

DEAD OR ALIVE[®] 5 ULTIMATE

Dolby and the double-D symbol are trademarks of Dolby Laboratories.

本文デザイン：ヤマグチサトシ (Happy Valley)

- ※ 本解説書の画面写真は、開発中のものです。
- ※ ゲームの詳細な内容は、変更されることがあります。ご了承ください。

Akira, Sarah, Pai, Jacky characters © SEGA.
Virtua Fighter is either a registered trademark or trademark of SEGA Corporation.

ユーザーサポート

本製品が正常に動作しない場合は、ユーザーサポート係までお問い合わせください。

でんわ

0570-00-3594 (PHS・一部のIP電話などからは045-561-8181)

月～金(祝祭日・休業日を除く)10:00～17:00 ※おかけ間違いのないようにお願いします。

あてさき

〒223-8503 横浜市港北区箕輪町1-18-12

株式会社コーエーテクモゲームス

PlayStation®3 版『DEAD OR ALIVE 5 Ultimate』ユーザーサポート係

- ゲームの攻略法やデータなどのご質問にはお答えいたしかねます。 ● 誠に勝手ながら本製品のサポートは発売日より3年間とさせていただきます。
- お買い間違いによる交換等は一切いたしておりません。 ● 複製品、無許諾のレンタル品、営業用品等はサポートいたしません。
- この解説書は再発行いたしませんので、大切に保存してください。

新製品のご案内(ホームページ)

<http://www.gamecity.ne.jp/>

このソフトウェアの解説書およびPlayStation®3の取扱説明書に書かれている注意事項をよくお読みのうえ、正しい方法でご使用ください。解説書および取扱説明書は大切に保管してください。小さいお子さまには、保護者の方がお読みのうえ、安全にお使いください。

健康のためのご注意

警告

光の刺激によって引き起こされる発作について

点滅を繰り返す画面や、その他の光の刺激によって、まれに、目の痛み、視覚異常、偏頭痛、けいれんや意識障害(失神など)などの症状(光感受性発作)が起きることがあります。

こうした症状のある方は、事前に必ず医師に相談してください。

注意

こんなときはすぐにプレイを中止する

上記の症状に加え、頭痛、めまい、吐き気、疲労感、乗り物酔いに似た症状などを感じたときや、目、耳、手、腕、足など、身体の一部に不快感や痛みを感じたときは、すぐにプレイを中止してください。プレイを中止しても治らないうときは、医師の診察を受けてください。

3D映像、3D立体視ゲームについて

3D映像の見え方には個人差があります。違和感を感じたり、立体に見えない場合は、3D機能のご使用をお控えください。最新情報については下記URLをご覧ください。

<http://www.jp.playstation.com/support/>

なお、お子さま(特に6歳未満の子)の視覚は発達段階にあります。お子さまが3D映像を視聴したり、3D立体視ゲームをプレイする前に、小児科や眼科などの医師にご相談いただくことをおすすめします。

コントローラの振動機能に対応したソフトウェアについて

振動障害のある方は、バイブレーション(振動)機能を使用しないでください。

※振動機能の入/切は、コントローラのPSボタンを押して表示されるメニューから設定できます。

- プレイするときは、部屋を明るくし、できるだけ画面から離れてください。
- 疲れているときや睡眠不足のときは、プレイを避けてください。
- プレイするときは健康のため、1時間ごとに15分程度の休憩を取ってください。
- プレイ中に体調が悪くなったなら、すぐにプレイをやめてください。

● 使用上のご注意

このソフトウェアはPlayStation®3専用です。● 健身房器具の近くや車中など、高温/多湿になるところに置かないでください。● ディスクのお手入れをするときは、柔らかい布で軽くふいてください。● ディスクに傷を付けられないよう、拭き取らないでください。傷が付くとプレイできなくなることがあります。● PlayStation®3をプラズマテレビや、液晶方式以外のプロジェクションテレビ(スクリーン投影方式テレビ)につなぐと、画像の焼き付き(残像映像)が起こることがあります。特に、静止画をテレビ画面に表示したまま長時間放置すると、焼き付きが起こりやすくなります。● お客様の誤ったお取り扱いにより生じたキズ、破損などに関しては補償いたしませんので、あらかじめご了承ください。

■ ブルーレイディスク™の取り出し/収納方法

ブルーレイディスク™を取り出し/収納するときは、指などを挟まないように充分注意してください。

取り出し

PUSHボタンを押し、ディスクが浮いた状態になってから取り出してください。

収納方法

ディスクのすぐ外側(斜線部分)を、カチッと音がするまで押し込んでください。

● "PS", "PlayStation", "PS3", "DUALSHOCK", "SIXAXIS" and "PSN" are registered trademarks or trademarks of Sony Computer Entertainment Inc. "Sony Entertainment Network" is a trademark of Sony Corporation. "XMB" and "クロスメディアバー" are trademarks of Sony Corporation and Sony Computer Entertainment Inc. "Blu-ray Disc™" and "Blu-ray™" are trademarks of the Blu-ray Disc Association.

CONTENTS

コントローラの使い方	2
ゲームの始め方	4
画面の見方	6
3すくみについて	8
技の属性	9
アクション詳細	10
タグマッチの操作	18
オンライン	19

本文デザイン: ヤマグチタシ (Happy Valley)

※ 本解説書の画面写真は、開発中のものです。

※ ゲームの詳細な内容は、変更されることがあります。ご了承ください。

AKira, Sarah, Pai, Jacky characters © SEGA.

Virtua Fighter is either a registered trademark or trademark of SEGA Corporation.

PlayStation®3のアップデートについて

株式会社ソニー・コンピュータエンタテインメントからのお知らせ

このディスクには、PlayStation®3のアップデート(更新)データが含まれています。ゲームを起動してアップデートを促す画面が表示されたときは、アップデートが必要です。

PlayStation®3のアップデートを実行する

画面の指示に従って操作すると、システムソフトウェアをアップデートできます。

アップデートが中断されると、故障の原因となります。

アップデート中は、次の点にご注意ください。

- ・電源を切ったり、コンセントを抜いたりしないでください。
- ・ディスクを取り出さないでください。

システムソフトウェアのバージョンを確かめるには

XMB™(クロスメディアバー)の[設定]⇒[本体設定]⇒[本体情報]を選ぶと、本体のシステム情報が表示されます。[システムソフトウェア]の欄に、現在のバージョン番号が表示されます。

PlayStation®3のアップデート機能について詳しくは、株式会社ソニー・コンピュータエンタテインメントのインフォメーションセンターにお問い合わせください。

株式会社ソニー・コンピュータエンタテインメント インフォメーションセンター

<http://www.jp.playstation.com/support/>

TEL 0570-000-929 (PHS、一部のIP電話でのご利用は 03-6733-0800) 受付時間10:00~18:00

コントローラの使い方

ワイレスコントローラ (DUALSHOCK®3)

詳しい操作は▶P.10以降をご覧ください。

L1 ボタン

強パンチ **P** + **K**

隙は大きいが強力なパンチで攻撃する。

L2 ボタン

アピール **Ap**

対戦相手にアピールする。

START ボタン

ポーズ

対戦を中断する。

SELECT ボタン

挑戦状を送る／受ける。

方向キー

移動

キャラクターを動かす。

PS ボタン

左スティック

移動

キャラクターを動かす。

右スティック

スキルインフォのページを送る。
デジタルインストをスクロールする。

R2 ボタン

強キック **H** + **K**

隙は大きいが強力なキックで攻撃する。

R1 ボタン

タグチェンジ **Tag** (**H** + **P** + **K**)

タグマッチで、パートナーと交代する。

△ ボタン

パンチ **P**

手を使って攻撃する。

□ ボタン

ガード ▶P.10

相手のパンチ・キックを防ぐ。

ホールド **H** ▶P.12

相手のパンチ・キックを受け流して攻撃する。

↖ **H** 上段ホールド

← **H** 中段パンチホールド

→ **H** 中段キックホールド

↘ **H** 下段ホールド

○ ボタン

キック **K**

足を使って攻撃する。

× ボタン

投げ **T** ▶P.11

相手を投げて攻撃する。

サイドステップ

すばやく横に回りこみ、相手のパンチ・キックをかわす。

↑↑ / ↓↓

または

↑ **H** + **P** + **K** / ↓ **H** + **P** + **K**

操作の表記について

本ソフトおよび本解説書では、コントローラの操作を、以下のように記号を使って表記しています。

○ ボタン: **H**

△ ボタン: **P**

○ ボタン: **K**

× ボタン: **T**

L1 ボタン: **P** + **K**

R1 ボタン: **H** + **P** + **K**

R2 ボタン: **H** + **K**

↑ ↓ ← → ↖ ↗ ↘ ↙

↻ ⊙ ⊕ など

矢印の方向に

方向キー／左スティックを

短く入力する

↑ ↓ ← → ↖ ↗ ↘ ↙ :

矢印の方向に

方向キー／左スティックを

長く入力する

L2 ボタン: **Ap**

※ モーションセンサー機能に対応しています。モーションセンサー機能をご使用になるにはワイレスコントローラが必要です。

※ 方向キー／左スティックの操作は、キャラクターが右向き時のものです。左向きの場合は、左右の入力が逆になります。

※ 本解説書で説明する操作は、A TYPE の操作です。操作タイプやボタン割り当ては「OPTION」の「CONTROL SETTING」で変更できます。

※ 対戦以外の操作は、画面右下に表示されるキーガイドをご覧ください。

ワイレスコントローラのモーションセンサー機能を使うときのご注意

・ 使用する前に、周囲に十分なスペースが確保できているかを確認してください。

・ 使用中はコントローラをしっかりと握り、手から投げ出されないようにしてください。

・ コントローラを USB ケーブルに接続した状態で使うときは、ケーブルが周囲の物や人にぶつからないようにしてください。また、ケーブルが PlayStation 3 本体から抜けないように注意してください。

ゲームの始め方

メインメニュー

タイトル画面でSTART ボタンを押すとメインメニューが表示されます。
PLAYSTYLE SELECT で演出のタイプを設定します。

STORY	さまざまなキャラクターを操作しながら物語を進めます。
	初めから 最初から物語を始めます。
	続きから セーブしたところから再開します。
	タイムチャートを表示する プレイするエピソードを選びます。
FIGHTING	コンピュータかプレイヤーと対戦します。
	VERSUS キャラクターとステージを選んで対戦します。
	ARCADE コンピュータと対戦してポイントを競います。
	TIME ATTACK コンピュータと対戦してクリア時間を競います。
	SURVIVAL 体力がなくなるまでコンピュータと対戦します。
	TEAM BATTLE 最大7キャラクターを選んでチームを編成し、対戦します。
TRAINING	技やコンボの練習や研究をして、強くなるためのモードです。
	FREE TRAINING さまざまな設定で練習します。
	COMMAND TRAINING 表示される技のコマンドを入力し、技の出し方を練習します。
	TUTORIAL 上達のためのミッションを実戦形式で練習します。
	COMBO CHALLENGE キャラクターの代表的な技やコンボを練習します。
ONLINE ▶P.19 ネットワークに接続し、世界中の人たちと対戦します。	
EXTRA リプレイやムービー、撮影した写真の鑑賞などをします。	
OPTION	ゲームのさまざまな設定をします。
	GAME SETTING カメラや画面など、ゲームの設定をします。
	CONTROL SETTING 操作やサイドステップの設定をします。
	SCREEN SETTING 画面の明るさなどを設定します。
	SOUND SETTING BGM や効果音、ボイスの音量を設定します。
	ONLINE SETTING ONLINE の「LOBBY MATCH」▶P.20などで表示されるメインキャラクターや、Facebook の公開を設定します。
	LANGUAGE 画面表示やボイスの言語を設定します。
	INSTALL ゲームデータを PlayStation®3 本体内蔵 HDD にインストールします (3000MB 以上の空き容量が必要です)。
BGM PLUS 対戦中の BGM を設定します。使用キャラクターが選択ステージのものを選べます。	
PlayStation®Store PlayStation®Store に接続します。	

4 ※ FIGHTING では、対戦前に、キャラクター 1 人で戦うシングルマッチか、キャラクター 2 人で戦うタッグマッチを選びます (TEAM BATTLE はシングルのみ)。

セーブとロード

ゲームデータは、対戦後や、ゲームの設定を変えた後などにオートセーブされます。ゲームを始めると、自動でロードされます。

※セーブには、PlayStation®3 本体内蔵 HDD に 220KB 以上の空き容量が必要です。オートセーブ中は PlayStation®3 本体の HDD アクセスランプが点灯・点滅します。その間は電源を切らないでください。

STORY の遊び方

1 ゲームを進めていくと、キャラクターのチャプター (章) が選べるようになります。チャプターのキャラクターを操作してストーリーを進めます。タイムチャートの縦は時間軸、横はどのキャラクターのエピソードかを表します。

2 対戦に勝利すると、物語を進められます。ムービー・対戦中に START ボタンを押すとメニューが表示されます。途中で対戦をやめると、再開時は直前の対戦に勝利した後から始まります。

基本無料版で STORY を遊ぶには

基本無料版で STORY を遊ぶには、ダウンロードコンテンツをご購入ください。また、基本無料版では遊べるキャラクターの数が制限されています。他のキャラクターで遊ぶには、ダウンロードコンテンツをご購入ください。

ダウンロードコンテンツ

ダウンロードコンテンツを購入するには、PlayStation®Store に接続する必要があります。詳しくは、プレイステーション® オフィシャルサイトの PlayStation®Network の項 <http://www.jp.playstation.com/psn/> をお読みください。

画面の見方

体力ゲージ

キャラクターの体力です。相手の攻撃を受けると減り、0になるとKOされます。50%未満になると赤枠が表示され、パワーブロー▶P.16やパワーランチャー▶P.17を出せるようになります。

相手の攻撃によるダメージは赤く表示されます。ダメージの分だけ体力が減ります。

ラウンドカウント

相手をKOすると1ラウンド勝利となり、1つ点灯します。すべて点灯したほうが勝ちです。

タイム

対戦の残り時間です。0になるとタイムアウトとなり、体力ゲージの多いほうが1ラウンド勝利となります。

※START ボタンで表示されるメニューから「画面表示物の設定」を選ぶと、デジタルインスト▶P.8などを表示できます。

状態表示 コンボ数やカウンターなど、キャラクターの状態を表示します。

CRITICAL STUN クリティカル スタン ▶P.14

特定の打撃がヒットしてよろけた状態。ホールドのみでできる。よろけ中に投げられることはない。

CRITICAL STUN クリティカル スタン ▶P.14

この状態でクリティカルバースト技がヒットすると、「クリティカルバースト」になる。

CRITICAL HIT クリティカル ヒット ▶P.14

特定の打撃がヒットした状態。相手はクリティカルスタンになる。

TECH ROLL テック ロール ▶P.13

ダウン直前に受身を取った状態。

CLOSE HIT! クローズ ヒット

至近距離で特定の打撃がヒットした状態。ダメージが増加する。

COUNTER STRIKE カウンター打撃 ▶P.15

相手の打撃の始めに打撃がヒットした状態。

HI COUNTER STRIKE ハイカウンター打撃 ▶P.15

相手の投げの始めに、打撃がヒットした状態。

COUNTER HOLD カウンター ホールド / **HI COUNTER HOLD** ハイカウンター ホールド ▶P.12

相手の打撃を引き付けてホールドした状態。

COMBO HOLD コンボ ホールド ▶P.12

表示中、特定のコマンドでコンボホールドができる。

COUNTER THROW カウンター 投げ ▶P.15

投げ動作中の相手を投げた状態。

HI COUNTER THROW ハイカウンター 投げ ▶P.15

ホールドを出した相手を投げた状態。

COMBO THROW コンボ投げ ▶P.11

表示中、特定のコマンドで、コンボ投げ(または投げ抜け)ができる。

CRITICAL BURST! クリティカル バースト ▶P.14

ガードもホールドもできない行動不能状態。

POWER BLOW パワー ブロー ▶P.16

パワーブロー技がヒットした状態。

3すくみについて

対戦では、打撃（パンチ・キック）・投げ
▶P.11・ホールド▶P.12が3すくみになって
います。

打撃は投げに、投げはホールドに、ホールドは打撃に勝つという性質があります。

操作の表記について

本解説書や、ゲーム内のデジタルインスト・コマンドリストでは、以下のように記号を使って操作を表記しています。

※表記はキャラクターが右向き時のものです。左向き時は操作が逆になります。

※操作は、A TYPEのもので、コントローラのボタンの割り当てなどは「OPTION」の「CONTROL SETTING」の「コントローラ設定」で変更できます。

H ボタン	P + K	L1 ボタン	↑ ↓ ← → ↖ ↗ ↘ ↙ ○ など	矢印の方向に方向キー /左スティックを短く 入力する
P △ ボタン	H + K	R2 ボタン	↑ ↓ ← → ↖ ↗ ↘ ↙ ○ など	矢印の方向に方向 キー/左スティックを 長く入力する
K ○ ボタン	H + P + K	R1 ボタン	Ap	L2 ボタン
T × ボタン	▽ (○ など)	ボタンを長 押しする		

デジタルインスト

画面下のデジタルインスト（技のリスト）では、入力した技に関連する技を自動で表示します。また、入力した技は明るく表示されます。

対戦中に START ボタンで表示されるメニューで「画面表示物の設定」を選ぶと、デジタルインストを表示するかどうかを設定できます。

SP 特殊行動	□ (○ など) 上段属性
OH オフェンシブホールド ▶P.12	▷ (○ など) 中段属性
CB クリティカルバースト技 ▶P.14	◁ (○ など) 下段属性
PB パワーブロー技 ▶P.16	L3 ボタン
PL パワーランチャー技 ▶P.17	左スティックを押すと、表示中のデジタルインストがロックされます。

技の属性

上段

立ちガード・しゃがみ状態で防がれるものの、出の早い技がそろっています。本解説書・デジタルインストでは、**P**のように表記しています。

中段

しゃがみ状態に有効な技です。本解説書・デジタルインストでは、**P**のように表記しています。

下段

出は遅いものの、立ちガードでは防げない技です。本解説書・デジタルインストでは、**P**のように表記しています。

アクション詳細

走る | →⇨

キャラクターを走らせます。

サイドステップ | ↑↑/↓↓ または ↑H+P+K/↓H+P+K

横にすばやく動いて攻撃をかわします(かわせない攻撃もあります)。サイドステップ中に打撃・投げを受けるとカウンター▶P15になります。操作はOPTIONで変更できます。

立ちガード | ← または H

上・中段▶P16の打撃を防げます。上段投げ▶P17は防げません。

打撃 | Pパンチ

手を使った打撃です。方向キー/左スティックと組み合わせるとさまざまな技を出せます。投げに勝ち、ガードで防がれます。

しゃがみガード | ↙ または ↓H

下段▶P18の打撃を防げます。下段投げ▶P17は防げません。

打撃 | Kキック

足を使った打撃です。方向キー/左スティックと組み合わせるとさまざまな技を出せます。投げに勝ち、ガードで防がれます。

上段投げ | T

立ち状態・移動・立ちガード中の相手を投げて攻撃します。打撃に負けます。方向キー/左スティックと組み合わせると、より威力の高い投げ技を出せます。

下段投げ | ↓T

しゃがみ状態・しゃがみ移動・しゃがみガード中の相手を投げて攻撃します。打撃に負けます。

投げ抜け | T

通常投げ T は投げられた瞬間に T で投げを回避できます。

コンボ投げ | 追加操作

複数の投げがつながる投げです。COMBO THROW 表示中、追加操作を入力します。このとき、投げられている側はタイミングよく T を押すと、投げ抜けができます。

上段ホールド

上段打撃に対して **H**

下段ホールド

下段打撃に対して **H**

※ 特殊なホールドを持つキャラクターもいます。

中段パンチホールド

中段パンチに対して **H**

中段キックホールド

中段キックに対して **H**

相手の攻撃を受け流して反撃します。同じ属性の打撃に勝ち、投げに負けます。

COMBO HOLD 表示中、追加操作を入力すると、コンボホールドとなるホールドもあります。このとき、ホールドされている側はタイミングよく **H** または **T** を押すと、ホールド抜けことができます。

相手の打撃を引きつけてホールドを出すと、カウンターまたはハイカウンターとなり、ダメージが大きくなります。

オフェンシブホールド (OH)

投げのように自分からつかみかかれるホールド、オフェンシブホールド (OH) を持つキャラクターがいます。OH中に打撃を受けても、ハイカウンター打撃にはなりません。相手のホールドまたはOH動作中にOHで投げると、カウンターホールド扱いとなります。

大ダウン攻撃 **↑P+K**

ダウンした相手に追い討ちをかけます。

小ダウン攻撃 **↓P/↓K**

ダウンした相手に追い討ちをかけます。操作はキャラクターによって異なります。

受け身 | ダウン寸前に **H/P/K**

受け身を取るとダウンしてもすぐに立ち上がれます。また、方向キー/左スティックを同時に入力すると、入力した方向に立ち上がります。

中段起き上がりキック **K**

受け身を取らずにダウンすると、**H/P/K** で起き上がれます。起き上がり中に中段キックを出せます。

下段起き上がりキック **↓K**

起き上がり中に下段キックを出せます。

クリティカル

特定の打撃が当たると、クリティカルスタン（よろけ状態）となりホールドしかできなくなります。

※方向キー連打で、よろけ時間を短縮できることがあります。

※ホールドできない強力なクリティカルスタンもあります。

クリティカルバースト

クリティカルバーストになると一定時間行動不能状態になります。

クリティカル技で相手をクリティカルスタンに。

さらに攻め、クリティカル状態を継続させながら体力ゲージの白い部分を減らしていく。

状態表示が赤くなったらクリティカルバースト技を決めよう。

相手がクリティカルバーストになったら
パワーブロー▶P.16のチャンス！

カウンター

相手の攻撃動作中に攻撃を当てるとカウンターとなり、通常の1.25倍のダメージを与えられます。

カウンターの種類

カウンター打撃

相手の打撃動作・サイドステップ中などに打撃を当てた状態。クリティカルスタン▶P.14になりやすい。

カウンター投げ

相手の投げ動作中に投げた状態。

カウンターホールド

打撃を引きつけてホールドした状態。

ハイカウンター

特定の状況で攻撃を当てるとハイカウンターとなり、通常の1.5倍のダメージを与えられます。

ハイカウンターの種類

ハイカウンター打撃

相手の投げ動作中に打撃を当てた状態。

ハイカウンター投げ

相手のホールド中に投げた状態。

ハイカウンターホールド

打撃を限界まで引きつけてホールドした状態。

崖っぷちデンジャー | P / K / T (攻撃側) H / T (防御側)

落下時に崖っぷちにつかまった相手を、打撃 P / K が投げ T で追撃できます(攻撃側)。相手(防御側)は、ガード H が投げ投げ T を選びます。

打撃は投げ投げに、投げはガードに勝ちます。攻撃側が勝つとダメージを与えられます。防御側が勝つと、ダメージを最小限に抑えて落下できます。

パワーブロー

※ 操作はキャラクターごとに異なります。

体力が 50%未満のときに発動できる「パワーブロー」を当てると大ダメージを与えられます。

パワーブロー中に方向キー/左スティックで、吹き飛ばす方向を決められます。

特定のデンジャー(ステージの仕掛け)と組み合わせるとスペシャルパワーブローとなりさらにダメージが大きくなります。

パワーブロー / パワーランチャーは、1ラウンド中にどちらか 1 回のみ出せます(相手に当たらなかった場合は、何度でも技を出せます)。

タグパワーブロー

タグマッチでは、2 人とも体力が 50%未満のときに「パワーブロー」を当て、さらにパワーブロー中に T (H + P + K) を押すと、タグパワーブローを発動できます。タグパワーブローは通常のパワーブローよりも威力が大きくなります。

パワーランチャー

※ 操作はキャラクターごとに異なります。

体力が 50%未満のときに発動できる「パワーランチャー」を当てると、ダメージを与えながら相手を高く浮かせられ、連続してコンボを繋げるチャンスとなります。パワーブロー / パワーランチャーは、1ラウンド中にどちらか 1 回のみ出せます(相手に当たらなかった場合は、何度でも技を出せます)。

リプレイデータの保存について

VERSUS などに対戦した後に「リプレイを保存する」を選ぶと、リプレイデータが保存されます。保存されたリプレイデータは「EXTRA」の「WATCH」の「REPLAY」で鑑賞できます。リプレイ鑑賞中は O ボタンで写真撮影モードを楽しめます。

なお、PlayStation®3 本体内蔵 HDD の空き容量によってはリプレイデータが最後まで保存されない場合もあります。

また、対戦中「コントローラの設定」を変更すると、リプレイデータはその時点までしか保存できません。ご注意ください。

Facebook、YouTube への投稿

戦績や称号、保存したリプレイ、撮影した写真は、Facebook や YouTube へ投稿できます。「EXTRA」の「WATCH」でリプレイ、「ALBUM」で写真をそれぞれアップロードします。

タッグマッチの操作

タッグマッチでは、キャラクター2人対2人のタッグマッチを楽しめます。プレイヤーは最大4人まで参加できます。

タッグチェンジ

キャラクターを交代させます。下がったキャラクターは体力ゲージの赤い部分が少しずつ回復します。

相手のダウン中、↑
 で、交代したキャラクターがダウン攻撃を出しながら登場する「ダウンアタックチェンジ」を出せます。

また、↖
 で、交代しながらクリティカルバースト技で攻撃する「バーストチェンジ」を出せます。

タッグコンボ

キャラクターのコンボに合わせてタイミングよくタッグチェンジすると、通常よりも素早く交代でき、さらにコンボをつなげられます。

敵がタッグの場合、コンボを途切れさせてしまうとタッグチェンジされることもあるので、コンボをつなげて敵を逃がさないようにしましょう。

タッグ投げ

タッグ投げを出せます。

タッグ投げの種類はキャラクターの組み合わせにより異なります。専用のタッグ投げを持つペアもいます。

フォースアウトチェンジ

キャラクターを交代させながら、相手を吹き飛ばす技を出します。

当たると相手のキャラクターを交代させられます。吹き飛ばされたキャラクターは体力ゲージの赤い部分が消滅し、一定時間タッグチェンジなどで交代できません。

オンライン

ネットワークに接続して、他のプレイヤーと対戦します。

グレード・CP

グレードとは、プレイヤーの強さを表す段位です。グレードポイントを基準に判定され、初めてオンラインプレイに参加したときはFとなります。

グレードポイントは「RANK MATCH」▶P.20の対戦に勝つと増え、負けると減ります。相手のグレードが自分よりも高いほど、得られるポイントが多くなります。

CP (キャラクターポイント) は、キャラクター別の強さ・熟練度を表します。キャラクターポイントもグレードポイントと同様に、「RANK MATCH」の勝敗で変動します。

プライズファイター

「RANK MATCH」での連勝が一定数を超えたプレイヤーはブロンズファイターになります。さらに連勝を続けるとシルバーファイター、ゴールドファイター…とランクアップしていきます。

プライズファイターを倒すと、通常より多くグレードポイント

が増えます。また、プライズファイターになったプレイヤーは連勝を続けると、増えるグレードポイントにボーナスがつきます。

挑戦状

相手が見つかったらアイコンが表示される

挑戦を受ける 挑戦する

「VERSUS」「ARCADE」「FREE TRAINING」で挑戦状を受ける設定にすると、プレイ中に自動で相手を検索します。相手が見つかったら画面にアイコンが表示され、SELECTボタンを押すと対戦できます。勝敗によってグレードが変動します。

RANK MATCH

グレードを指定して相手を探します。勝敗によってグレードが変動します。対戦形式を「シングル」と「タグ」から選べます。

LOBBY MATCH

最大16人で、さまざまなルールを決めて対戦します。

サーチ

相手がいるエリア(国・地域)・相手の強さ(グレード)・対戦ルール・対戦形式(シングルかタグか)・ラウンド数を決め、相手を探します。

クリエイト

ラウンド数・相手の強さ(グレード)・対戦ルール・対戦形式(シングルかタグか)・制限時間・最大体力・参加人数などを決め、ルームを作成して対戦相手待ちます。

対戦ルール

勝ち残り	対戦に勝った者が、次の試合も他のプレイヤーと対戦します。
負け残り	対戦に負けた者が、次の試合も他のプレイヤーと対戦します。
トーナメント	トーナメント形式で対戦し、勝者を決めます。
組み手	1人のプレイヤーを相手に、残りメンバーがそれぞれ対戦します。
オンライン道場	プレイヤー同士でじっくり練習します。体力が回復します。SELECTボタンでさまざまな機能を利用できます。

ロビー画面

プレイヤー同士でペアを組んでタグマッチもできます。△ボタンを押して表示されるメニューでペアを組めます。

WORLD RANKING

さまざまなランキングを閲覧します。■が表示されているプレイヤーのリプレイをダウンロードできます。リプレイのアップロードは「EXTRA」の「WATCH」の「REPLAY」からできます。

FIGHTER LIST

登録したファイターの一覧です。