of the battle: disable the GRAD with
charged Sai attacks, and grind it down with light attacks or Pincer Blades
combos. You can alternatively Pany Counter its melee strikes for a faster
conclusion to the mission, though this will be a risky gambit for all but the
most adept and confident players.

Set 2, Step 1: ln the second area, make the Armored Cyborgs your first
targets - the Fenrir won't enter the fray as long as you don't climb on the
central block where it stands guard. Bun away to shake off the Berserkers,
then turn around and hit the two Armored Cyborgs with a triple Pincer Blades
combo - making sure you hit both of them at the same time. Repeat this until
they are weakened (with at least one arm highlighted in blue), and thus ripe
for a Pany Counter. Allow them to attack you, perform a Parry Counter, then
finish them off with an Execution and Zandatsu flourish.

Set 2, Step 2: The Fenrir enters the fray as soon as you have killed the two
Armored Cyborgs. Run around the arena to shake off the two Berserkers, then
deal with the Fenrir with a triple Pincer Blades combo (launch it with Sky High
beforehand if you want to err on the side of caution), once again followed by
an Execution and a Zandatsu.

Set 2, Step 3: Finally take care of the Berserkers. Weaken them with Pincer
Blades attacks until they are full blue, then finish them off with a Zandatsu.

Set 3: Four Fenrir at a time can seem like an intimidating prospect. The
good news is that they deal relatively little damage, and every Zandatsu
will replenish the Life bar. An aggressive approach, then, can work in
your favor. Run around until you have an opening, and unleash a triple
Pincer Blades assault to trigger an Execution. Finish the target off with
a Zandatsu, Repeat this with all the others. Your priority at this stage is
to avoid inadvertently inflicting fatal damage, as this would lead you to
failure. Take them one by one, setting up a triple Pincer Blades assault
with a Sliding Tackle, a charged Sai attack, or Sky High, then employ the
usual Execution/Zandatsu combination.

2.

Lament@Xbox360iso

:diiri;: : ,r"i:l if. o

iiit, :,1 s

mtEisrtrn etr

PREPARATION

:1 Availability: VR Terminal 20 in File R-07 (see page 1721

3 0biective: Anive at the specified waypoint without being detected.

i* Note: There are invisible platforms - revealed in AR Mode - that you

can use as shortcuts.

3. Sprint in the same direction, take a right at the end of the passage, and

briefly slow down before the next corner.

4. Use AR Mode to identify when the final Cyborg looks to his left (your

right), then jog along the left-hand wall.

5. 0nce you're clear, sprint to the goal.

lqqrF"q4Bpwryq

1.. i){TflA$

vR }rltsst0lts

SUGGESTED STRATEGY ()

1. As soon as you have control o1 Raiden, Ninja Run forward and up the

steps to your left without delay or hesitation. Climb up on the walkway
above before the camera beams spot you.

2. Keep Ninja Running to automatically leap on top of the rnvisible

platforms.
"@Sf,:

lnvisible Platform

239

Lament@Xbox360iso

I NDEX

lf you are looking for specific information, this alphabetical listing is just what you need. To avoid any potential spoilers, note that all entries that link to the Extras
chapter are written in red.

ffi
| 3D Photo Frame 32 .cu$s-u 9s_4"v_-Lv_s-rl9_yl._*."- _-".- " ?]1.

lr-.
-Emj,y"Atp.l"etylsll:r-s$9!-o-!q . "_ -"

3e

q.qtiPutl . " ""_..1?,?1!
Escape From Denver 158

lqle$j91's!ilt""" 35

Customization ltems 216 Excelsus

-c_q$_of"W_eqlol $lpt -2q

-c-glp,nW-eeng$_ . . " 9_3, ?19,?]p
Customization 35

{Armored} 62.186

(Standard) 41.184

Executions

Extras (ChapterlBerserker

Cyclone

€I
Data S

Data Storaqe 01

Data Storaqe 02

Data Storaqe 03

Data

Data

-_"- 6!

LJ l_e.u"lqd_eW9I) -,_,.-. 118,1s8

File lntroduction 38

File R-00 40

Laghtning 216

48

50

File B-00: Banked Battle #l 44

File R-00: Ranked Battle #2 44Data Storaoe 04

-o:lx.slsrsc"e-9Q -" """"Il File R-01

Dele_$J"ere"sep9""" -.. 99

Pqlg $lgrls-g 97 82

Data Storaqe 08

on

101

on File R-01: Ranked Battle #3

46

56

-0_g_

10

Data

Data

id Dwarf Gekko) 23, 79, 189 File R-03: Ranked Battle #2 104

File B-01: Ranked Battle #4 59

File R-01: Ranked Battle #5 61

File R-01: Ranked Battle #6 63

flLe i:9!..n9[!e_q -s,eF]e fq " " _..",1!t
File 8-03: Ranked Battle #4 108

File R-03: Ranked Battle #6 112

File R-03: Ranked Battle #7
216 File R-03: Ranked Battle #8 114

100 File R-03: Ranked Battle #9 115

215 File R-03: Ranked Eattle #10 119

File R-03: Ranked Battle #11 120

!!e t9l: le*e{,8s.\T:[_-*jzz ll
filet9_Q,Ferl,_eqqgflef-|l ". l?!
File R-03: Ranked Battle #14 129

File R-03:

Hard Worker 226

fig"Hp-s,reryyl l.s ly_o_r9 . ?1?

tlisLlEq$l-c-yMscfgt-s . ?19
High-FrequencylVlurasamaBlade 211

{lntroduction}

File R-01: Ranked Battle #7 66

_q9!? S-tgus'13_____ ___ - 11"9 !lg-.8:9!,"Ferlg-9 _E!le #q 61

q?F!!9l99-e-l-4. - J_q-?

Data Storage 15 143

l"rLe !:-ol, tfl,!s9".9g1!19 t9 ., _, Zg

"riFl:91;Ig$e9e,cqef_!9, 79

ogtgslo,tgCgl9_ _ __ __ _,1$ "rjE"!-0Lly9C-e*sted upgqqql 15

Data

12 116

17 151 File R-02 __ 76

Data 1EO

172

113

File B-02: Ranked Battle #1

File B-02: Ranked Battle #2
File R-02: Ranked Battle #3

Data Storaoe 19

Data Storage 20

Defensive OffelsS
""*""""*_" -_9q_19_

File R-02: Hanked Battle #4 85

Desperado Enforcement 14

oc$epdqv_fljeli-o-lllFlp-nip{_ 19?

-o{tiqslil-lgy-eF , - -, "9-1,?19
File R-02: Ranked Battle #7 9l

Divine Wind File R-02: Ranked Battle #8 -
96

30 File R-02: Suqqested Upqrades 97 Hammerhead

l3 File R-03

Double Tripod File R-03i Ranked Battle #1 102

80

81

84

Doktor Hard98

Double Tripod 01

[ss!F rrLps! o,?

Double Tripod 03

Double Triood 05

Down Blast

Downtown

78

151

-D!,LT
cgl'_ --*---"" _ !a

P"veI_e."I:!gl_rlpgQl, 7-q,29.!99

Dwarf Eaiden 92

150
lQlieqe -q? ___-_ - - , ,s,8 !

125 Hotel

File H-04

File B-04: Ranked Battle #t 133

File R-04: Ranked Battle #2 134

flle"t91-!flreq"_q_etle f 9." "_ *"_Jqg
lilefl:-Qf:fler[999q!le#1]i9
File B-04: Ranked Battle #5 144

File R-04: Ranked Battle #7 147

File R-04: Ranked Battle #8 148

File B-04: Banked Battle #9 149

Humanoid Dwarf Gekko

(Double Tripod)

130

23, 79, 189

60

-q1

65

68

86

A Walk ln The Dark
lilsf:91:_Qy"s"cpstg-4up"grad9t 197"

FilrR{l Rrrt<eailtbTI":*i61
File R-05: Ranked Battle #3

f.le R-9Ji"!_qt\99-%!19 #.1, - 111
.

File R-07: Ranked Battle #2

Fil, R{?, n"*rd B".ttb #3 180

File Timeline: R-07 fiO

Fuel Cell Upgrades (Customization) 216

22

_3!_2-
34.35,217.219

Container 23

200

Sl.o:Qlrps __*_ _q!_

tq$se9g"- ,111"
Hostage 04 163

EM Grenade 32

File R-04: Ranked Battle #10 152 lD Chip 06 90

Lament@Xbox360iso

F
t,

j.

l
j)

'

l

:,

!

:

)

Item Slot

Recovery ltems

Red Square

Reference I Analysis (Chapter) 182

33,215

Research

Reticle

q1

132,201

Rocket Launcher

!9gn'Us'rlgt_qylgts
Rooftops {File B-00)

R-03)

RP Grenade

Thunder God

Thunder Strike

Thunderstorm 226

Timeline: F02

28 Unique Weapons

Unit

VB lVlission 09 233

VR Mission 10 234

VR Mission 11 234

VB Mission 12 235

VR Mission 13 235

VR Mission 14 236

VR Mission 15 236

VB Mission 08

VllYtirjsll9_ _ _ ?97

VR Mission 17 231

VR Mission 04 230

VR Mission 05 231

VR Mission 06 232

VR Mission 07 232

VR Mission 19 238

VR Mission 20 239

VR Missions 228

VR Terminal 01 50

VR Terminal 02 58

VRTerminal 12 118

VRTerminal 13 132

33,210,213 ftllill!R

i{flrilItlt}lit1j

g[ftErilit I76

29

2303t

53

40

110

Run

ZJJ

I

gI

ffi;; 34,219

VB Terminal 03 b/

VR Terminal 04 69

ylJesiFl99 llls
VR Terminal 06 82

VR Terminal 09

VH Terminal 10 110

224

106

VR Terminal 14

VR Terminal l5
tll
131

VR Terminal 16 150

.l 151

VR Terminal 18 163

VR Terminal 1 7

VR Terminal 1 9 J70

29

276

ttb

*" !1_2-19"
38

Time

ffi&
! ouick Draw

#n

R-02

R-04

R-06

Raiden

Baiden's

Rain Shower

Timeline: R-03

Timeline: B-04

Timeline: B-05

Timeline: R-07

98 ms
130 I Yellow Glow/Glimmer

158 sn

tbh 46

Titles

R-07 170

iil;-' '------- - i8
4 _, _L0,

12

19

;/muernmnxq

Map (Overviewl ___ 38

Illoierrct-- -, ---q9-

Rank Sheet

{lirlti{$14*1

L99llp1! - !q
lD Chip 14 1 lB

lD Chip 27

215

lJnlock Path tth
lJnlockables

User lnstructions

trx

Score Bonus 35

9:n{99!pi)1 2-14

S-Bank Strategies 38

Perfect Sheet

Poster 101. 106. 1 19. 137.162

2ll
12?

159

Bank

226

226

Lament@Xbox360iso

_mffi&remlT5n
The Complete official Guide to Metal 6ear Bising: Bevengeance is a Piggyback lnteractive Limited production.

-t-r :i-':
t t= tt

:
t'

Publishers:

Project Manager:

Creative Manager:

Editorial Director:

Author:

Besearch:

Screenshot Editors:

Translator:

Logistics:

Art Directors:

Designers:

Sub-Editing:

Preprint:

.l:' ' "':'=" .::.::'...ll.'':l'
Senior Producer:

Producer:

Assistant Producer:

Production Coordinator:

Brand Franchise Coordinator

- lt--:::'r:':t"
; ''

.1

Producer:

Director:

Game Designers:

Character Design:

Modeler:

PR:

Special Thanks:

---:.:tt"":l-' : .:l-:.. '' ','t i,: :t':
Vice President of Licensing and
Business Development:

Senior lVanager of Franchise
Development and Corporate Promotions:

Acquisitions and Franchise
Development Manager:

rlnt
f]11,

wartus ao.s1ne1!_wllrion Daur1,0livL1 Dorn,
11':le

Fuller, Anskje Krschner. Angela Kosik

The Complete 0fficial Guide to Metal Gear frising: Bevengeance is co-published in North America by Piggyback
lnteractive Limited and Prima Games, an imprint of Random House, lnc.

I : ...::.: :..,.t l:tiit:

President: Debra Kempker

Senior Sales I Betail Marketing Director: Mark Hughes

Associate Publisher: Andy Rolleri

Licensing Manager: Aaron Lockhart

Product Manager: Paul Giacomotto

We would like to express our gratitude to all Metal Gear frising: Bevengeanceteam members:

i,.l

Louie Beatty, Vincent Pargney

Matthias Loges

Carsten Ostermann

Mathieu Daujam

James Price

Klaus-Dieter Hartwig, Claude-0livier EliEabe

Simone Dorn, David Schunk

Hirofumi Yamada

Kristin Rrlther

Jeanette Killmann, Martin-Christoph Schneider @Glorienschein

David Loos, Christian Runkel, Christian Schmal

Maura Sutton, Daniela Bartels

Tino Bordusa, llse Hiittner, Alexander Jaremenko, Petra Reidath,
Arwed Scibba, Torsten Wedemeier @Alsterwerk

Ken lmaizumi

Yuji Korekado

Christopher Johns

Ken Mendoza

Taro Yamashita

Atsushi lnaba

Kenji Saito

Takahisa Taura, Junichi 0ka, Taku Saito, Akiteru Naka

Yonghee Cho

Muneyuki Kotegawa

Masami lchikawa

Andrew Brasher

Careen Yapp

Ajay Vidure

Yuki Furukawa

I

't

h

b'

{,

b
k-

$t-*

i.
a

G

,4

&

Lament@Xbox360iso

FI EU EN Ei EFI I-I tr E:
FI DIEiH EEET EiEFIUEtr I$ITH EELEI, HFIFIB FHtrTSI
"Every replay of Metal Gear Rising Bevengeance will reveal a new level of ganeplay and a heightened - at tines, seeningty
insurmountable - levet of drfficulrl. This is an adventure that all who begin it nay complete, in a rudimentary sense, but lew
can hope to naster. Beating its most demanding challenges will require suprene composure and exenplary skill. . . or, perhaps
more realistically, a trusted companion and advisor with whom to walk the path to true conpletion. If you are reading this, you
need not look far. This guide will be a friend beyond conpare, especially during Raiden's nore demanding trials as he faces
unique enemies in this awe-inspiring Metal Gear world. lt is not merely a knowledgeable and relaxed tutor, but also an endless
saurce of fascinating and otherutise secret information. But then, would you expect any less from a Piggyback guide?"

Yuji Korekado, Creative Producer

!

I
I

L.--

ffiI-L SHtrRETEi
All unlockables, all bonuses, all collectible items, all hiooen areas. ai:::e! 3

Codec conversations, all Achievements and all Trophies ... tr's all ne'e.

I

i

i \IffiffiffiffiTILE lIJFILHTHRtrUGH FEFI
ffi ffi ril.lp[*ffiTlnnlEiTsi & EEEitnnEFtSi RLil{E
Covers every last step of the game. lncludes detailed maps and annotated screenshots

for at-a-glance solutions and effortless hunting of collectibles.

FffiffiFHAT GUI*E
Tffi ULTil1TFiT€ ffiRT:NG=
Features advanced guides for every major combat encounter, with multiple

approaches to score "S-Bank" finishes in all battles, on all difficulty levels -
including Ll.e specia. Revengeance mode

3d
i'
I

I

I

I

I

HIEiHLH EFFEtrTIUE trFIFISH trtrUFsiE
Clear and concise explanations introduce the essential gameplay concepts. Play with
confidence from the moment the action begins!

HLL.ENtrtrMPHSSINEi
FEFERENtrE trHRPTEFI
In-depth analysis lor all game systems including moves. ao-::s --
upgrades, weapons, items, "secret" stats and insider rr-':.-:::-

.IEC]* Cg$IPL=TE
All ranked battles, optional chailenges and maximum-score \t:,c--:-:-: ::. :
VR Missions this is your ticket to 100% completion.

Il:

6 li-: ,qllRa mdtr Linrted. Ail.ioits reseryed. piggyback@ is a registered tradema* otqi:,gri..::1J n * Pggyback logo are trademarks ol piqgyback hteractive L mited.
e l{]m:'{B:ffislt
brlr@ ish-tv r olher use, in whole or in part whether on-line and otfline s expressty proiiibrted withouuhe pnor
ff ru : rgg,lack ldeactive Linireo.hm r tE -niH S@ ol America.

@
piggybock"

Piggyback lnteractive Limited.

- u.s. $24.99 fil cfi vr rs

Lament@Xbox360iso

