

목차

먼저 읽어 보세요	3	옵선 보기	30
ReadMe 파일	3	파일 및 옵선	31
셋업 및 설치	4	놀이 공원 경영	31
소개	6	놀이 기구	41
이 매뉴얼에 대하여	8	상점	42
메뉴 및 인터페이스 참조	9	풍경	42
시작 화면	9	길	43
저장 및 불러오기	10	지형 도구	43
메인 메뉴	10	철거	47
플레이 메뉴	11	컨트롤 패널	48
도구 메뉴	12	롤러코스터 건설 도구 상자	61
옵선	13	볼꽃 놀이 믹스 마스터™	63
캐리어 메뉴	18	사람 그룹 에디터	64
일반 인터페이스 구성 요소	19	시나리오 편집기	66
대시보드	28		
지도	29		

타이쿤을 위한 가이드	74
공원 관리	74
타이쿤 되기	78
자기 작품 공유하기	81
롤러코스터 건설하기	83
길 만들기	89
땅 관리 및 지형 변경	92
건물 디자인 및 건설	95
공원 외관에 대한 상	96
볼꽃 놀이 쇼 만들기	96
사람 그룹 배치하기	98
시나리오 만들기	99

모래 상자 모드	100
VIP에 대하여	100
제작진	102
Atari Web Site	105
Technical Support	106
End-User License Agreement	108
컨트롤	112

먼저 읽어 보세요

README 파일

롤러코스터 타이쿤®3 CD-ROM 게임에는 사용자 동의 계약서 및 업데이트된 정보들을 포함하고 있는ReadMe 파일이 있습니다. 이 매뉴얼이 인쇄된 이후 추가된 변경 사항들을 포함하고 있으므로 이 파일을 꼭 읽어 보실 것을 권장합니다.

ReadMe.txt 파일을 보려면 윈도우 시작 버튼을 클릭한 다음, 프로그램 > Atari > 롤러코스터 타이쿤®3 > ReadMe 순으로 클릭하시면 됩니다. 또한 하드 드라이브에 있는 롤러코스터 타이쿤®3 폴더 (보통 C:\Program Files\Atari\롤러코스터 타이쿤®3)로 들어가서 그곳에 있는 readme.txt 파일을 더블 클릭해도 파일을 열어볼 수 있습니다.

시스템 요구 사항

운영 체제

Windows® 98/Me/2000/XP (Windows XP 권장)

프로세서

Pentium® III 733 MHz 또는 호환 기종 (Pentium®4 1.3 GHz 또는 호환 기종 권장)

메모리

128 MB RAM; XP 는256 MB (256 MB; XP 는 384 MB 권장)

하드 디스크 공간

600 MB

CD - ROM 드라이브

4 배속 이상 (8 배속 이상 권장)

비디오

ATI Radeon™ 또는 32 MB GeForce™ 2 이상 (64 MB ATI Radeon 권장)*

사운드

Windows® 98/Me/2000/XP 호환 16 비트 사운드 카드*(Dolby Digital 오디오를 사용하려면 Dolby Digital Live를 포함하는 PC 오디오 솔루션)

DirectX®

DirectX® 버전 9 (게임에 포함) 이상

* DirectX® 버전 9 이상과 호환되어야 함을 나타냅니다.

셋업 및 설치

1. Windows®98/Me/2000/XP를 시작합니다.
2. Insert the 롤러코스터 타이쿤®3 CD - ROM game disc into your CD - ROM drive.
3. 만일 자동 실행 기능을 사용 중이라면 롤러코스터 타이쿤®3 시작화면이 나타나게 됩니다. 만일 그렇지 않다면 CD-ROM 드라이브의 루트 폴더로 가서 StartMe.exe 파일을 더블 클릭하세요. 그렇게 하면 롤러코스터 타이쿤®3 시작 화면이 나타나게 됩니다.
4. 롤러코스터 타이쿤®3 시작 화면에서, 설치 버튼을 클릭한 다음 화면의 지시 사항을 따르세요.
5. 롤러코스터 타이쿤®3이 설치된 다음에는 시작 화면에서 **RCT3 플레이**를 클릭하거나 시작 메뉴에서 **프로그램 > Atari > 롤러코스터 타이쿤®3 > Play RCT3** 순으로 클릭하여 게임을 시작할 수 있습니다 (XP 사용자는 **시작 메뉴 > 모든 프로그램 > Atari > 롤러코스터 타이쿤®3 > Play RCT3**).

참고 : 게임을 플레이하려면 CD-ROM 드라이브에 롤러코스터 타이쿤®3 게임 디스크가 들어있어야 합니다.

DirectX® 설치

롤러코스터 타이쿤®3은 DirectX®9.0 이상을 필요로 합니다. 만일 DirectX®9.0이 컴퓨터에 설치되어 있지 않으면 게임 설치 프로그램이 DirectX®9.0 (CD-ROM에 포함되어 있음)을 설치할 것인지 물어보게 됩니다. OK를 클릭한 후 화면의 지시 사항을 따르세요. 만일 DirectX®9.0 이상이 이미 컴퓨터에 설치되어 있다면 게임 설치 프로그램이 이 과정을 건너 뛴게 됩니다.

Microsoft PhotoStory® 3

Microsoft Photo Story 3 for Windows는 여러분의 사진으로 재미있고 흥미로운 비디오 스토리를 만들 수 있게 해드립니다. Photo Story 3을 이용하여 여러분은 사진을 수정할 수 있으며 움직임, 특수 효과, 음악 등을 추가한 다음 Windows Media®Video (WMV) 파일을 볼 수 있는 미디어 플레이어(예를 들면 Windows Media Player 10)에서 재미있는 동영상을 감상할 수 있습니다.

Photo Story 3은 롤러코스터 타이쿤®3에 포함되어 있어 여러분이 롤러코스터 타이쿤®3에서 찍은 사람들의 사진과 스크린 샷을 친구 및 가족들과 재미있게 나눠볼 수 있습니다.

롤러코스터 타이쿤®3을 설치할 때, 셋업 프로그램은 Photo Story 3을 설치할 것인지 물어보게 됩니다. Photo Story 3 for Windows를 설치하려면 OK를 클릭한 다음 화면에 나타나는 지시사항을 따르세요. 만일 컴퓨터에 이미 Photo Story 3 for Windows가 설치되어 있거나 Microsoft Windows XP 운영 시스템을 사용하고 있지 않다면 셋업 프로그램은 이 단계를 건너 뛴게 됩니다.

참고 : Microsoft Photo Story 3 for Windows를 설치하려면 컴퓨터에 Microsoft Windows XP 운영 시스템이 실행되고 있어야 하며 Windows Media Player 10이 설치되어 있어야 합니다. 기타 시스템 요구 사항은 Microsoft Photo Story 3 for Windows 웹 사이트를 참조하세요 (www.microsoft.com/photostory).

아타리는 서드 파티 웹사이트의 기능 및 성능 그리고 서드 파티 웹사이트를 통해 제공되는 모든 콘텐츠에 대해 어떠한 권한도 가지고 있지 않으며 그로 인한 책임도 지지 않습니다.

롤러코스터 타이쿤®3을 처음 설치할 때 Photo Story 3을 설치하지 않았다면 다음 방법을 통해 언제든지 설치가 가능합니다: 롤러코스터 타이쿤®3 시작 화면에서 Photo Story 3을 클릭하세요.

CD-ROM 드라이브에 롤러코스터 타이쿤®3 CD를 넣으세요. 윈도우 탐색기에서 게임 CD-ROM에 있는 Photo Story 3 for Windows 폴더를 찾은 다음 PStory.msi라는 이름의 Photo Story 3 셋업 파일을 더블 클릭하여 Photo Story 3 설치를 시작하세요. Photo Story 3 사용과 관련된 자세한 정보는 Photo Story 3 for Windows 도움말을 참조하세요.

소개

세계에서 가장 멋진 타이쿤 게임의 세 번째 버전인 롤러코스터 타이쿤®3에 오신 것을 환영합니다. 롤러코스터 타이쿤®3은 완전히 새롭게 만들어졌으며 이 시리즈를 전혀 다른 차원으로 끌어올릴 것입니다. 놀라운 3D 그래픽과 새로운 롤러코스터 캠프™을 통해 여러분은 모든 각도에서 놀이 공원을 바라볼 수 있으며 놀이 기구들에 직접 탑승해 볼 수도 있습니다. 이 같은 움직임의 자유는 이제껏 느껴보지 못했던 놀이 공원의 재미와 흥미를 안겨드릴 것입니다.

만일 이전에 롤러코스터 타이쿤이나 롤러코스터 타이쿤®2를 플레이 해본 경험이 있다면 더욱 기뻐하셔도 좋습니다. 왜냐하면 그 게임들을 그토록 재미있게 만들었던 모든 요소들이 롤러코스터 타이쿤®3의 기반이 되고 있기 때문입니다. 여기에는 롤러코스터 설계, 공원 구축, 상점 관리, 직원 관리, 사용자가 정의하는 구조물들, 공원 시상식, 놀이 기구 교환 그리고 시나리오 기반의 게임플레이 등이 포함됩니다.

또한 이 시리즈를 처음 접하는 분들을 위해 롤러코스터 타이쿤®3은 누구든지 쉽게 즐길 수 있도록 설계되었습니다. 그 어느 때보다도 롤러코스터 타이쿤®3은 최고의 자유도를 자랑합니다. 여러분은 새로운 놀이기구와 장점을 추가하여 사람들의 반응을 관찰할 수도 있고, 가격 및 임금을 관리하여 최대의 이익을 낼 수도 있으며, 공원 전경을 새롭게 꾸미고 환상적인 놀이기구와 롤러코스터를 설계하여 공극의 롤러코스터 타이쿤이 될 수도 있습니다. 이제 여러분은 여러분 마음대로 완벽한 놀이 공원을 설계할 수 있게 되었습니다. 여러분은 다음과 같은 기능들을 즐기실 수 있습니다:

3D 카메라 컨트롤

부드러운 카메라 움직임과 제한 없는 줌 레벨은 여러분이 공원을 거의 모든 각도에서 볼 수 있게 해줍니다. 원거리 광각(공원 전체 보기)에서 초 단거리 클로즈업(사람들의 얼굴 표정이 보일 정도)에 이르기까지, 3D 그래픽 엔진은 여러분이 마음대로 놀이 공원을 살펴볼 수 있게 해줍니다.

놀이 기구 탑승 - 코스터캠™

새로운 코스터캠™을 통해 여러분은 놀이 공원 내에 있는 모든 롤러코스터와 트랙 놀이 기구들을 타볼 수 있습니다. 속이 뒤집히는 루프와 코크스크류를 경험하고 손에 땀을 쥐게 하는 공극의 중력 가속도와 수직 낙하를 직접 체험해보세요.

새로운 사람들

사람들(롤러코스터 타이쿤 공원 손님들과 직원들의 외모, 인종 및 크기가 완전히 새로워졌습니다. 공원 손님들은 이제 가족 등의 그룹 단위, 커플 또는 소규모 단체 단위로 행동하게 됩니다. 그리고 종종 VIP 유명 인사들이 방문하여 팬들을 즐겁게 해주기도 합니다. 여러분은 에디터를 이용하여 사람들이 여러분의 가족과 비슷하도록 만들 수도 있습니다.

낮과 밤

모든 놀이 공원의 재미는 해가 진 이후에도 계속됩니다 - 별이 뜨고 각종 조명이 켜지며 롤러코스터로 두 배로 무서워지는 시간입니다. 하지만 낮 시간 동안에도 가족 단위의 손님들이 충분히 즐길 수 있도록 해야 합니다. 이 두 가지 시간대의 균형을 적절히 맞추는 것이 여러분이 해결해야 할 과제입니다.

향상된 롤러코스터 건설 및 게임 컨트롤

롤러코스터 타이쿤®3은 요즘 사용자들을 위한 향상된 인터페이스와 다양하게 최적화된 기능들을 제공합니다. 롤러코스터 건설 자동 완성, 대시보드가 포함된 완전히 새로운 GUI 등의 기능은 플레이어의 시야를 가리지 않으면서 모든 정보를 신속하게 제공해 줍니다.

불꽃 놀이 믹스 마스터™

불꽃 놀이 쇼가 없다면 놀이 공원이 얼마나 허전할까요? 이제 여러분은 새로운 강력한 편집 도구인 불꽃 놀이 믹스 마스터를 이용하여 화려한 불꽃 놀이를 여러분이 선택한 MP3 음악에 맞춰 화면 가득 보여줄 수 있게 되었습니다.

Photo Story 3 및 사진 촬영 장소

여러분이 가장 좋아하는 장소가 있다면 이제 그곳에 사진 촬영 장소를 설치하여 손님들이 사진을 찍도록 할 수 있습니다. 사람 디자이너에서 그룹을 만들게 되면, 해당 그룹의 스냅 사진들은 내 그림 폴더(내 문서 폴더 내에 위치) 안에 저장됩니다. 여러분은 Photo Story 3을 이용하여 이 사진들을 가지고 멀티미디어 영상을 만들 수 있습니다. Photo Story 3은 롤러코스터 타이쿤®3과 함께 제공됩니다 (Photo Story 3 사용과 관련된 자세한 정보는 Photo Story 3 for Windows 도움말을 참조하세요).

롤러코스터 타이쿤®과 롤러코스터 타이쿤®2의 놀이 기구

롤러코스터 타이쿤®3은 롤러코스터 타이쿤® 및 롤러코스터 타이쿤®2의 놀이 기구와 호환됩니다. 따라서 이전 게임에서 만들었던 롤러코스터들을 새로운 공원으로 불러들일 수 있게 되었습니다. 예전에 만들었던 롤러코스터를 타면 어떤 느낌일까 궁금해하셨다면 이제 직접 확인해 보실 수 있습니다. **참고** : 일부 롤러코스터들은 2D 그래픽과 3D 그래픽의 차이로 인해 제대로 작동하지 않을 수도 있습니다

다섯 개의 테마 종류

여러분은 다섯가지 테마를 이용해서 놀이 공원을 꾸밀 수 있습니다:

- **일반** - 놀이 공원에서 필요한 모든 것이 포함되어 있습니다.
- **공포** - 손님들을 깜짝 놀라게 만드세요.
- **공상과학** - 손님들에게 미래를 엿볼 기회를 드립니다.
- **서부시대** - 초기 미국 개척시대를 방문해보세요.
- **어드벤처** - 아라비안 나이트 또는 캐리비언의 모험을 즐겨보세요.

게임 난이도

롤러코스터 타이쿤® 이전 버전에서는 쉬움, 중간, 어려움의 세가지 난이도를 가진 시나리오가 제공되었습니다. 롤러코스터 타이쿤®3은 모든 시나리오를 초보, 기업가, 타이쿤 등 원하는 난이도에서 즐길 수 있게 하여 여러분이 원하는 방식으로 게임을 즐길 수 있는 유연성을 선사합니다. 또한 처음 롤러코스터 타이쿤®3을 시작할 때는 시나리오의 1/3만 사용가능하며 나머지 시나리오들은 초기 시나리오를 모두 초보 난이도에서 클리어 해야만 사용할 수 있게 됩니다.

모래 상자

일반 시나리오 플레이에서의 모든 제약과 주의를 다 잊어버리고 마음껏 즐겨보세요. 모자란 비용이나 시간에 전혀 신경 쓰지 않고 여러분이 원하는 궁극의 놀이 공원을 만들어 보세요. 또한 모든 게임을 끝까지 테스트해 볼 수도 있습니다.

이 매뉴얼에 대해

롤러코스터 타이쿤®3에서 제공하는 자유도와 유연성은 게임을 한층 더 복잡하게 만듭니다. 게임의 인터페이스는 여러분이 선호하는 것을 편리하게 찾을 수 있도록 디자인되었지만 처음에는 다소 낯설을 수도 있습니다. 그렇기 때문에 이 매뉴얼은 두 부분으로 나뉘어져 있습니다.

첫 번째 부분은 “메뉴 및 인터페이스 참조”(9-73 페이지)로 게임에서 보게 될 각 메뉴 및 패널에 대한 자세한 설명을 담고 있습니다. 두 번째 부분은 “타이쿤이 되는 방법”(74-101페이지)으로 게임의 모든 면에서 성공할 수 있도록 다양한 조언과 힌트를 제공하고 있습니다. 또한 게임 내에 포함된 튜토리얼은 애니메이션을 통해 게임을 단계별로 소개하고 있어 여러분이 롤러코스터 타이쿤®3에 친숙해지도록 적극적으로 돕습니다.

여러분은 매뉴얼 곳곳에서 실제 롤러코스터 디자이너인 John Wardley와의 인터뷰를 찾아보실 수 있습니다.

John과 그의 작품들에 대한 자세한 정보는 www.john-wardley.demon.co.uk에서 찾아볼 수 있습니다.

메뉴 및 인터페이스 설정

시작 화면

롤러코스터 타이쿤®3 게임 디스크를 CD-ROM 드라이브에 넣으면 시작 화면이 나타나게 됩니다. 또한 CD-ROM 게임 디스크의 **StartMe.exe** 프로그램을 더블 클릭해도 시작 화면을 불러올 수 있습니다.

설치 가이드 읽기 - 게임 설치에 대한 설명을 제공하는 설치 가이드를 엽니다 (게임이 설치된 다음에는 **RCT3** **플레이하기** 버튼으로 변경됨).

RCT3 설치 - 롤러코스터 타이쿤®3 CD - ROM 게임을 설치합니다 (게임이 설치된 다음에는 RCT 3 복구 또는 삭제 버튼으로 변경됨).

README.TXT - 게임의 README 파일을 표시합니다.

게임 매뉴얼 열기 - 이 게임 매뉴얼의 PDF 파일을 엽니다. 만일 컴퓨터에 Acrobat Reader가 설치되어 있지 않다면 먼저 그것을 설치해야 합니다.

ACROBAT 설치 - Adobe® Acrobat Reader version 5.0.5을 설치합니다 (만일 Acrobat Reader 5.0.5 또는 이상 버전이 이미 설치되어 있다면, 이 버튼은 회색으로 표시됩니다).

DIRECTX® - DirectX® 9.0c를 설치합니다 (만일 DirectX® 9.0c 또는 그 이상이 이미 설치되어 있다면 이 버튼은 회색으로 표시됩니다).

PHOTO STORY 3 설치 - Microsoft Photo Story 3 for Windows를 설치합니다 (만일 Photo Story 3이 이미 설치되어 있다면 이 버튼은 PHOTO STORY 실행으로 바뀝니다). **참고** : 만일 컴퓨터에 Microsoft Windows XP 운영 시스템이 실행되고 있지 않다면 이 버튼은 회색으로 표시됩니다.

업데이트 확인 - 인터넷을 통해 패치 또는 업데이트가 있는지 확인하고 있을 경우에는 업데이트를 다운로드 및 설치할 것인지 물어보게 됩니다. 이 기능이 올바르게 작동하려면 인터넷 연결과 별도의 계정이 있어야 합니다 (만일 게임이 설치되어 있지 않다면 이 버튼은 회색으로 표시됩니다).

RCT 웹사이트 - 롤러코스터 타이쿤® 웹사이트를 방문합니다.

저장 및 불러오기

저장 버튼(도구 및 옵션 버튼 아래에서 찾아볼 수 있음)을 클릭하여 언제든지 게임을 저장할 수 있습니다. 저장 대화 상자가 나타나면, 저장할 게임의 이름을 확인한 다음 저장 버튼을 클릭하세요.

시나리오 버튼을 클릭한 다음 불러오기 버튼을 클릭하여 이전에 저장한 게임을 캐리어 화면에서 불러오세요. 불러오기 대화 상자가 나타나면 목록에서 게임을 선택한 다음 불러오기 버튼(파일 및 설정 버튼 아래에서 찾아볼 수 있음)을 클릭하세요.

메인 메뉴

플레이

모래 상자 게임, 커리어 게임 (전통적인 시나리오 기반 게임플레이) 또는 튜토리얼 시나리오를 플레이합니다.

도구

사람 디자이너, 시나리오 에디터, 건물 디자이너 그리고 롤러코스터 디자이너를 사용할 수 있습니다.

옵션

다양한 게임 옵션 및 설정을 조절할 수 있습니다. 게임을 플레이하는 도중에도 게임 옵션을 열 수 있습니다.

끝내기

롤러코스터 타이쿤®3을 마칩니다.

플레이 메뉴

튜토리얼 모드

일반 시나리오에서 선보이게 될 다양한 기능들을 파악할 수 있는 연습 시나리오를 제공합니다.

캐리어 모드

시나리오에서 제공하는 문제들을 해결해나가는 전통적인 롤러코스터 타이쿤® 게임플레이입니다.

- 1. 저장된 프로필** - 선택하면 프로필이 파란색으로 밝게 강조됩니다.
- 2. 미리 보기** - 선택한 프로필의 놀이 공원 모습을 볼 수 있습니다.
- 3. 시나리오 완료 레벨** - 각 난이도에서 완료한 시나리오의 수를 보여줍니다.
- 4. 프로필 이름** - 변경하려면 클릭하세요.

5. **게임 완료 레벨** - 전체 게임 완성도를 보여줍니다.

6. **새로운 캐리어** - 새로운 캐리어를 만듭니다.

7. **캐리어 불러오기** - 선택한 캐리어를 불러옵니다.

모래 상자

시간이나 자금의 제약 없이 게임을 환상적으로 즐길 수 있는 모래 상자 게임을 불러오거나 시작합니다.

사용자 정의 시나리오

여기서 여러분은 다른 사람 또는 자신이 만든 사용자 정의 시나리오를 통해 공원 관리 실력을 시험해 볼 수 있습니다.

도구 메뉴

사람 디자이너

사람을 디자인하고 커플, 가족 또는 작은 모임 같은 그룹을 만들 수 있습니다.

시나리오 편집기

자신만의 시나리오를 만든 다음 친구 및 다른 플레이어들과 나눠보세요.

8. **이전 메뉴로 돌아가기**

9. **프로필 삭제** - 선택한 프로필을 삭제합니다 (취소할 수 없음).

건물 디자이너

멋진 성, 궁전, 저택 등 다양한 건물을 디자인 한 다음 그것을 놀이 공원에서 사용하세요.

롤러코스터 디자이너

여유를 가지고 궁극의 놀이 기구를 디자인해보세요. 여기서 만든 롤러코스터는 게임에 추가될 수도 있고 다른 플레이어들과 교환할 수도 있습니다.

음션

게임 설정

- **화폐 단위** - 원하는 화폐 단위를 선택하세요.
- **거리 및 속도 단위** - 미터식 (킬로미터, 미터 및 킬로그램) 또는 영국식 (마일, 피트 및 파운드) 중에서 선택하세요.
- **온도 단위** - 섭씨 또는 화씨 중에서 선택하세요.
- **게임 볼륨** - 슬라이더를 이용해 게임 내의 사운드 레벨을 조절하세요.
- **음악 볼륨** - 슬라이더를 이용해 게임 내의 음악 레벨을 조절하세요.
- **GUI 볼륨** - 슬라이더를 이용해 클릭 소리 및 기타 게임 시스템 사운드 레벨을 조절하세요.
- **내 음악 불러오기** - 여러분의 .mp3, .wma 및 .wav 파일을 놀이기구 및 볼꽃 놀이에서 사용할 수 있게 합니다. 내 음악 폴더(내 문서 폴더 안에 있음)에 RCT3이라는 폴더를 만드세요. 그 다음 좋아하는 음악 파일을 폴더 안에 넣으세요. 공원 시설의 컨트롤 패널에서 음악 선택 항목을 클릭하면, RCT3 폴더 안에 있는 음악들의 목록이 표시됩니다. 이 목록에서 원하는 음악을 선택, 해당 놀이 기구에 지정하세요.

키보드 바인딩

지정된 키보드 단축키를 클릭한 다음 새로운 단축키를 입력하세요.

그래픽 설정

(참고 : 롤러코스터 타이쿤®3을 처음 실행하면 게임은 자동으로 여러분 PC의 성능에 최적화된 설정에 맞추게 됩니다. 물론 얼마든지 변경할 수는 있지만 고급 그래픽 설정은 일부 컴퓨터에서 게임의 성능에 악영향을 미칠 수도 있습니다. '기본값으로 돌아가기' 버튼을 누르면 언제든지 자동 설정값으로 복귀할 수 있습니다).

- **화면 해상도** - 드롭 다운 목록을 클릭하여 게임에서 지원하는 네가지 화면 해상도 중의 하나를 선택하세요.
- **안티-앨리어징 품질** - 드롭 다운 목록을 열어 사용하고자 하는 안티-앨리어징 수준을 선택하세요.
- **32 비트 컬러** - 이 체크 상자를 클릭하면 하이 컬러 그래픽을 사용합니다.
- **전체 화면** - 체크하면 게임이 전체 화면에서 실행됩니다.
- **디테일 레벨 및 드로잉 거리** - 목록에 포함된 각 아이템의 그래픽 디테일 정도와 드로잉 거리를 조절합니다.
- **블렌드** - 체크하면 다양한 블렌드 기술(그림자 블렌딩 및 텍스처 블렌딩 등)을 통해 놀이 공원을 더 멋지게 나타냅니다.
- **텍스처 압축** - 체크하면 메모리를 적게 요구하는 간단한 텍스처를 사용합니다.
- **텍스처** - 이 슬라이더는 텍스처 세부 묘사 정도를 조절합니다.
- **지오메트리 임포스터 거리** - 객체가 3D 그래픽에서 2D 그래픽으로 대체되는 카메라로부터의 거리입니다.

- **가시성 알파** - 이 슬라이더는 조경 보기, 사람 보기 또는 놀이 기구 지지대 보기 옵션이 꺼져있을 때 사용되는 투명 정도를 조절합니다 (30 페이지의 "보기 옵션" 참조).

- **기본값으로 되돌리기** - 이 패널의 모든 설정치를 기본 값으로 되돌립니다.

카메라 설정

게임 카메라 및 사람들 또는 놀이 기구에 부착된 카메라의 특성을 변경합니다.

- **모든 사진 허용** - 체크하면 플레이어가 만든 사람 그룹이 서로 사진을 찍어 디스크로 저장합니다. 이 사진들은 내 사진(PC의 내 문서 폴더 안에 있음) 폴더에 저장됩니다.
- **사진 촬영 장소 허용** - 체크하면 사진 촬영 장소로 지정된 곳에서 사람 그룹이 서로 사진을 찍어주게 됩니다. 사진들은 내 사진(PC의 내 문서 폴더 안에 있음) 폴더에 저장됩니다.
- **롤러코스터 카메라 사진 허용** - 표시하면 롤러코스터 카메라 지점에서 사람들의 사진을 찍어 내 사진(PC의 내 문서 폴더 안에 있음) 폴더에 저장합니다.
- **자동 스크롤** - 체크하면 포인터가 화면 가장 자리로 갈 때 화면이 스크롤 됩니다.

- **컨트롤 모드** - 드롭 다운 목록을 통해 다음과 같은 카메라 모드와 설정을 선택할 수 있습니다:

1. **보통** - 쉽고 자유스러운 사용 방법을 제공하는 게임의 기본 카메라 컨트롤.
2. **고급** - 보통과 약간 다른 버튼 지정이 되어 있는 카메라 컨트롤.

카메라 컨트롤 - 0,1 또는 2로 설정하여 카메라 이동을 컨트롤하는 마우스 버튼을 변경합니다.

풍경 무시 - 체크할 경우, 카메라는 지상 위의 한 지점을 중심으로 회전하게 되며 체크하지 않을 경우엔 풍경의 한 지점을 중심으로 카메라가 회전하게 됩니다.

화면 중앙 포커스 - 체크할 경우, 화면 중앙의 한 지점을 중심으로 카메라가 회전하게 되며 체크하지 않을 경우엔 마우스 포인터 위치를 중심으로 회전하게 됩니다.

3. **프리릭** - 원하는 객체를 쉽게 찾을 수 있도록 도와주는 카메라 컨트롤입니다.

감도 - 이 설정은 카메라가 마우스의 움직임에 어떻게 반응하는지 정하게 됩니다. 수치가 높을수록 카메라는 마우스 움직임에 민감하게 반응합니다.

4. **이소메트릭** - 카메라의 이동을 90° 각도로 제한합니다 (RCT 및 RCT2에 익숙한 게이머들이 롤러 코스터 타이쿤®3에서도 같은 방식을 원할 때 유용합니다).

이소메트릭 회전 감도 - 이 설정은 이소메트릭 모드에서 카메라가 마우스의 움직임에 어떻게 반응하는지 정하게 됩니다. 수치가 높을수록 카메라의 감도가 높아지게 됩니다.

풍경 설정

- **3D 나무 및 식물** - 체크할 경우 나무와 식물을 3D 모델로 표시하게 됩니다. 체크하지 않으면 나무와 식물이 2D "스프라이트"로 표시되어 렌더링 부하를 덜어줍니다.
- **간단한 지형 텍스처** - 체크하면 게임이 디테일이 낮은 텍스처를 이용, 메모리를 절약합니다.
- **수면 반사 사용*** - 체크할 경우, 수면이 주변 환경을 반사하도록 합니다 (성능이 떨어지는 그래픽 카드를 사용할 경우에는 효과가 없을 수도 있습니다). 렌더링 부하를 줄이려면 이 설정을 사용하지 마세요.
- **배경 반사*** - 체크할 경우, 수면이 배경을 반사하도록 합니다 (성능이 떨어지는 그래픽 카드를 사용할 경우에는 효과가 없을 수도 있습니다). 렌더링 부하를 줄이려면 이 설정을 사용하지 마세요.
- **지형 반사*** - 체크할 경우, 수면이 주변 지형을 반사하도록 합니다 (성능이 떨어지는 그래픽 카드를 사용할 경우에는 효과가 없을 수도 있습니다). 렌더링 부하를 줄이려면 이 설정을 사용하지 마세요.
- **풍경 반사*** - 체크할 경우, 수면이 근처의 풍경을 반사하도록 합니다 (성능이 떨어지는 그래픽 카드를 사용할 경우에는 효과가 없을 수도 있습니다). 렌더링 부하를 줄이려면 이 설정을 사용하지 마세요.
- **사람 반사*** - 체크할 경우, 수면이 근처의 사람을 반사하도록 합니다 (성능이 떨어지는 그래픽 카드를 사용할 경우에는 효과가 없을 수도 있습니다). 렌더링 부하를 줄이려면 이 설정을 사용하지 마세요.
- **구름** - 체크할 경우 하늘에 구름이 표시됩니다.
- **하늘** - 체크할 경우 하늘(노을, 태양, 별, 달)이 표시됩니다. 렌더링 부하를 줄이려면 이 설정을 사용하지 마세요.
- **배경** - 체크할 경우 놀이 공원 가장 자리를 벗어난 먼 곳까지 배경이 표시됩니다.

* 낮은 사양의 그래픽 카드에서 롤러코스터 타이쿤®3을 플레이할 경우에는 사용하지 못할 수도 있습니다.

캐리어 메뉴

1. 열린 시나리오
2. 잠긴 시나리오
3. 게임 불러오기 - 이 시나리오에서 이전에 저장된 게임을 불러옵니다.
4. 시나리오 다시 시작하기 - 선택한 시나리오를 처음부터 플레이합니다.
5. 시나리오 설명
6. 선택한 시나리오 스크린샷
7. 메인 메뉴로 돌아가기

일반 인터페이스 요소

-
 지도
-
 옵션 보기
-
 파일 및 옵션
-
 끝내기
-
 공원 관리
-
 놀이기구 배치
-
 상점 및 시설 배치
-
 조경 배치
-
 길 배치
-
 지형 도구
-
 철거 도구

여러분은 놀이 공원 내에 있는 모든 객체(상점, 놀이기구, 사람 또는 풍경)를 클릭하여 이를 관리할 수 있습니다. 그렇게 하면 각 객체의 컨트롤 패널이 나타나며 그곳을 통해 통계 수치를 보고 설정을 조절할 수 있습니다. 놀이 공원 내의 객체를 선택하면 화면 오른쪽 아래에 컨트롤 패널이 나타납니다. 놀이 공원에 배치할 객체를 목록에서 선택할 경우에는 건설 패널이 화면 왼쪽 아래에 나타납니다.

일반

모든 컨트롤 패널에 공통으로 적용됩니다.

1. **닫기** - 컨트롤 패널을 닫고 해당 아이템과 관련된 모든 행동을 취소합니다.
2. **카메라** - 객체 중심으로 화면을 이동합니다.
3. **세부사항** - 아이템 확대 보기: 시점을 더블 클릭하여 선택한 객체를 화면 중앙으로 이동시킵니다.
4. **패널 없애기** - 세부 사항 패널을 숨깁니다.

롤러코스터 및 트랙 놀이기구 브라우저

이 도구 상자는 롤러코스터, 운송 놀이기구, 자동차 놀이기구 및 수상 놀이기구를 포함한 모든 트랙 놀이기구에 사용됩니다. 놀이기구 브라우저는 놀이기구 공원에 배치할 수 있는 모든 롤러코스터 종류를 보여줍니다. 롤러코스터 종류를 더블 클릭하면 추가 정보를 볼 수 있습니다.

1. **커스텀 디자인 건설** - 롤러코스터 건설 도구상자를 이용, 플레이어가 디자인한 놀러코스터를 건설할 수 있게 해줍니다.
2. **저장된 놀이기구 건설** - 트랙 브라우저를 열어 특정 종류 내의 모든 롤러코스터와 해당 테마를 볼 수 있게 해줍니다.
3. **모두 확장 / 축소** - 목록을 확장하여 미리 보기 및 객체 세부 사항을 표시하거나 간단한 목록만을 표시하도록 합니다.
4. **필터 종류** - 회색으로 표시되어 있지 않은 종류만 목록에 표시되도록 합니다. 클릭하여 필터를 켜거나 끕니다.

시설 목록 브라우저

이 도구 상자는 상점, 시설 및 아동용 놀이기구, 스릴 놀이기구 등과 같은 비 트랙 놀이기구를 배치하는데 사용됩니다.

1. **객체 배치** - 객체를 포인터에 부착하여 놀이 공원에 배치할 수 있도록 합니다.

2. **테마 종류** - 클릭하여 이 종류로 목록을 필터링합니다. 아이콘이 회색으로 표시되면, 해당 종류의 아이템들은 목록에서 제거됩니다.

상점 / 놀이기구 / 풍경 건설 패널

상점, 놀이기구 및 대부분의 풍경을 위한 건설 패널에서 찾아 볼 수 있습니다:

1. **회전** - 선택한 아이템을 반시계 방향으로 90° 회전시킵니다.
2. **감추기** - 컨트롤 패널의 세부 사항 부분을 감춥니다.
3. **정보** - 컨트롤 패널을 확장하여 객체의 세부 사항, 통계 수치 및 설정을 표시합니다.

4. **색상** - 해당 객체의 색상 옵션을 표시합니다.
5. **지형 평준화** - 클릭한 다음 객체를 놀이 공원에 배치하면, 객체 주변 땅이 평평해지게 합니다.
6. **땅 자르기** - 클릭한 다음 객체를 놀이 공원에 배치하면, 객체 주변 땅이 잘라지게 합니다.

놀이 기구 컨트롤 패널

놀이 기구 컨트롤 패널에서 찾아볼 수 있습니다:

1. **울타리** - 놀이 기구 주변에 설치된 울타리 종류를 선택합니다.
2. **입구** - 사용할 입구 종류를 선택합니다.
3. **출구** - 사용할 출구 종류를 선택합니다.
4. **클로즈 업** - 선택한 객체가 놀이 기구일 경우에는 클로즈 업을 더블 클릭하여 놀이 기구를 탈 수 있음. 다른 객체의 경우에는 더블 클릭하여 객체를 화면 중앙으로 이동시킵니다.
5. **철거** - 객체를 놀이 공원에서 삭제하고 그 판매 가격을 보유 금액에 추가합니다.

상점 / 놀이 기구 컨트롤 패널

상점 및 놀이 기구 컨트롤 패널에서 찾아볼 수 있습니다:

1. **개장 표시기** - 시설을 열거나 닫을 수 있습니다.
2. **재고** - 재고 부분에서 가격(상점에 해당)을 조절합니다.
3. **통계 수치** - 시설의 판매 내역을 봅니다.
4. **시작 조건** - 놀이 기구가 다음 사이클을 언제 시작할지 조절합니다.
5. **테스트 결과** - 놀이 기구의 테스트 주행 결과를 봅니다.
6. **놀이 기구 카메라** - 클릭하여 놀이 기구를 탐니다.

트랙 놀이기구 건설 패널

트랙 놀이기구의 컨트롤 패널에서 찾아볼 수 있습니다:

- 건설 옵션** - 객체 컨트롤 창의 트랙 옵션을 확장하여 놀이기구의 트랙 조각들을 건설하거나 변경합니다.
- 트랙 조각** - 다음에 배치할 수 있는 트랙을 보여줍니다.
- 리프트** - 밝게 강조된 트랙 조각을 위한 체인 드라이브 추가 또는 삭제 합니다.
- 탑승 스테이션** - 밝게 강조된 트랙 조각에 탑승 스테이션이 추가될지 결정 합니다.
- 블록 브레이크** - 밝게 강조된 트랙 조각에 블록 브레이크가 추가될지 결정(차량이 하나 이상인 트랙 놀이기구에 해당) 합니다.
- 직선 브레이크** - 밝게 강조된 트랙 조각에 직선 브레이크가 추가될지 결정(트랙 놀이기구의 열차 속도 감소용) 합니다.
- 사진 촬영 트리거** - 밝게 강조된 트랙 조각에 사진 촬영 트리거가 추가될지 결정 합니다.
- 뱅크** - 밝게 강조된 트랙 조각의 뱅크 옵션을 조절 합니다.
- 제거** - 선택한 트랙 조각을 제거합니다.
- 자동 완성** - 편집 중인 롤러코스터의 나머지 트랙을 자동으로 배치 합니다.
- 높이 표시** - 클릭하여 놀이기구의 높이 표시를 끄거나 켵니다.
- 특수 트랙** - 다음에 추가할 수 있는 특수 트랙 표시. 이 선택은 마지막으로 배치된 조각의 종류에 따라 달라집니다.

공원 관리 컨트롤 패널

경영을 위한 컨트롤 패널에서 찾아볼 수 있습니다:

- 핀** - 현재 창 또는 도구 상자를 최소화한 다음, 화면 가장자리에 고정 시킵니다.
- 스크롤** - 목록을 위 아래로 스크롤 합니다.
- 정렬** - 목록을 선택한 조건에 따라 정렬합니다.
- 드롭 다운** - 목록 표시 합니다.

대시보드

대시보드는 화면 위쪽 가장자리에 위치하고 있으며 중요한 정보를 신속하게 볼 수 있도록 해줍니다.

1. **시나리오 목표** - 시나리오 브리핑을 보여주며 시나리오를 마치기 위해 달성해야 하는 목표로 보여줍니다. 목표들은 초보(쉬움), 사업가(어려움), 타이쿤(전문가) 등의 난이도 별로 표시됩니다.

초보 난이도에서 플레이하고 있음을 표시

사업가 난이도에서 플레이하고 있음을 표시

타이쿤 난이도에서 플레이하고 있음을 표시

모든 초보자 목표를 달성하고 나면 표시가 기업가로 바뀌게 됩니다. 타이쿤 아이콘은 기업가 목표가 모두 달성된 다음에 표시됩니다. 각 목표 옆에 있는 체크 표시는 해당 목표를 완수했다는 것을 알려줍니다.

만일 VIP 목표가 포함되어 있다면, 경로 설정 버튼을

클릭하여 VIP의 방문을 준비하세요.

"타이쿤을 위한 VIP 접대 가이드" 부분을 참조하여 "경로 설정" 기능을 어떻게 사용하는지 알아보세요.

2. **낮 / 밤 설정** - 시간을 낮, 밤 또는 낮/밤으로 제한할 수 있어 특정 시간대를 위한 공원 설계를 할 수 있게 해줍니다 (모래 상자 모드 및 시나리오 에디터에만 해당).

3. **게임 시간 속도** - 게임 내에서의 시간 흐름 속도를 선택합니다. 보통, 빠름 그리고 더 빠름이 있습니다.

4. **현금** - 현재의 현금 보유고를 보여줍니다

5. **공원 관람객수** - 놀이 공원에 있는 전체 손님 수를 보여줍니다.

6. **공원 등급** - 공원의 현재 등급을 보여줍니다. 더블 클릭하여 옵션 창을 엽니다. 마우스 커서를 그 위로 가져가면 수치를 볼 수 있습니다.

7. **게임 메시지 콘솔** - 이 풀다운 창에는 중요한 메시지가 표시됩니다. 또한 사람들의 생각 같은 추가적인 메시지가 이곳에 표시되도록 할 수도 있습니다. 열린 목록을 더블 클릭하여 닫을 수 있습니다. 메시지 옆의 아이콘을 더블 클릭하여 메시지에서 언급한 아이템으로 카메라를 이동합니다. 만일 메시지가 콘솔 쪽보다 더 길면, 마우스 커서를 메시지 위에 가져가 전체 텍스트가 표시되도록 하세요.

8. **날씨** - 현재 기온 및 날씨를 표시합니다.

9. **날짜 및 시간** - 현재의 날짜 및 시간입니다. 마우스 커서를 이 위에 놓으면 몇 일인지 볼 수 있습니다.

10. **그룹 표시 토글** - 사람 그룹 표시를 켜거나 끕니다. 켜져 있을 때는 사람 에디터를 이용해 만든 가족들에 각각의 이름이 들어 있는 말풍선이 표시됩니다.

11. **볼꽃 놀이 카메라** - 볼꽃 놀이를 보기에 이상적인 카메라로 전환됩니다.

지도

놀이 공원의 여러 부분을 보여주는 썸네일 맵과 함께 객체 또는 사람의 위치, 땅의 소유 상태, 사용된 테마 등을 보여주거나 감추는 체크 상자를 표시합니다.

옵션 보기

다음 옵션들은 다양한 지형 표시 및 공원 풍경을 표시하거나 감추기 위해 사용됩니다.

지형 격자 - 지형의 기복을 시각적으로 표시해주는 조경 격자를 표시하거나 감춥니다.

지형 등고선 - 놀이 공원 내부 및 주변의 지형적 특성을 분석하는데 도움이 되는 등고선을 표시하거나 감춥니다.

사람 - 건설을 위해 지형, 건물 또는 길을 수정할 때 편리하도록 사람들을 보이게 하거나 감출 수 있습니다.

지지대 - 트랙과 통로 아래의 지형을 변경할 때 편리하도록 트랙과 통로를 위한 지지대를 표시하거나 감출 수 있습니다.

놀이기구 높이 - 트랙 놀이 기구의 강도를 측정할 때 유용한 놀이 기구 높이 표시를 표시하거나 감출 수 있습니다.

길 높이 - 사람들이 공원 내에서 돌아다닐 때 얼마나 힘이 드는지 측정할 때 편리한 길의 높이 표시를 표시하거나 감출 수 있습니다.

풍경 - 풍경에 가려져 있는 사람 및 놀이 기구의 행동을 관찰하기 편하도록 풍경을 보여주거나 회색처리합니다.

파일 및 옵션

게임을 저장하거나 불러올 수 있으며 다양한 옵션 및 설정을 조절할 수 있습니다.

게임에 대하여 - 버전 정보, 알림 및 게임 제작진을 보여줍니다.

게임 옵션 - 게임 옵션 컨트롤 패널을 표시합니다. 13 페이지의 "게임 설정"을 참조하세요.

게임저장 - 현재 진행 상황을 저장합니다. 게임 저장 대화 상자에서 게임 이름 필드를 클릭한 다음, 원하는 이름을 입력하고 저장 버튼을 클릭하세요. 만일 이미 저장되어 있는 이름을 입력했을 경우에는 덮어쓰기를 할 것인지 물어보게 됩니다.

게임 불러오기 - 이전에 저장한 게임을 불러오는 대화 상자를 엽니다.

캐리어 화면으로 돌아가기 - 현재 게임을 끝내고 다른 잠겨있지 않은 시나리오를 플레이 할 수 있는 캐리어 화면으로 돌아옵니다. **참고** : 시나리오 선택 화면으로 돌아가기 전에 게임을 저장하지 않으면 모든 진행 상황을 잃게 됩니다.

놀이 공원 경영

경영 도구들은 재정 및 직원 관리를 위해 사용됩니다. 놀이 공원 경영 버튼을 클릭하면 6개의 버튼이 나타납니다.

놀이 공원 운영

재정

연구

직원

시설

목표

놀이 공원 운영 땅 및 상태

- 공원 이름** - 놀이 공원의 이름입니다. 클릭하여 편집하세요.
- 공원 상태** - 공원이 열렸는지, 닫혔는지 보여주며 클릭으로 변경할 수 있습니다.
- 공원 입구 보기** - 시점을 공원 입구로 이동시킵니다.
- 입장료** - 현재의 입장료를 보여줍니다. 위 아래 화살표를 클릭하여 가격을 변경하세요. 일부 시나리오에서는 입장료를 변경할 수 없습니다.
- 땅 관리** - 이 버튼은 땅 또는 건축권을 구입할 수 있게 해줍니다. 시설을 짓거나 지형을 변경하려면 땅을 소유하고 있어야 합니다.

해당 땅위로 트랙 조각만 지나가게 하려면 건축권을 임대할 수 있습니다. 땅 소유 상태는 다음 격자로 표시됩니다:

- **파란색 외곽선 격자** - 플레이어가 소유하고 있는 땅입니다.
- **판매 표시판이 있는 땅** - 구입할 수 있는 땅입니다.
- **파란색 점선 격자** - 건축권을 가지고 있는 땅입니다.
- **바리케이트 표시가 있는 땅** - 건축권을 임대할 수 있는 땅입니다.
- **격자가 없는 땅** - 소유할 수 없는 땅입니다.
- **파란색 격자** - 시나리오 목표를 달성하면 구입 또는 임대할 수 있습니다.

땅 구입 - 파란색 외곽선 격자 위로 마우스를 드래그하여 구입하세요. 구입이 끝나면 땅 구입 버튼을 다시 클릭하세요.

건축권 임대 - 노란색 외곽선 격자 위로 마우스를 드래그하여 임대하세요. 끝나면 건축권 임대 버튼을 다시 클릭하세요.

땅 선택 브러시 크기 - 땅을 선택하기 위한 브러시의 크기입니다. 브러시 크기 버튼 위로 마우스를 놓고 마우스를 오른쪽으로 드래그하여 브러시를 크게 합니다. 마우스를 왼쪽으로 드래그하면 브러시가 작아집니다.

그래프와 통계

화면 아래에 있는 체크 박스를 클릭하여 관련 데이터를 그래프에 표시합니다. 그래프 왼쪽 가장자리에 있는 레이블은 클릭한 체크 박스에 따라 변경됩니다.

마케팅

창의 위쪽 절반은 현재 실행하고 있는 마케팅 캠페인 목록을 나열합니다. 새로운 마케팅 캠페인을 시작하려면, 창의 아래쪽 절반에 있는 3개 버튼 중 하나를 클릭하세요.

- **무료 시설 이용권 캠페인** - 신문 또는 잡지에 원하는 놀이 기구에 대한 무료 이용권을 게재할 수 있게 해줍니다.
- **공원을 위한 광고 캠페인** - 신문 또는 잡지를 통한 광고 캠페인을 시작합니다.
- **무료 입장권 캠페인** - 신문 또는 잡지에 무료 입장권을 게재할 수 있게 해줍니다.

옵션을 설정한 다음 “이 마케팅 캠페인 시작”을 클릭하면 캠페인 비용이 현금에서 빠져나가게 됩니다.

상

공원이 수상한 각종 상을 보여줍니다.

불꽃 놀이

이 창의 열려 불꽃 놀이 믹스마스터”를 이용, 불꽃 놀이를 만들어 보세요. “타이쿤을 위한 불꽃 놀이 쇼 만들기 가이드” 부분을 참조하여 불꽃 놀이 믹스 마스터를 어떻게 사용하는지 알아보세요.

1. **불꽃 놀이 믹스마스터 편집기 열기** - 불꽃 놀이 믹스마스터 편집기에서 현재의 불꽃 놀이를 엽니다.
2. **불꽃 놀이 불러오기** - 불꽃 놀이 불러오기 대화상자를 엽니다. 여기서 놀이 공원에 불꽃 놀이를 추가할 수 있습니다.
3. **불꽃 놀이 쇼** - 불꽃 놀이 믹스마스터 쇼 목록을 열어 새로운 쇼를 만들거나 현재 편집 중인 쇼를 저장하거나 불꽃 놀이가 시작되는 시간 및 달(Month)을 변경합니다.
4. **불꽃 놀이** - 놀이 공원에 추가할 수 있는 불꽃 놀이 시작 장치를 선택하는 창의 엽니다.

재무 관리

공원의 가치를 다양한 분야별로 분석한 보고서를 볼 수 있습니다.

1. **공원 가치** - 땅 및 놀이 공원의 현재 가치입니다.
2. **현금** - 보유하고 있는 전체 현금 액수입니다.
3. **회사 가치** - 땅 가치, 놀이 공원 및 현금의 합계입니다.
4. **대출금** - 대출받은 금액입니다.

월간 보고서

이 창은 여러 분야로 정리된 최근 5개월 동안의 월간 보고서를 보여줍니다.

그래프와 통계 수치

화면 아래에 있는 체크 박스를 클릭하여 관련 데이터를 그래프에 표시합니다. **참고**: 그래프 왼쪽 가장자리에 있는 레이블은 클릭한 체크 박스에 따라 변경됩니다.

직원

이 창은 모든 직원들의 활동을 검토하고 새로운 직원을 고용할 수 있게 해줍니다.

- 정렬** - 직업, 이름, 순찰 지역, 작업, 유니폼 종류, 급여, 현재 활동, 행복도, 직원 경고 횟수, 교육도, 시작 일, 게으름 정도 등에 따라 목록을 재정렬합니다.
- 직원 이름** - 클릭하여 이름을 편집합니다.
- 직원 위치 보기** - 클릭하여 해당 직원으로 화면을 이동합니다.
- 순찰 지역 편집** - 직원이 일하는 지역을 정의합니다. 이 아이콘을 클릭한 다음 직원이 일할 곳을 드래깁니다. 강하면 파란색으로 작업 지역이 표시됩니다. 기존 지역을 드래깁니다. 삭제됩니다.
- 직원의 현재 활동**

그 밖에

- 할당된 업무 - 해당 직원에게 할당된 업무: 클릭하여 업무 할당을 취소합니다.
- 할당되지 않은 업무 - 해당 직원이 수행할 수 있지만 아직 할당되지 않은 업무: 클릭하여 업무를 직원에게 할당합니다.
- 직원의 시작 일
- 급여 - 화살표를 클릭하여 변경합니다.
- 교육도 - 교육 아이콘을 클릭하여 변경합니다 (교육 비용은 현금 보유고에서 빠져나갑니다).

- 유니폼 상의** - 클릭하여 변경합니다.
- 유니폼 하의** - 클릭하여 변경합니다.

행복도

직원 경고 또는 해고

- 직원 교육** - 클릭하여 변경합니다

- 직원 고용** - 아이콘을 클릭하여 새로운 직원을 고용합니다. 아이콘은 왼쪽에서부터 청소부, 기술자, 안전 요원 및 엔터테이너입니다.

- 직원 표시** - 아이콘을 클릭하여 중앙의 목록에 해당 직원을 표시합니다. 아이콘은 왼쪽에서부터 청소부, 기술자, 안전 요원, 엔터테이너, 상점 점원 그리고 공원 검사관입니다.

- 직원 패널 확장** - [+] 아이콘을 클릭하여 목록에 있는 직원 정보를 확장합니다. [-] 아이콘을 클릭하여 목록에 있는 직원 정보를 요약합니다.

시나리오 목표

대시보드의 목표 버튼과 같은 기능을 가지고 있습니다. 위의 대시보드 부분을 참조하세요.

연구 및 마케팅

목록은 연구가 가능한 분야들을 표시합니다. 화살표를 클릭하여 특정 분야에 투자할 연구 비용을 설정합니다. 매월 각 분야에 사용될 금액을 입력하세요. 또한 연구하고 싶은 분야의 아이콘이 있다면 해당 아이콘을 클릭하세요. 연구는 새로운 놀이기구, 상점, 상점 추가 아이템 그리고 풍경 아이템을 얻을 수 있게 해줍니다. 연구가 끝나면, 메시지 콘솔에서 새로운 아이템을 구입할 수 있다고 알려주게 됩니다. 특정 분야에 대한 연구가 모두 종료되면, 연구 비용은 자동으로 다른 분야에 할당됩니다. 모든 아이템에 대한 연구가 끝나면, 연구 비용 지출이 정지됩니다. 시나리오마다 연구할 수 있는 아이템이 다르다는 것을 잊지마세요.

John Wardley: 연구 / 기술

새로운 롤러코스터 기술에 대한 아이디어는 어디서 얻으며 앞으로 어떤 새로운 기술을 기대할 수 있을까요?

우리는 롤러코스터에 적용할 수 있는 새로운 기술을 찾기 위해 항상 모든 산업을(특히 우주항공 산업) 검토하고 있습니다. 선형 전도 모터(LIM), 선형 동기 모터(LSM) 등과 같은 새로운 추진 방법 및 압축 유체학은 새로운 롤러코스터 디자인에 큰 도움이 되고 있습니다. 또한 롤러코스터의 비취나 베어링에 사용될 새로운 플라스틱 소재도 현재 검토중에 있습니다.

시설 관리

시설 관리 창은 놀이 공원 내의 모든 놀이 기구, 상점 및 시설에 대한 요약 정보를 보여줍니다. 창 위쪽에 있는 아이콘을 클릭하여 놀이 기구, 상점 및 시설 사이를 이동하세요.

시설을 이름별로 정렬하려면 이름 버튼을 클릭하세요. 오른쪽에 있는 버튼은 나열된 시설을 몇 가지 다른 기준으로 정렬합니다. 정렬 기준을 변경하려면 오른쪽의 드롭 다운 메뉴를 클릭한 다음 아래에 있는 버튼을 클릭하여 재정렬하세요. 시설을 클릭하여 개별 컨트롤 패널을 여세요.

놀이 기구

이 버튼은 놀이 동산에 놀이 기구를 선택, 배치할 수 있도록 해주는 버튼들을 표시합니다.

롤러코스터

아동용 놀이 기구

스릴 놀이 기구

수상 놀이 기구

완만한 놀이 기구

수송 놀이 기구

기타 놀이 기구

다음 버튼들을 클릭하면 해당 분야의 놀이 기구를 보여주는 목록 브라우저가 열립니다. 모든 시나리오에서 같은 놀이 기구를 사용하도록 되어 있지는 않습니다. 연구 진행 정도에 따라 새로운 놀이 기구를 목록 브라우저에 추가할 수도 있습니다.

상점

클릭하여 놀이 동산에 배치할 수 있는 모든 상점을 표시합니다. 상점들은 다음 종류에 따라 분류되어 있습니다. 모든 시나리오에서 같은 상점들을 사용하도록 되어 있지는 않습니다. 연구 진행 정도에 따라 상점 재고의 종류를 증가시키거나 목록 브라우저에 새로운 상점을 더할 수도 있습니다.

풍경

클릭하여 놀이 동산에 배치할 수 있는 모든 풍경을 표시합니다. 풍경은 다음과 같이 분류되어 있습니다. 풍경 아이템 중에는 테마 별로 정렬되어 있는 것도 있습니다 (일반, 공포, 공상과학, 어드벤처, 서부 시대). 다음 버튼들을 클릭하면 공원을 장식할 수 있는 풍경 아이템을 보여주는 목록 브라우저가 열립니다. 모든 시나리오에서 같은 놀이 기구를 사용하도록 되어 있지는 않습니다. 연구 진행 정도에 따라 새로운 놀이 기구를 목록 브라우저에 추가할 수도 있습니다.

나무 및 식물

울타리

벽과 지붕 - 95 페이지의 "건물 디자인 및 건설"을 참조하세요.

길 아이템 - 전등, 벤치, 쓰레기통

소도구, 동상

놀이 기구 이벤트 - 트랙 놀이 기구에 의해 시작되는 애니메이션 요소들입니다. 놀이 기구 이벤트를 이용하려면, 이벤트 요소의 도구 상자를 클릭한 다음 롤러코스터나 트랙 놀이 기구의 트랙 옆에 놓으세요. 다음에는 해당 놀이 기구 이벤트의 컨트롤 패널에서 트리거 지점 버튼을 클릭하세요. 놀이 기구 이벤트 근처의 트랙 조각이 밝게 강조되었을 것입니다: 놀이 기구가 이곳을 지나게 되면 이벤트가 시작됩니다. 놀이 기구 이벤트를 시작하는 트랙 조각을 변경하려면, 해당 놀이 기구 이벤트의 컨트롤 패널에서 트리거 지점 버튼을 클릭한 다음 포인터를 원하는 위치로 이동하세요. 트랙 조각이 파란색이 되면, 트랙을 클릭하세요.

불꽃 놀이 - 모든 불꽃 놀이 시작 지점은 이곳에서 찾아볼 수 있습니다.

길

클릭하여 놀이 공원에 배치할 수 있는 길에 어떤 종류가 있는지 보세요. 길은 이동로와 대기줄로 나뉘어져 있으며 길 텍스처, 경사로, 계단, 플랫폼 등을 통해 세분화됩니다. 길 버튼을 선택하면 나타나는 길 건설 패널은 길을 그리거나 건설할 수 있게 해줍니다. 길을 "그리는" 방법은 롤러코스터 타이쿤[®]2와 비슷합니다. 길 "도구 상자" 모드는 트랙 놀이 기구를 건설할 때 사용하는 인터페이스와 비슷한 인터페이스를 이용합니다. 두가지 방법 모두 89 페이지에 있는 "타이쿤을 위한 길 만드는 방법"에 설명되어 있습니다.

지형 도구

이 부분의 도구들은 지형을 변형하여 놀이 기구 및 풍경을 배치할 수 있도록 하고, 지형의 텍스처를 변경하거나 수면을 배치할 수 있도록 해줍니다. 이 때, 포인터는 사용하는 기능에 따라 그 모양이 바뀔 수 있습니다.

브러시 크기 - 새로운 텍스처를 지형에 칠하거나 변경될 조경의 범위를 정할 때 사용되는 "브러시"의 크기를 조절합니다. 브러시 크기를 변경하려면, 위아래 화살표를 클릭하세요.

지형 변형 도구 - 지형을 변형하기 위한 여러 가지 도구가 있습니다.

지형 도구 조절

이 부분에 있는 각 도구들은 모두 비슷하게 작동합니다. 우선 도구의 크기를 원하는 크기로 조절한 다음 영향을 주고자 하는 지형으로 포인터를 이동합니다. 그리고는 마우스 버튼을 위, 아래로 드래그하세요. 브러시 크기가 사각형 하나 크기라면, 마우스 버튼을 지형 타일의 가장자리나 코너에서 위 아래로 드래그하여 타일의 가장자리나 코너를 조절할 수도 있습니다.

자유형태 코너 당기기 - 밝게 강조된 격자 지역을 높이거나 낮추기 위한 도구입니다.

이웃 코너에 코너 고정 - 자유형태 코너 당기기 도구로 변형한 지형을 부드럽게 만들어 줍니다.

풍경에 코너 고정 - 밝게 강조된 지형 부분을 높이거나 낮춰서 격자 안에 있는 풍경의 높이와 맞춥니다.

롤러코스터에 코너 고정 - 밝게 강조된 지형 부분을 높이거나 낮춰서 격자 안에 있는 놀이 기구의 입구 높이와 맞춥니다.

지형 - 편집 모드

스프레이 - 마우스 버튼을 오래 누르고 있을수록 지형을 더 많이 올리거나 내립니다. 화살표를 클릭하여 값을 변경하면 스프레이 모드가 지형에 영향을 미치는 속도를 바꿀 수 있습니다.

당기기 - 마우스 버튼을 누른 상태에서 포인터를 위 아래로 드래그하여 지형을 높이거나 내립니다.

지형 고르기

다양한 상황에서 지형을 고르는 도구들입니다.

절벽 없애기 - 정6면체 모양의 가장자리 위로 마우스 버튼을 드래그하여 지형을 부드럽게 만듭니다.

절벽 만들기 - 언덕 지역 위로 마우스 버튼을 드래그하여 가장자리가 정6면체 모양이 되도록 합니다.

지형 평평하게 만들기 - 고르지 못한 지형 위로 마우스 버튼을 드래그하여 처음 드래그를 시작한 곳과 높이를 평평하게 맞춥니다.

풍경 및 놀이 기구를 위해 지형 평평하게 만들기 - 마우스 버튼을 지형 위로 드래그하여 길, 풍경 또는 놀이 기구 배치에 적합하도록 만듭니다. 지형은 처음 드래깅을 시작한 곳과 같은 높이로 맞춰지게 됩니다. 이 지역과 연결되는 엘리베이터, 경사로 또는 계단을 만들 때 특히 중요합니다.

동적으로 평평하게 만들기 - 마우스 버튼을 지형 위로 드래그하여 마우스 포인터 아래에 있는 격자 높이와 같도록 지역을 평평하게 만듭니다.

평균화 하기 - 지형 위로 마우스 버튼을 드래그하여 주변에 있는 극단적인 지형들의 평균치로 만듭니다.

지형 낮추기 도구

굴 - 지형 위로 마우스 버튼을 드래그하여 좁고 얇은 굴을 만듭니다.

분화구 - 지형 위로 마우스 버튼을 드래그하여 분화구 크기의 움푹 패인 곳을 만듭니다.

협곡 - 지형 위로 마우스 버튼을 드래그하여 가장 자리가 가파른 깊고 넓은 골짜기를 만듭니다.

지형 높이기 도구

언덕 - 지형 위로 마우스 버튼을 드래그하여 둥근 정상과 경사를 갖추도록 지형을 높입니다.

산 - 지형 위로 마우스 버튼을 드래그하여 정상이 뾰족하도록 지형을 높입니다.

메사 - 지형 위로 마우스 버튼을 드래그하여 위가 평평하도록 지형을 높입니다.

산맥 - 지형 위로 마우스 버튼을 드래그하여 위가 둥글도록 지형을 높입니다.

지형 텍스처 - 지형 또는 노출된 절벽 표면을 칠하기 위한 텍스처를 선택할 수 있는 도구 상자를 엽니다.

수면 - 이 버튼을 활성화 한 다음 공원 내의 땅을 클릭하면 수면이 생기게 됩니다. 수면의 높이는 클릭한 땅의 높이와 같습니다. 수면을 다시 클릭하면 없어지게 됩니다.

철거

공원에서 풍경 및 구조물을 제거할 수 있습니다.

한번 클릭으로 삭제하기 - 한번에 한 아이템씩 클릭하여 삭제합니다. 놀이 기구, 상점 또는 시설을 클릭하면 삭제를 확인하는 메시지가 표시됩니다.

지역 선택 - 마우스를 드래그하여 넓은 지역을 선택한 다음 그 안의 내용물을 철거할 수 있도록 합니다. 이 도구는 풍경과 시설물만 제거할 수 있습니다.

참고: 놀이 기구, 시설, 상점 및 건물들은 해당 아이템을 클릭하여 컨트롤 패널을 연 다음 그곳에 있는 철거 버튼을 클릭하거나 한번 클릭으로 삭제하기 버튼을 이용해서만 없앨 수 있습니다.

컨트롤 패널

이 부분에서는 놀이 공원에 배치할 수 있는 각 요소들을 위한 컨트롤 패널을 설명하고 있습니다.

놀이 기구

1. 현재 패널 감추기
2. 놀이 기구 관리 패널 표시
3. 놀이 기구 재정 패널 표시
4. 놀이 기구 옵션 패널 표시
5. 놀이 기구 특징 패널 표시
6. 놀이 기구 상태 - 클릭하여 열기, 테스트 또는 단기를 선택
7. 테스트 결과 패널 표시
8. 놀이 기구 시작 조건 페이지 표시
9. 건설 인터페이스 열기 (롤러코스터만 해당)
10. 놀이 기구 관리 - 인터페이스 단기 및 놀이 기구 선택 취소이 목록에 있는 각 패널에 대한 설명은 다음 페이지에 있습니다.

놀이 기구 컨트롤 패널

1. 이름 - 클릭하여 편집합니다.
2. 음악 - 클릭하여 사용 가능한 음악 표시 (게임 음악 폴더와 원도의 내 음악 폴더에 있는 항목 포함), 원하는 음악 클릭하여 놀이 기구에 할당합니다.
3. 롤러코스터 카메라SM - 클릭하여 놀이 기구를 탑니다.
4. 출구 선택 - 클릭하여 놀이 기구의 출구를 선택합니다.
5. 입구 선택 - 클릭하여 놀이 기구의 입구를 선택합니다.
6. 색깔 디테일 - 놀이 기구의 여러 부분에 대한 색깔 변경 옵션을 보여줍니다.
7. 유틸리티 선택 - 클릭하여 놀이 기구 주변의 유틸리티 종류를 표시합니다.
8. 철거 - 클릭하여 놀이 기구를 철거합니다.
9. 보기 - 클릭하여 놀이 기구 중심으로 시점을 변경합니다.
10. 놀이 기구 상태

놀이 기구 재정 패널

1. 입장료 - 화살표를 클릭하여 값을 변경합니다.
2. 시간 당 수입 - 실시간으로 들어오는 수입을 표시합니다.
3. 시간 당 비용
4. 시간 당 이익
5. 총 이익

놀이 기구 특성 패널

1. 기본 색깔 선택
2. 지지대 색깔 선택
3. 좌석 색깔 선택
4. 놀이 기구 정원 - 일부 놀이 기구에서는 조절 가능 : 화살표를 클릭하여 조절합니다.
5. 한가지 색깔로 트랙 다시 칠하기 - 플레이어가 모든 트랙 색깔 선택을 하나로 통일시킬 수 있게 합니다.
6. 차량 종류 - 플레이어가 놀이 기구의 차량 디자인을 선택할 수 있게 해줍니다.
7. 차량 외부 색깔 선택
8. 차량 트림 색깔 선택
9. 의자 색깔 선택

놀이 기구 테스트 결과 패널

1. 테스트 결과 분류 - 화살표를 클릭하여 기본 또는 고급(모든 놀이 기구에는 해당되지 않음)을 선택하세요.
2. 등급 결과 목록 - 놀이 기구의 등급 분류를 보여줍니다 (테스트를 거치지 않은 놀이 기구는 이 곳이 빈칸으로 남아있게 됨).

놀이 기구 시작 조건 패널

놀이 기구가 시작되기 위한 조건들을 보여줍니다.

- 준비 대기** - 화살표를 클릭하여 조절합니다. 놀이 기구가 시작되기 위한 최소 승객 수를 보여줍니다 (이 설정은 최소 또는 최대 대기 시간을 선택할 경우 무시됩니다).
- 최소 대기 시간** - 체크할 경우, 놀이 기구 탑승 인원 조건이 맞아도 정한 시간 동안 기다리게 됩니다. 화살표를 클릭하여 대기 시간을 조절하세요.
- 최대 대기 시간** - 체크할 경우, 놀이 기구 탑승 인원 조건이 맞지 않아도 시간이 되면 출발하게 됩니다. 화살표를 클릭하여 대기 시간을 조절하세요.

롤러코스터 카메라™ 컨트롤

놀이 기구의 컨트롤 패널 안에 있는 썸네일 사진을 더블 클릭하여 롤러코스터 카메라를 작동합니다. 롤러코스터 또는 다른 시설을 타고 있는 동안 롤러코스터 카메라 컨트롤이 화면 오른쪽 아래에 나타나는 것을 볼 수 있습니다. 이 버튼들은 카메라를 놀이 기구의 앞쪽이나 사람들의 머리와 가까운 뒤쪽, 또는 다른 위치로 이동시킬 수 있게 해줍니다. 화살표 버튼을 클릭하여 다른 롤러코스터로 이동할 수도 있습니다! 만일 버튼을 화면에 유지하고 싶으면 "압정" 아이콘을 클릭하세요.

상점 및 시설물

- 상점 클로즈 업**
- 상점 컨트롤 패널**
- 상점 재정 패널**
- 상점 옵션 패널**
- 상점 재고 선택 패널**
- 상점 상태** - 클릭하여 상점을 열거나 닫습니다.
- 상점 재고 판매 패널**
- 상점 관리 인터페이스 달기** - 상점 선택도 취소합니다.

상점 옵션 패널

이 패널을 열어 상점에 대한 사람들의 최근 생각 목록을 볼 수 있습니다.

상점 컨트롤 패널

1. 이름 - 클릭하여 편집할 수 있습니다.
2. 상점 상태
3. 철거 - 클릭하여 철거합니다.

4. 보기 - 클릭하여 상점 중심으로 시점을 변경합니다.

다음 사이클에 상점 휴점 - 현재 사이클이 끝난 다음 상점이 강제로 고정하도록 합니다 (그림은 없고, 시나리오 에디터에서만 사용할 수 있습니다).

상점 재정 패널

1. 시간 당 수입 - 실시간으로 들어오는 수입을 표시합니다.
2. 시간 당 비용

3. 시간 당 이익
4. 총 이익

상점 재고 패널

이 패널을 열어 상점에서 판매하는 재고 목록을 볼 수 있습니다. 아이콘을 목록으로 드래그하여 해당 아이템을 판매 재고에 추가합니다. 목록에서 아이템을 드래그하여 쓰레기통으로 가져가면 재고에서 삭제합니다.

1. 재고 아이템

2. 각 재고 아이템의 가격

상점 재고 기타 항목 패널

재고에 추가될 수 있는 기타 항목들을 보여줍니다.

1. 기타 항목 종류
2. 기타 항목 품질

3. **다음 사이클에 상점 고정** - 현재 사이클이 끝난 다음 상점이 강제로 고정하도록 합니다 (시나리오 에디터에서만 사용할 수 있습니다).

사람(직원, VIP 및 손님)

손님 또는 직원을 위한 사람 컨트롤 패널을 열려면 공원에서 해당 캐릭터를 클릭하세요.

1. 사람 클로즈 업
2. 사람 컨트롤 패널
3. 사람 생각 패널
4. 사람 놀이 가구 이력 패널
5. 사람 주머니 패널

6. 사람 상태 패널
7. 사람 현금 패널
8. 사람 그룹 패널

각 패널에 대한 설명은 다음 페이지에서 볼 수 있습니다.

사람 컨트롤 패널

1. **사람 이름** - 클릭하여 편집합니다.
2. **현재 활동**
3. **사람 집어 들기** - 클릭하여 사람을 집어든 다음 마우스를 이동한 후 다시 클릭하여 사람을 내려놓으세요.

4. **사람 생각 보기** - 해당 사람의 생각을 대시보드의 메시지 풀다운으로 보냅니다.

사람 생각 패널

이 패널은 선택된 사람의 가장 최근 생각을 보여줍니다.

사람 놀이기구 이력 패널

이 패널을 열어 선택한 사람이 최근에 방문한 놀이기구 및 시설 목록을 볼 수 있습니다. 또한 해당 사람이 가장 선호하는 놀이기구도 볼 수 있습니다.

사람 주머니 패널

이 패널은 사람이 들고 있는 아이템 목록을 보여줍니다.

사람 상태 패널

1. 상태 분류 목록
2. 각 분류의 상태 등급
3. 놀이기구 강도 선호도

4. 공원에서 보낸 시간
5. 멀미 허용도

사람 현금 패널

이 패널은 사람이 지출한 금액과 현재 남아 있는 금액을 보여줍니다.

사람 그룹 패널

1. 그룹 이름 - 이름을 클릭하여 해당 사람으로 전환합니다.
2. 성별 및 나이
3. 사람 그룹 리더

풍경 관리

1. 아이템 삭제
 2. 컨트롤 패널 접기
 3. 컨트롤 패널 열기
 4. 색깔 옵션*
 5. 이름 - 클릭하여 편집합니다*
 6. 속성, 상태 또는 옵션*
- *모든 풍경 아이템에 해당되지는 않습니다.

롤러코스터 건설 도구 상자 롤러코스터 정보 패널

놀이 기구 이름을 클릭하여 편집합니다. 놀이 기구의 음악을 변경하려면, 음악 버튼을 클릭하세요. 화살표를 클릭하여 롤러코스터 정보 패널을 닫습니다.

1. 롤러코스터 정보 패널
2. 회전 - 선택한 롤러코스터 또는 트랙 조각을 반시계 방향으로 90° 회전합니다.
3. 건설 패널
4. 놀이 기구 상태 - 클릭하여 닫힘, 테스트 또는 열림으로 변경합니다.
5. 색깔 옵션 - 현재 선택한 트랙 조각의 색을 변경합니다.

롤러코스터 트랙 조각

1. 커브 트랙
2. 트랙 경사 및 드롭*
3. 폴 체인 또는 발사기 토글*(직선 평면 및 경사 조각에만 해당)
4. 탑승 스테이션 토글*(직선 평면 조각에만 해당)
5. 블록 브레이크 토글*(직선 평면 조각에만 해당)
6. 직선 브레이크 토글*(직선 평면 조각에만 해당)
7. 카메라 트리거*(직선 평면 조각에만 해당)
8. 뱅크 각도 조절*
9. 자동 완성 - 클릭하여 롤러코스터 건설을 자동으로 완성합니다.
10. 삭제 - 클릭하여 선택한 트랙 조각을 삭제합니다.
11. 높이 표시기 - 클릭하여 트랙의 높이 표시기를 끄거나 켭니다.
12. 특수 트랙 - 특수 트랙은 롤러코스터마다 다르며 특정한 트랙 조각과 함께 사용할 때만 쓸 수 있습니다.

*회색으로 표시된 조각들은 추가될 수 없습니다.

불꽃 놀이 믹스마스터™

다음 부분은 불꽃 놀이 믹스마스터™ 건설 인터페이스에 대해 설명하고 있습니다 (96 페이지의 “불꽃 놀이 만들기”를 참조하세요).

1. 음악 선택 패널
2. 불꽃 놀이 트랙
3. 불꽃 놀이 쇼 재생
4. 재생 일시 중지
5. 재생 중지 및 되감기
6. 시간 단위 줌 인
7. 시간 단위 줌 아웃
8. 시간 단위
9. 불꽃 놀이 믹스마스터™ 닫기

사람 그룹 에디터

- 1. 사람 그룹 이름** - 화살표를 클릭하여 모든 사람 그룹 목록을 표시합니다.
- 2. 새로운 그룹 추가**
- 3. 현재 그룹 삭제**
- 4. 현재 그룹 저장**
- 5. 구성원 목록** - 사람 이름을 클릭하여 밝게 강조한 다음 다시 클릭하여 사람 이름을 변경합니다.
- 6. 성별 및 나이**
- 7. 그룹 리더**
- 8. 사람 추가 패널**
- 9. 밝게 강조된 사람 삭제**
- 10. 사람 디자이너 패널**
- 11. 리더 선택** - 클릭하여 현재 밝게 강조되어 있는 사람을 리더로 지정합니다.

사람 디자이너

- 1. 현재 외모**
- 2. 성별 및 나이 선택**
- 3. 사람 이름** - 클릭하여 편집합니다.
- 4. 체형 및 머리카락 종류** - 화살표를 클릭하여 옵션을 살펴봅니다.
- 5. 체형 및 머리카락 색깔** - 화살표를 클릭하여 옵션을 살펴봅니다.
- 6. 머리 액세서리 추가** - 체크하여 추가합니다 (모든 선택 사항에 해당되지는 않습니다).
- 7. 상의 종류** - 화살표를 클릭하여 옵션을 살펴봅니다.
- 8. 상의 색깔** - 화살표를 클릭하여 옵션을 살펴봅니다.
- 9. 상의 액세서리 추가** - 체크하여 추가합니다 (모든 선택 사항에 해당되지는 않습니다).
- 10. 하의 종류** - 화살표를 클릭하여 옵션을 살펴봅니다.
- 11. 하의 색깔** - 화살표를 클릭하여 옵션을 살펴봅니다.
- 12. 하의 액세서리 추가** - 체크하여 추가합니다 (모든 선택 사항에 해당되지는 않습니다).
- 13. 놀이 기구 강도 선호도** - 화살표를 클릭하여 강도를 선택합니다.
- 14. 랜덤 외모**
- 15. 사람 그룹 페이지로 돌아가기**

시나리오 에디터

1. 발명품 및 연구 패널
2. 공원 땅 패널
3. 재정 옵션 패널
4. 손님 설정 패널
5. 기타 공원 옵션 패널

체크 상자는 해당 항목을 편집했음을 나타냅니다.

6. 목표 패널
7. 저장 / 불러오기 패널
8. 시나리오 에디터 끝내기

발명 및 연구 패널

1. **발명품 필터** - 아이콘을 선택하면 발명품 리스트에서 선택된 아이콘 종류의 리스트를 보여줍니다.
2. **발명품 리스트** - 선택할 수 있는 발명품 리스트를 보여줍니다. 발명품을 선택하여 왼편에 원하는 메뉴에 위치시키세요.
3. **사용할 수 없는 아이템** - 시나리오 중 발명되지 않을 이곳으로 옮겨놓을 수 있습니다.
4. **발명 할 아이템** - 시나리오 중 발명되기 원하는 아이템을 이곳으로 옮겨놓을 수 있습니다.

공원 땅 패널

- 1. 시나리오 이름** - 클릭하여 편집합니다.
- 2. 열기 / 닫기** - 공원을 열거나 닫은 상태로 시나리오를 시작합니다.
- 3. 시작시의 땅** - 시작할 때 공원이 소유하고 있는 땅을 선택합니다 (파란색 외곽선 격자).
- 4. 사용 가능한 땅** - 구입할 수 있는 땅을 선택합니다 (판매 표지판).
- 5. 임대 전용 땅** - 건축권을 위해 임대할 수 있는 땅을 선택합니다 (바리케이트 표시).
- 6. 사용할 수 없는 땅** - 절대 소유할 수 없는 땅을 선택합니다 (격자 없음).
- 7. 초기 입장료**
- 8. 임대땅** - 지면에 건설할 수 있는 코스터와 놀이기구만을 세울수 있는 땅.
- 9. 임대된 땅** - 건축권이 이미 임대된 땅을 선택합니다.
- 10. 공원 운영 시간** - 클릭하여 열고 닫는 시간을 편집합니다.
- 11. 땅 가격** - 클릭하여 격자 한칸 당 가격을 편집합니다.
- 12. 부속 건물 권리** - 부속건물의 지출 지용을 보여줍니다.
- 13. 중앙 경치** - 공원 입구의 중앙 경치를 보여줍니다.

공원 입구와 손님 생성 지점은 풍경 선택에서 찾아볼 수 있습니다. 입구 또는 생성 지점을 지정하기 전에 길을 먼저 만든 다음 길 위에 이들을 배치하세요.

재정 옵션 패널

- 1. 초기 대출금** - 화살표를 클릭하여 조절합니다.
- 2. 대출금 이자율** - 화살표를 클릭하여 조절합니다.
- 3. 초기 보유 현금 또는 부채** - 화살표를 클릭하여 조절합니다.
- 4. 초기 입장료** - 화살표를 클릭하여 조절합니다.
- 5. 초기 공원 가치**
- 6. 초기 회사 가치**
- 7. 돈 무시** - 체크하여 돈을 무시하도록 합니다.
- 8. 고정 입장료** - 체크하여 입장료를 고정, 플레이어가 변경하지 못하도록 합니다.
- 9. 무료 놀이기구** - 체크하여 모든 놀이 기구를 무료로 설정, 플레이어가 변경하지 못하도록 합니다.
- 10. 최대 대출금** - 클릭하여 플레이어가 빌릴 수 있는 금액의 최대치를 조절합니다.

손님 설정 패널

번호	설정 항목	현재 값	범위
1	권장 당 평균 현금	\$50.00	0 ~ 100
2	초기 행복도	50%	0% ~ 100%
3	초기 배고픔	0%	0% ~ 100%
4	초기 갈증	0%	0% ~ 100%
5	신호하는 높이 기구 강도	50%	0% ~ 100%
6	권장된 생성 속도	100%	0% ~ 100%

- 1. 손님 당 평균 현금** - 위 또는 아래쪽 화살표를 클릭하여 조절합니다.
- 2. 초기 행복도** - 위 또는 아래쪽 화살표를 클릭하여 조절합니다.
- 3. 초기 배고픔 정도** - 위 또는 아래쪽 화살표를 클릭하여 조절합니다.
- 4. 초기 목마름 정도** - 위 또는 아래쪽 화살표를 클릭하여 조절합니다.
- 5. 초기 평균 높이 기구 강도 선호도** - 위 또는 아래쪽 화살표를 클릭하여 조절합니다.
- 6. 기본 손님 생성 속도** - 위 또는 아래쪽 화살표를 클릭하여 조절합니다 (공원 가격과 마케팅 캠페인 역시 생성 속도에 영향을 미칩니다).

기타 공원 옵션 패널

번호	옵션 항목	현재 상태
1	마케팅 캠페인 금지	<input type="checkbox"/>
2	나무 제거 금지	<input type="checkbox"/>
3	조경 금지	<input type="checkbox"/>
4	고층 건물 건설 금지	<input type="checkbox"/>
5	국립 공원을 위한 보다 높은 난이도	<input type="checkbox"/>

- 1. 마케팅 금지** - 체크하여 플레이어가 마케팅 캠페인을 사용하지 못하도록 합니다.
- 2. 나무 제거 금지** - 체크하여 플레이어가 나무를 제거하지 못하도록 합니다.
- 3. 지형 조절 금지** - 체크하여 플레이어가 지형을 조절하지 못하도록 합니다.
- 4. 높은 건물 금지** - 체크하여 플레이어가 높이 50미터 이상의 건물을 짓지 못하도록 합니다.
- 5. 등급 난이도** - 체크하여 사람들과 검사관으로부터 좋은 등급을 받기 어렵도록 합니다.

목표 패널

1. **난이도** - 클릭하여 편집할 난이도를 선택합니다.
2. **목표 선택** - 현재 선택한 난이도를 위한 목표를 선택합니다.
3. **목표 보상** - 현재 선택한 난이도를 위한 보상을 목록에서 선택합니다.
4. **목표 설정 변경** - 선택한 조건의 설정을 변경합니다.

5. **브리핑 텍스트** - 목표에 대한 브리핑 내용을 입력하세요.
6. **목표 목록** - 이 난이도에서 이미 선택한 목표 목록을 보여줍니다.
7. **선택한 목표 삭제**

저장 패널

1. **시나리오 목록** - 불러올 수 있는 시나리오 목록: 클릭하여 밝게 강조합니다.
2. **시나리오 이름** - 현재 편집 중인 시나리오 이름: 클릭하여 편집합니다.

3. **저장** - 현재 편집 중인 시나리오를 저장합니다.
4. **취소** - 시나리오 에디터로 돌아갑니다.
5. **밝게 강조된 시나리오 삭제**

타이쿤을 위한 가이드...

공원 관리하기

각 시나리오의 목표를 달성하려면 몇가지 반드시 알아야 할 기본적인 내용이 있습니다. 다행히도, 롤러코스터 타이쿤®3 공원을 성공적으로 관리하는 방법은 비교적 간단합니다.

마케팅하여 손님 끌어오기

대부분의 시나리오에는 손님들이 이미 공원에 들어와 있는 상태에서 시작합니다. 하지만 더 많은 손님을 끌어오면 금상첨화겠지요. 예산 및 재정 대화 상자에서 여러분은 마케팅에 대한 부분을 찾아볼 수 있습니다. 각 마케팅 캠페인은 서로 다른 연령대를 대상으로 이뤄지게 됩니다. 다만 놀이 공원이 늘어난 손님을 수용할 수 있도록 미리 준비하세요. 그렇지 않으면 손님들이 불만족스러운 상태로 공원을 떠나게 될 것입니다.

John Wardley: 디자인

설계 단계에서 실제로 놀이 공원에 설치되기까지 롤러코스터 디자인이 거쳐야 하는 테스트에는 어떤 것이 있나요?

디자인 단계에서 충분히 계산을 거치는 것은 물론, 실제 건설 단계에서도 개별 검사관과 제조 공장에 의해 지속적으로 모니터링됩니다. 그래야 디자인에서 정한 용접이나 부품들이 제대로 구현될 수 있기 때문입니다. 건설 기간 내내 시설은 항상 검사되며 완성된 이후에도 다양한 계측 기기를 통해 설계상의 한계치보다 훨씬 높은 조건에서의 작동 성능을 검토하게 됩니다.

사람들 만족시키기

사람들이 공원에 들어온 다음에는 그들이 계속 머물면서 돈을 쓰도록 만들어야 합니다. 다음은 몇 가지 전략입니다:

테마 밝게 강조하기

놀이 공원에서 어느 한 구역을 건설할 때는 주변 지역이 같은 테마를 갖도록 하세요. 공포 테마 식물들은 공포 테마 건물과 어울리며 서부 시대 전등은 서부 시대 벤치와 어울리는 법입니다.

청결 및 안전

사람들은 지저분한 길을 싫어합니다. 따라서 청소부와 쓰레기통을 반드시 확보하세요. 시설이 고장나는 것도 사람들을 몰아내는 이유가 됩니다. 충분한 수의 기술자를 고용하고 그들에게 시설을 점검 및 수리 임무를 맡기세요. 파괴를 일삼는 건달이나 쓰레기를 버리는 사람들을 줄이려면 경비 인원도 있어야 합니다.

사람들이 원하는 것을 건설

여러분은 사람들이 무슨 생각을 하는지, 각 놀이 기구에 대해 어떤 의견을 가지고 있는지 알아볼 수 있습니다. 놀이 기구에 대한 손님들의 생각은 시설 관리 대화 상자를 열어 인기도, 가장 선호하는 시설 그리고 만족도 등의 조건으로 목록을 정렬해보면 알 수 있습니다.

이를 통해 사람들이 공원 내의 시설에 대해 어떤 생각을 갖고 있는지 알 수 있게 됩니다. 사람들의 의견을 검토해봤으면, 사람들이 원하는 놀이 기구나 시설만을 설치하세요. 만일 너무 강도가 세거나 약한 놀이 기구를 설치하면 사람들이 일찍 공원을 떠나게 될 것입니다. 그리고 명심해야 할 것은, 사람들은 볼썽 놀이를 무척 좋아합니다!

공원에 충분한 수의 화장실이 있어야 하는 것은 당연한 것입니다. 또한 곳곳에 현금 지급기를 설치하도록 하세요. 만일 사람들이 여러분의 공원에 정말 흠족해한다면 소지한 돈을 몽땅 쓴 다음에, 다시 현금을 찾으러 가게 될 것입니다.

충분한 직원 수

청소부는 공원을 깨끗하게 유지해줍니다. 기술자들은 놀이 기구를 점검하고 수리합니다. 안전 요원들은 사람들이 못된 장난을 치지 못하게 하고 엔터테이너들은 사람들을 즐겁게 해줍니다. 너무 많은 직원을 고용하면 지출이 너무 커지게 됩니다. 하지만 너무 적은 수의 직원을 고용하면 공원이 제대로 운영될 수 없을 것입니다. 또한 직원 교육에도 투자를 하여 적극적으로 업무를 처리하도록 하세요.

John Wardley: 유지 보수

롤러코스터는 누가 관리하며 관리 비용은 얼마나 됩니까?

공원의 유지 보수 및 운영 직원들은 롤러코스터 제조업체로부터 운영 및 관리 교육을 받습니다.

또한 매뉴얼이 제공되어 모든 필요한 정보를 자세히 설명해줍니다.

롤러코스터들은 매일 점검 및 관리되어야 하며 여기에는 매년 수 십만 달러의 비용이 들어갑니다.

그렇게 해야만 롤러코스터가 안전하게 운영될 수 있습니다.

재정 관리 및 수익 창출

RCT3은 여러분의 재정 관리를 위해 다양한 도구를 제공하고 있습니다. 여기에는 대출을 받는 방법과 시설을 판매하여 현금을 끌어오는 방법 등이 있습니다. 그래프와 월간 보고서를 주기적으로 참조하여 미리 대비할 수 있도록 하세요.

또한 하루 중의 시간대와 1년 중의 계절도 손님들의 수요에 영향을 줄 수 있다는 것을 잊지마세요. 직원의 급여와 상점 가격 그리고 다양한 재고를 조절하여 비용을 줄이고 수익을 얻도록 하세요.

타이쿤 되기 시나리오

각 시나리오마다 세가지 종류의 목표가 있습니다: 초보(쉬움), 사업가(어려움) 그리고 타이쿤(전문가) 목표가 그것들입니다. 각 목표마다 보상이 이뤄지게 되며 여기에는 현금 보너스, 대출 이자 감소, 부동산 획득 기회, 새로운 놀이 기구 등이 포함됩니다.

롤러코스터 타이쿤®3은 여러분의 실력을 시험해볼 수 있는 18개의 시나리오를 제공합니다. 그 중 6개는 게임 초반에는 잠겨있게 됩니다. 시나리오의 초보 목표들을 달성하면 캐리어 화면에서 잠겨져 있던 것으로 표시되던 시나리오가 열리게 됩니다. 또한 시나리오 17은 앞의 16개 시나리오의 사업가 목표를 달성해야만 열 수 있습니다. 그리고 시나리오 18은 다른 모든 시나리오의 타이쿤 목표를 달성해야만 열 수 있습니다.

여러분의 진행 상황은 캐리어 설정과 함께 저장되므로 메인 메뉴에서 캐리어를 불러오면 전반적인 성취도를 점검해 볼 수 있습니다.

공원 검사관

만일 이미 롤러코스터 타이쿤®3을 어느 정도 플레이해 봤다면, 공원 검사관인 잡위스씨가 공원 안을 돌아다니는 것을 봤을 것입니다. 그는 여러 가지 정보와 힌트로 여러분을 돕기 위해 있습니다. 그가 제공하는 정보에는 사람들이 특정 놀이 기구에 도달할 수 없다든지 어떤 직원이 게으름을 피우는 것들이 포함됩니다. 잡스위스씨의 메시지는 메시지 콘솔에 표시됩니다.

상

상은 특정 기준을 만족시키면 수여됩니다. 수상 기준에는 공원 안전, 친밀도, 미적 감각, 스타일 요소, 영업 목표 또는 직원 만족도 등이 있습니다. 대부분의 경우, 상은 현금 보너스 같은 추가적인 보상과 함께 수여됩니다.

공원 등급

공원 등급은 공원을 방문한 모든 사람들 평가의 평균치입니다. 일부 시나리오 목표 중에는 특정 수준 이상의 공원 등급을 몇 개월 간 유지해야 하는 것도 있습니다. 하지만 언제든지 좋은 공원 등급을 받는 것은 더 많은 손님을 불러 모을 수 있게 해줍니다. 공원 등급은 재정 그래프 중의 하나로도 표시되므로 시간 경과에 따른 등급 변화를 볼 수 있습니다.

핵심 전략

최대한 빨리 흑자로 전환하세요

처음부터 공원의 모든 부분을 평가하여 공원이 개장하는 순간부터 수익을 창출할 수 있도록 하세요. 사람들이 많이 모이는 곳에는 청소부를 배치하고 공원 곳곳에 쓰레기통을 설치하세요. 기술자들은 놀이 기구 및 시설들 주변을 순찰하도록 하여 고장난 곳이 있으면 즉시 수리할 수 있도록 하세요. 그리고 필요 없는 시설을 판매하는데 주저하지 마세요.

항상 기본적인 부분을 챙기십시오

음식, 음료수 그리고 화장실 등 손님들에게 필요한 것을 제공하세요. 강도가 중간 정도인 놀이 기구일수록 보다 폭 넓은 사람들에게 인기를 끌 수 있습니다. 나무를 많이 심으면 더울 때 그늘을, 비가 올때는 비를 피할 수 있는 장소를 제공합니다. 엔터테인먼트와 식물들은 사람들의 기분을 좋게 만들어줍니다. 적절한 조명은 밤 시간대의 손님들을 만족시키기 위해 필수입니다.

너무 빨리 많은 것을 하지 마십시오

천천히 하세요! 놀이 공원을 건설하는 일은 식물을 키우는 것과 같습니다. 여기 저기에 약간씩 손을 댄다면 시간을 들여야 원하는 효과를 얻을 수 있습니다. 그리고 한번에 조금씩 새로운 것을 도입하도록 하세요. 시나리오 중에는 공원을 엄청난 규모로 키워야 하는 것도 있지만 너무 서두르다보면 돈을 모두 써버리고 결국 실패하게 될 것입니다.

복잡한 시설을 건설할 때는 게임을 일시 정지시키세요.

기본적으로 롤러코스터 타이쿤®3은 트랙 놀이 기구를 건설할 때 자동으로 일시 정지됩니다. 하지만 풍경이나 길 또는 사용자 정의 시설을 설치할 때는 시간이 계속 흘러가게 됩니다. 게임을 일시 정지시킨 다음 완벽하게 모든 것을 배치하도록 하세요.

자신만의 창조를 공유하기

롤러코스터 타이쿤®3에서 만들 수 있는 거의 모든 것은 저장될 수 있으며 다른 시나리오에서 이를 불러오거나 다른 플레이어와 나눌 수도 있습니다. 만일 롤러코스터 타이쿤®3이 기본 위치에 설치되었다면 각 파일이 저장되는 폴더들은 다음과 같습니다 :

사람

그룹을 만들어 다른 플레이어의 공원에 입장시키세요. **filename.txt**에서 filename은 여러분이 지정한 그룹의 이름입니다. 이 파일은 **내 문서** 폴더 안에 있는 **RCT3/Peeps** 폴더에 저장됩니다.

롤러코스터

다른 플레이어들이 여러분의 롤러코스터를 타고 정신력을 시험해보도록 하세요. **filename.trk**에서 filename은 여러분이 지정한 롤러코스터의 이름입니다. 이 파일은 **내 문서** 폴더 안에 있는 **RCT3/Coasters** 폴더에 저장됩니다.

구조물들

여러분의 건축 실력을 자랑해보세요. **filename.dat**에서 filename은 여러분이 지정한 시설의 이름입니다. 이 파일은 **내 문서** 폴더 안에 있는 **RCT3/Structures** 폴더에 저장됩니다.

불꽃 놀이 쇼

불꽃 놀이는 어디에서 봐도 즐거운 풍경입니다.

filename.fws에서 filename은 여러분이 지정한 불꽃 놀이 쇼의 이름입니다. 이 파일은 내 문서 폴더 안에 있는 **RCT3/Fireworks** 폴더에 저장됩니다.

시나리오

과연 여러분은 게임 디자인의 천재일까요? 다른 사람과 함께 작품을 공유하세요. **filename.dat**에서 filename은 여러분이 지정한 공원 이름입니다. 이 파일은 내 문서 폴더 안에 있는 **RCT3 / Scenarios** 폴더에 저장됩니다.

놀이 공원

모래 상자에서 만든 놀이 공원을 다른 사람들에게 자랑해보세요.

filename.dat에서 filename은 여러분이 지정한 공원 이름입니다. 이 파일은 내 문서 폴더 안에 있는 **RCT3 / Parks** 폴더에 저장됩니다.

* 만일 라이브러리에서 음악 파일을 지정했다면, 게임은 해당 음악 파일을 PC의 **내 문서** 폴더 안에 있는 **My Music/RCT3** 폴더에서 찾아보게 됩니다.

다른 사람과 교환하기

참고 : 음악 파일은 게임, 롤러코스터, 공원, 시나리오 등 롤러코스터 타이쿤®3의 어떠한 저장된 요소에도 포함되지 않습니다. 게임은 게임 음악 또는 My Music/RCT3 폴더에 있는 음악만 재생할 수 있습니다.

다른 플레이어들과 롤러코스터 타이쿤®3 저장 파일을 공유하는 것은 권장할 일이지만 음악 파일의 경우에는 해당 음악 파일의 저작권을 존중해야 합니다. Atari는 전세계의 모든 저작권 관련 법을 존중하며 음악가들이 정당한 대가를 받을 수 있기를 바랍니다. 불법 복제는 잘못된 일이며 음악가들에게 피해를 입힙니다.

rollercoastertycoon.com 또는 atari.com/rollercoastertycoon을 방문하여 정기적으로 업데이트되는 공유 사이트들에 대한 링크를 확인하세요.

다른 사람 작품 불러오기

우선, 사람 그룹, 롤러코스터, 시설, 불꽃 놀이, 시나리오 또는 놀이 공원 데이터를 포함하고 있는 파일을 이전 페이지에 언급한 폴더로 복사하세요. 만일 게임에 포함되어 있지 않은 음악 파일이 연결되어 있다면, 해당 파일이 내 문서 폴더의 내 음악 폴더에 위치하고 있는지 확인하세요. 게임을 시작하면, 새롭게 추가된 사람, 롤러코스터, 시설 및 불꽃 놀이가 목록에 표시됩니다. 시나리오와 놀이 공원은 모래 상자 화면에서 불러올 수 있습니다.

RCT 및 RCT2에서 놀이 기구 불러오기

롤러코스터 타이쿤® 또는 롤러코스터 타이쿤®2에서 만든 롤러코스터가 있습니까? **.TD4** 또는 **.TD6** 파일을 **C:\Program Files\Atari\RollerCoaster Tycoon 3\Coaster Designs** 폴더로 복사하세요. 그리고 롤러코스터 타이쿤®3을 시작하여 롤러코스터 디자이너로 가서 RCT 또는 RCT2 롤러코스터를 불러온 다음 이를 저장하세요. 이렇게 하면 롤러코스터들을 롤러코스터 타이쿤®3과 호환되도록 변환할 수 있습니다.

롤러코스터 건설하기

롤러코스터 건설 도구

놀이 기구 컨트롤 패널에 있는 건설 버튼을 클릭하여 롤러코스터 건설 도구 상자를 여세요. 롤러코스터 또는 기타 트랙 놀이 기구를 건설하기 위해 사용되는 다양한 트랙 조각을 볼 수 있을 것입니다. 트랙 조각은 놀이 기구에 따라 다릅니다. 회색으로 표시된 조각들은 현재 사용할 수 없는 것입니다.

John Wardley: 건설

부품들은 어디서 만들어지며 어떤 사람들이 롤러코스터를 건설합니까? 그리고 새로운 롤러코스터를 만드는 데는 얼마나 시간이 걸립니까?

대부분의 경우, 주 제조회사가 건설 현장에서 작업을 하지만 트랙, 지지 구조물, 차량, 브레이크, 리프트, 제어 시스템 등 전 세계 곳곳에서 만들어지는 부품들도 있습니다. 그런 부품들은 건설 현장에서 처음 한곳에 모이게 됩니다. 토목 기술자들이 기초를 다지고 구조물과 트랙을 건설하게 됩니다. 그리고 기계 및 시스템 엔지니어들이 놀이 기구를 완성하고 운영을 테스트하게 됩니다. 초기 설계 단계에서 개장까지는 최대 3년까지 걸릴 수 있습니다.

롤러코스터 체크리스트 - 핵심 요소

다음은 성공적인 롤러코스터를 만들기 위한 몇 가지 조언입니다.

지형을 준비하세요

지형 고르기 도구를 이용하여 놀이 기구의 입구와 출구가 위치할 주변을 준비하세요. 그렇게 해야 놀이 기구와 이어 지는 길을 만들 수 있게 됩니다. 만일 자동 평지화 옵션이 선택되어 있다면 게임이 알아서 이 작업을 해주게 됩니다.

탑승 스테이션의 길이가 충분하도록 만드세요.

만일 열차 당 차량 수를 늘린다면, 탑승 스테이션 역시 길어져야 합니다.

리프트 체인 또는 발사대에서 시작하세요

대부분의 경우 놀이 기구 시작 부분에 위치한 경사로 전체를 리프트 트레인이나 발사대로 만들어야 합니다. 신중을 기하기 위해, 경사도가 끝난 바로 다음 직선 트랙 조각에까지 리프트 체인이나 발사대를 연장하도록 하세요.

건설하는 도중에도 테스트하세요

첫 경사로를 만든 다음 놀이 기구 상태를 테스트로 변경하세요. 이렇게 하면 놀이 기구를 건설하는 동안에도 놀이 기구가 실행되어 새로운 트랙을 추가할 때마다 그 결과를 바로 확인할 수 있게 됩니다. **참고** : 롤러코스터에 대한 테스트가 끝나고 결과가 표시되기 전에는 롤러코스터를 열 수 없을 수도 있습니다.

커브 트랙 조각을 위한 뱅크 설정을 변경하세요

이 방법을 통해 중력 가속도와 강도를 더 잘 관리할 수 있게 될 것입니다. 적절하게 뱅크된 턴은 놀이 기구의 수명도 연장시켜줍니다.

과다한 속도를 내지 않도록 하세요

필요에 따라 브레이크를 이용, 속도를 조절하는 것을 잊지마세요.

특수 트랙을 이용하세요

루프나 코크스크류 같은 특수 트랙들은 놀이 기구의 재미를 더해줍니다.

놀이 기구에서 가장 재미있는 곳에 카메라 트리거를 추가하세요

사람들이 놀이 기구를 타는 사진이 게임 폴더에 저장됩니다.

자동 완성

롤러코스터가 거의 완성되면, 자동 완성을 클릭하여 완성시키세요. 자동 완성 버튼을 클릭하면, 게임이 마지막 트랙 부분을 계산하면서 트랙을 화면에 표시하는 것을 볼 수 있습니다. 시간이 오래 걸리면 자동 완성 버튼을 다시 클릭하여 이 과정을 취소하고 수동으로 트랙을 편집하세요. 자동 완성 버튼이 해결안을 얻어내면, 밝게 강조된 트랙 조각으로 해결안을 그리게 됩니다. 이 해결안에 만족하면 자동 완성 버튼을 다시 클릭하여 선택을 확인하세요. 만일 만족하지 못한다면, 자동 완성 버튼 옆에 있는 트랙 조각 삭제 버튼을 클릭하세요.

테마 사용

마지막 트랙 조각이 설치되면, 주변의 풍경 테마와 어울리는 입구와 출구를 선택하세요.

테스트

테스트를 실행하여 테스트 결과 보고서를 생성하세요. 대부분의 사람들은 테스트되지 않은 롤러코스터를 탑승하지 않을 것입니다.

시험 주행을 해보십시오

놀이 기구를 타고 사람들이 어떤 기분을 느끼는지 체험해보세요.

테스트

롤러코스터(또는 다른 모든 동력 놀이 기구) 건설을 마치고 나면, 테스트 주행을 해야 합니다. 대부분의 사람들은 테스트 결과가 나오기 전에는 놀이 기구를 탑승하지 않을 것입니다. 놀이 기구가 테스트 주행을 마치면, 해당 놀이 기구의 강도를 선호하는 사람들이 거기에 이끌리게 될 것입니다.

트랙 건설 인터페이스

트랙 건설 인터페이스는 추가할 수 있는 트랙 조각을 노란색으로, 사용할 수 없는 트랙 조각을 흰색으로 표시합니다. 도구 상자 오른쪽 부분에 있는 특수 조각들은 추가될 수 있을 때만 표시되며 이는 방금 설치한 트랙 조각에 따라 달라지게 됩니다.

트랙을 추가하는 과정은 다음과 같습니다:

1. 클릭하여 새로운 트랙 조각을 선택합니다
2. 다시 클릭하여 조각을 추가합니다.
3. 같은 아이콘을 클릭하여 하나 더 추가합니다.

다른 트랙 조각을 추가하고 싶으면, 원하는 조각을 클릭하여 선택한 다음 다시 한번 클릭하여 추가하세요. 같은 아이콘을 다시 클릭하면 하나 더 추가하게 됩니다.

John Wardley: 테스트

새로운 놀이 기구는 어떻게 테스트 됩니까? 사람들에게 공개되지 전에 어떤 점들을 검토하게 됩니까?

놀이 기구의 건설이 끝나면 우선 각 부품별로(모터 및 체인 리프트 작동 여부, 브레이크 작동, 제어 시스템 확인 등) 테스트를 하게 됩니다. 트랙 게이지와 주변 장애물에 문제가 없는 것이 확인되면, 탑승객의 무게와 비슷한 중량을(샌드백이나 물로 채운 인형을 사용) 실은 열차가 트랙을 주행하게 됩니다. 주행이 완료되면 가속계를 비롯한 기타 계측 장치들이 열차 및 구조물에 장착됩니다. 그 후 다양한 중량 부하를 통한 수백번의 시험 주행을 거치게 됩니다. 온갖 가상 시나리오를 테스트하여 놀이 기구의 안전을 검증한 다음 인증이 내려지면 비로소 일반에게 공개됩니다.

저장 및 불러오기

롤러코스터의 아무 곳이나 클릭하여 놀이 기구 컨트롤 패널을 연 다음 정보 버튼을 클릭하세요. 다음에는 저장 버튼을 클릭한 다음 화면의 지시 사항에 따라 롤러코스터를 저장합니다. 롤러코스터가 하드 드라이브에 저장되면, 다른 플레 이어와 이를 공유하거나 시나리오 게임 또는 모래 상자 게임에서 사용할 수 있게 됩니다.

롤러코스터 관리

테스트 주행이 완료되면 बैं크를 가감하거나 브레이크 또는 리프트를 추가하여 놀이 기구의 강도 및 멀미도를 조절할 수 있습니다. 경우에 따라서 트랙의 일부를 다시 건설해야 할 수도 있습니다. 모든 문제가 해결되면 자동 완성 버튼을 클릭하여 건설을 마칠 수 있습니다. 놀이 기구가 개장되고 나면 기술자를 할당하여 정기적으로 이를 점검해야 합니다.

길 만들기

사람들과 직원들은 여러분이 만든 길을 따라 놀이 공원 내에서 이동하게됩니다. 길을 건설하는 지형은 기급적 평지가 되도록 하세요. **참고** : 이 부분의 설명은 여러분이 길 건설 도구와 길 텍스처 디자인을 사용한다는 것을 전제로 하고 있습니다.

여러분이 배치할 수 있는 길의 종류는 다음과 같습니다 :

- 길 - 지형을 따라 형성되는 평지 높이의 도로입니다.
- 경사로 - 1 미터 위 또는 아래로 경사진 도로입니다.
- 계단 - 2 미터 위 또는 아래로 내려가는 계단입니다.
- 플랫폼 - 높이 올려진 도로로 아래의 지형과 일치하지 않을 수도 있습니다.
- 대기줄 - 사람들은 대기줄을 통해서만 놀이 기구와 시설을 이용합니다.
대기줄은 길, 경사로, 계단 또는 플랫폼이 될 수 있습니다.

길은 길 건설 도구 상자 또는 전통적인 "마우스 드래깅" 모드의 두가지 방법으로 건설할 수 있습니다. 각 방법은 다음 페이지에서 설명됩니다.

길 건설 도구 상자

길 건설 도구 상자는 롤러코스터 건설 도구 상지와 비슷하게 사용됩니다. “평평한 길” 아이콘을 클릭하여 수평 도로를 만들고 “턴” 아이콘을 클릭하여 도로의 방향을 바꿀 수 있습니다. “경사로” 또는 “계단” 아이콘을 클릭하면 올라가거나 내려가는 길을 만들 수 있습니다.

전통적인 길 만들기

이전 롤러코스터 타이쿤® 해봤던 플레이어들은 여전히 같은 방법으로 길, 경사로 및 플랫폼을 만들 수 있습니다. 전통적인 길 만들기 방법은 아래에 설명되어 있습니다. 익숙해지려면 다소 연습이 필요하지만, 익숙해지고 나면 아주 쉽게 길을 만들 수 있게 될 것입니다.

간단한 길

길 건설 도구로 가서 표면 텍스처를 선택한 다음 땅 위로 마우스 버튼을 드래그하거나 타일을 하나씩 클릭하여 선호하는대로 길을 만드세요.

계단과 경사로

사람들은 종종 높은 곳으로 올라가야 할 필요가 있습니다. 계단 또는 경사로를 만들려면 포인터를 기존 길 타일 또는 플랫폼 가장자리로 조심스럽게 이동시킨 다음 화살표와 함께 다음 타일의 외곽선이 드러나도록 하세요.

그런 다음, 마우스 버튼을 누르고 있는 상태에서 외곽선이 경사로로 바뀔 때까지 마우스를 위로 드래그하세요. 마우스를 위로 더 드래그하면 외곽선이 계단으로 바뀌게 됩니다. 마우스 버튼을 놓으면 해당 조각을 설치하게 됩니다. 같은 경사로 또는 계단을 추가하려면, 해당 부분에 있는 화살표를 클릭하면 됩니다.

계단 또는 경사로 다음 부분을 다시 수평으로 전환하려면, 마우스 버튼을 누르고 있는 상태에서 마우스를 아래로 드래그하세요. 다음 부분의 외곽선이 변경될 것입니다. 마우스 버튼을 놓으면 해당 조각을 설치하게 됩니다.

플랫폼

경사로 또는 계단을 건설한 다음 가장 위쪽을 수평으로 전환했다면, 포인터를 기존 플랫폼 타일의 가장자리로 이동한 다음 그곳에 나타나는 빨간색 화살표를 클릭하여 쉽게 플랫폼을 건설할 수 있습니다.

엘리베이터

일부 공간에는 계단을 건설할 수 없을 수도 있습니다. 그런 경우에는 엘리베이터가 설치되어야 합니다. 엘리베이터는 운송 높이 기구 메뉴에서 찾아볼 수 있습니다. 엘리베이터를 클릭한 다음 포인터를 엘리베이터의 가장 낮은 곳이 위치할 곳(길이 연결되어 있어야 함)으로 이동시킵니다. 그 다음에 포인터를 움직이지 않으면서 Shift키를 눌러 엘리베이터의 다음 층이 표시되도록 한 다음 마우스 버튼을 클릭하여 해당 부분을 설치하세요. 엘리베이터가 원하는 높이에 도달할 때까지 이 작업을 반복하세요. 엘리베이터는 다른 높이 기구와 같은 방식으로 관리되므로 일반에게 공개하기 전에 반드시 테스트를 거치도록 하세요.

조명, 벤치 및 쓰레기통

길은 벤치, 쓰레기통 및 가로등을 설치하기에 이상적인 곳입니다. 길 기타 아이템 브라우저 목록을 참조하여 어떤 아이템이 있는지 알아보세요. 브라우저 목록에서 원하는 아이템을 클릭한 다음 포인터를 원하는 위치의 길 타일의 가장자리로 가져가 클릭하여 설치하세요. 브라우저 목록을 닫을 때까지 알미든지 반복할 수 있습니다.

땅 관리 및 지형 변경

공원 옆에 있는 땅을 구입하거나 건축권을 임대할 수 있습니다. 땅을 소유하게 되면, 예산이 허락하는 한도 내에서 얼마든지 지형을 변화시킬 수 있습니다

땅 구입

공원이 잘 운영되고 현금이 쌓이면 땅을 더 구입해서 공원을 확장할 수 있습니다. **참고:** 놀이 기구, 상점, 길 또는 풍경을 건설하거나 지형을 변경하려면 땅을 소유해야 합니다.

건축권

공원 주변의 일부 땅은 구입을 할 수 없게 되어 있습니다. 하지만 그곳에 대한 건축권은 임대할 수 있습니다. 건축권은 그 땅 위에 롤러코스터, 트랩 또는 기타 트랙 놀이 기구의 트랙을 건설할 수 있게 해줍니다.

John Wardley: 첨단 기술

요즘 새로운 대규모 롤러코스터를 건설하는데 드는 비용은 얼마인가요?

요즘 새로운 롤러코스터를 건설하는데 드는 비용은 1,500만 달러 이상이며 그것의 두 배 이상 드는 것도 많습니다.

새로운 놀이 기구를 건설하는 결정은 누가 내리며 롤러코스터 디자인의 첫번째 단계는 무엇입니까?

놀이 기구 건설은 놀이 공원과 디자이너들의 협동에 의해 이뤄집니다. 경우에 따라 제조회사에서 새로운 롤러코스터 제품을 선보이는 것으로 모든 것이 시작될 수도 있습니다. 어떨 때는 놀이 공원의 마케팅 담당자들이 새로운 시장의 수요를 만족시키기 위해 일을 시작하기도 합니다. 놀이 공원의 빈 공간을 채우기 위해 새로운 놀이 기구가 필요할 때도 있습니다. 롤러코스터 디자인은 대부분 하나의 스토리 라인을 가지고 시작되며 디자이너들은 사람들이 하나의 테마 속에서 롤러코스터를 통해 모험을 즐길 수 있도록 노력합니다. 물론 대부분의 경우는 앞에서 말한 모든 것이 복합적으로 이뤄내는 것이죠!

기본적인 지형 변형

이 매뉴얼의 앞에서 설명한 지형 변형 도구를 이용하여 지형을 변형시킬 수 있습니다. 일부 지역은 시나리오의 제약 조건에 따라 변형될 수 없는 곳도 있습니다. 여러분은 필요에 따라 길이나 놀이 기구를 위해 지형을 평평하게 만들어야 할 수도 있고 수중 놀이 기구를 위해 수면을 만들어야 할 때도 있습니다. 아니면 단지 상상력을 만족시키기 위해 지형을 변형할 수도 있습니다.

터널 시뮬레이션하기

기술적으로 롤러코스터 타이쿤®3은 터널 건설을 지원하지 않습니다. 하지만 골짜기를 만들고 그 안에 트랙 조각을 건설한 다음 플랫폼이나 건물 지붕으로 그것을 가릴 수는 있습니다. 모두 여러분의 상상력에 달려 있습니다.

놀이 기구를 위한 땅 준비

놀이 기구는 공원 내의 거의 모든 곳에 설치할 수 있지만 가장 중요한 것은 놀이 기구의 입구와 출구를 위치입니다. 입구와 출구는 길과 연결되어 있어야 하며 이는 지형이 불규칙적일 경우 매우 까다로울 수 있습니다. 가장 좋은 방법은 놀이 기구의 입구와 출구를 길과 연결시키는 가장 좋은 방법은 놀이 기구를 위한 땅 준비 도구를 사용하는 것입니다. 이 도구는 땅을 고르게 만들고 높이를 조절하여 경사로 및 계단 설치가 용이하도록 만들어줍니다.

수면을 위한 땅 준비

땅 낮추기 도구를 이용하면 호수나 웅덩이를 만들 수 있습니다.

장식 및 텍스처

사람들은 화려한 풍경과 다양한 장식물을 좋아합니다. 아이템 배치 메뉴의 풍경 부분을 통해 공원 곳곳에 나무를 심도록 하세요. 주변 건물 및 놀이 기구와 같은 테마를 사용하는 것을 잊지마세요. 지형 색깔 도구를 이용하여 지형의 텍스처를 변경하는 것도 좋은 방법입니다.

건물 디자인 및 건설

롤러코스터 타이쿤®3에서 가장 강력한 기능 중의 하나는 게임에 포함된 다양한 건물 조각을 이용하여 성, 궁전, 저택, 유령 마을, 판자촌, 고층 건물 등 거의 모든 종류의 건물을 건설할 수 있다는 것입니다.

간단한 건설

건축 세트 브라우저 목록을 연 다음 세트에 있는 조각을 하나 클릭하세요. 그렇게 하면 회색으로 표시되는 건물 조각이 포인터에 부착됩니다. **Z키**를 눌러 조각을 90°씩 회전시키세요. 조각을 설치할 장소에 마우스 버튼을 클릭하여 내려놓으세요. 브라우저 목록을 닫을 때까지 계속해서 공원 내에 원하는 건물 조각들을 배치할 수 있습니다.

지면 위 또는 아래에 지붕 조각을 설치하려면, 조각을 원하는 위치로 이동시킨 다음 **Shift키**를 누른 상태에서 포인터를 위 또는 아래로 움직이세요. 그렇게 하면 회색으로 표시된 조각이 위 아래(지하도 포함)로 움직이게 됩니다. 원하는 위치에 조각이 놓이게 되면 클릭하여 설치하세요. 이 방법은 땅이 고르지 않은 곳에 벽 조각을 설치할 때도 사용될 수 있습니다. **Shift키**를 눌러 옆의 조각과 위쪽 높이가 일치할 때까지 높이를 조절하면 됩니다.

또한 **CTRL키**를 눌러 건물 조각 주변의 지형이 평평해지도록 할 수도 있습니다. **ALT키**를 누르면 건물 조각 주변의 땅을 잘라낼 수 있습니다.

건물 저장 및 불러오기

건물을 저장하여 다른 시나리오에서 사용하거나 다른 플레이어와 공유하세요. 저장된 항목 메뉴를 열어 객체 선택 버튼을 클릭한 다음, 마우스 버튼을 땅 위로 드래그하여 저장하고자 하는 건물을 표시하세요 (건물 면적 전체가 밝게 강조되어야 함). 객체에 이름을 지정한 다음 저장 버튼을 클릭하세요.

다른 사람이 만든 건물을 불러오려면, 해당 파일을 이 매뉴얼의 창조물 공유 부분에서 설명된 폴더로 복사하세요. 다음에 RCT3을 시작하면 새로운 건물이 저장된 아이템 목록에 나타나게 됩니다.

공원 외관에 대한 상

동일한 테마의 풍경과 조경을 이용하면 공원의 미적 감각에 대한 상을 받게 될 확률이 높아지게 됩니다. 테마에 속해 있지 않은 아이템도 사용할 수 있지만 가급적이면 피해주세요.

불꽃 놀이 쇼 만들기

롤러코스터 타이쿤®3에서 가장 재미있는 부분 중의 하나는 바로 불꽃 놀이를 만들 수 있다는 점입니다! 불꽃 놀이 믹스마스터™를 통해 여러분은 멋진 음악에 맞춰 밤하늘을 아름답게 수놓는 불꽃 놀이를 만들어 볼 수 있습니다. 불꽃 놀이는 공원 등급을 높이는 데도 큰 역할을 합니다.

불꽃 놀이 믹스 마스터™

풍경 버튼을 열고 불꽃 놀이 믹스마스터 버튼(목록 아래에 있음)을 클릭하면, 불꽃 놀이 믹스마스터 컨트롤이 표시됩니다.

불꽃 놀이 쇼 체크리스트

시작 지점

가장 우선적으로 해야 할 일은 공원에 불꽃 놀이 시작 지점을 지정하는 것입니다. 불꽃 놀이 버튼을 클릭하여 시작 지점 선택 인터페이스를 여세요. 원하는 시작 지점을 클릭한 다음 놀이 공원에 그것을 추가하세요. 시작 지점은 어디에든지 위치할 수 있습니다.

음악

만일 음악을 사용할 계획이라면, 음악 파일이 내 문서 폴더 안에 있는 My Music/RCT3 폴더 안에 위치하도록 하세요.

쇼 만들기

불꽃 놀이 쇼 버튼(3개의 로켓이 그려진 버튼)을 클릭하여 새로운 쇼를 연 다음, 세부 사항 패널에서 불꽃 놀이 추가 버튼을 클릭하여 타임라인을 여세요. 불꽃 놀이 믹스마스터 타임라인이 열리면, 트랙 중의 하나를 클릭하여 불꽃 놀이 목록을 표시하세요. 목록에서 불꽃 놀이를 클릭하면 트랙에 추가됩니다. 불꽃 놀이는 같은 트랙 상에서 다른 불꽃 놀이와 겹치지만 않으면 타임라인 어느 곳으로든지 드래그 될 수 있습니다. 다음에는 포인터를 공원에 설치한 시작 지점(포인터를 위로 가져가면 밝게 빛남)으로 가져가세요. 시작 지점을 클릭하면 불꽃 놀이가 해당 시작 지점에 지정됩니다. 불꽃 놀이가 발사되는 방향은 발사대에서 나온 작은 선으로 표시됩니다. 불꽃 놀이 쇼가 완성될 때까지 위 단계를 반복하세요.

타임라인에서 불꽃 놀이를 삭제하려면 불꽃 놀이를 오른쪽 클릭하세요. 각 불꽃 놀이마다 시작 지점이 지정되어 있는지 확인하세요. 시작 지점이 하얗게 빛나면, 발사 준비가 끝난 것입니다! 쇼를 테스트한 다음 재생을 클릭하세요.

불꽃 놀이 저장

불꽃 놀이 버튼(로켓과 달력이 있는 아이콘)을 클릭하여 불꽃 놀이 목록을 여세요. 목록에서 밝게 강조된 아이콘이 현재 편집하고 있는 불꽃 놀이 쇼입니다. 저장 버튼을 클릭하면 나중에 사용할 수 있도록 저장됩니다. 이 패널에서 불꽃 놀이가 시작될 시간 및 계절을 변경할 수도 있습니다.

불꽃 놀이 쇼 튜토리얼

불꽃 놀이 튜토리얼을 통해 불꽃 놀이 믹스마스터 사용 방법을 연습할 수 있습니다.

사람 그룹 배치하기

사람 디자이너를 통해 여러분의 가족을 재현하여 어린 시절의 추억에 잠겨보세요.

사람 디자이너

사람 디자이너는 메인 메뉴의 도구 버튼을 통해 이용할 수 있습니다.

가족 만들기 및 설정 방법

먼저, 사람 그룹 추가 버튼을 클릭하세요. 새로운 사람 그룹을 만들게 됩니다.

다음에는 그룹 구성원 추가를 클릭한 다음 사람 이름을 밝게 강조한 후 '이 사람 편집' 을 클릭하세요. 사람 디자이너에서 여러분의 취향에 맞춰 나이, 성별, 피부색 그리고 복장을 변경하거나 랜덤 버튼을 눌러 컴퓨터가 자동으로 선택하도록 할 수 있습니다. 끝나면 '이 사람 저장' 버튼을 클릭하여 그룹 창으로 돌아옵니다.

원하는 모든 그룹 구성원을 추가 및 편집할 때까지 위 단계를 반복한 다음 '이 그룹 저장' 버튼을 클릭하세요. 사람 디자이너가 자동으로 그룹 리더를 지정하게 되지만 원할 경우 여러분이 직접 그룹 리더를 지정할 수도 있습니다.

목록에 있는 사람 중에 원하는 사람을 선택한 다음, '그룹 리더 지정' 버튼을 클릭하세요.

시나리오 만들기

시나리오 에디터를 이용하여 여러분 속에 잠자고 있는 롤러코스터 타이쿤® 길 일깨우고 다른 플레이어들에게 도전해 보세요. 어쩌면 여러분이 최고의 롤러코스터 타이쿤이 될 수도 있습니다.

시나리오 에디터

메인 메뉴에서 도구 버튼을 클릭한 다음 시나리오 에디터를 선택하세요. 에디터는 시나리오를 만들기 위해 필요한 모든 것을 제공합니다.

시나리오 만들기 체크리스트

처음 시나리오를 만들 때는 규모를 작게, 그리고 간단하게 하세요. 만일 롤러코스터 타이쿤® 만들어 본 경험이 없다면, 달성하기 쉬운 소규모 시나리오로 시작하세요 (자주 저장하는 것을 잊지마세요).

공원 입구를 지나는 공원 내의 경로부터 시작해서 공원 밖에 사람들이 생겨나는 지점을 만드세요.

공원이 소유하고 있는 땅을 지정하고 어떤 지역을 구입할 수 있는지, 어떤 지역을 임대할 수 있는지 그리고 어떤 곳을 소유할 수 있는지 결정하세요.

지형 변형 도구와 색깔 도구를 이용하여 시나리오를 위한 무대를 만드세요.

지형에 수목과 풍경, 길 그리고 몇 개의 놀이 기구를 설치하세요.

P 키를 눌러 사람들을 추가한 다음 평균 현금 보유 액수, 놀이 기구 선호도 등과 같은 사람 옵션을 편집하세요.

다음에는 어떤 아이템을 연구할 수 있는지, 플레이어의 초기 현금 액수, 획득할 수 있는 상, 제약 사항 그리고 재정 옵션 등을 선택하세요.

끝으로, 각 난이도를 위한 목표를 정의하세요. 만일 시나리오에 VIP를 추가한다면, 시나리오 목표 대화 상자 아래에 있는 VIP 아이콘을 클릭하여 해당 VIP에 영향을 주는 변수들을 선택하세요.

시나리오를 저장하세요. 대시보드의 보통 시간 속도 버튼을 클릭하여 시나리오를 플레이하세요.

모래 상자 모드

아무런 제약 없이 롤러코스터 타이쿤®을 플레이하고 싶다면 모래 상자 버튼을 클릭하여 기존 게임을 불러오거나 새로운 게임을 시작하세요. 모든 컨트롤은 같지만 돈에 대한 제약이 없으며 아무런 목표를 더 달성할 필요가 없습니다.

VIP에 대하여

VIP는 롤러코스터 타이쿤®에 새롭게 추가된 요소로, 공원을 가끔씩 방문하는 중요하거나 유명한 사람들입니다. VIP들마다 나름대로의 요구 사항이 있습니다. 만일 그들이 공원을 방문하는 동안 좋은 시간을 보냈다면, 특별한 보너스를 받게 됩니다.
다음은 각 VIP에 대한 정보입니다.

조 슬러그볼 - 스포츠 스타

조는 유명한 야구 선수이며 사람들은 그를 매우 좋아합니다. 문제는 그가 사람들이 많은 것을 싫어하고 싸인을 요청하는 팬들을 피한다는 것입니다!

클린트 부시튼 - 정치가

대통령 후보인 부시튼씨는 최상급 대우를 기대하며 여자를 밝히는 편입니다.

카리 오키 - 10대 아이들

열성적이고 예쁜 카리 오키는 10대들이 가장 좋아하는 스타이며 놀이 기구의 강도가 세면 셀수록 더 좋아합니다.

카미오 - 영화 배우

젊고 아름다운 이 영화배우는 그녀가 유명해지기 전과 같은 생활을 원합니다. 보디가드들이 그녀의 일거수를 제약하는 것을 매우 싫어합니다.

미스터 잡웁스 - 공원 검사관

잡웁스씨는 공원의 문제점들에 대해 매우 까다롭습니다. 하지만 겉보기와는 달리 아주 따뜻한 마음을 가지고 있으며 RCT3에 대한 힌트를 알려주는 역할을 맡고 있습니다. 그는 공원의 어느 부분이 개선되어야 할지 알려주며 뛰어난 부분이 있으면 트로피와 보너스를 선사해 줍니다.

VIP 접대하기

시나리오 목표에 VIP 접대가 포함되어 있다면 조심스럽게 단계별로 게임을 진행해야 목표를 성공적으로 달성할 수 있습니다.

시나리오가 시작되면 게임을 일시 정지시킨 다음 VIP와 관련된 목표를 자세히 읽어보세요.

VIP의 이름 아래에는 해당 VIP의 도착 날짜와 요구 사항이 있습니다. VIP가 보고 싶어 하는 것들을 즉시 추가한 다음 경로 설정 버튼을 클릭(VIP 목표 오른쪽에 있는 시나리오 목표 대화 상자에 있음)하여 VIP 옵션 대화 상자를 여세요.

공원 안에 있는 길을 아무거나 클릭하면 다음의 3가지 현상을 볼 수 있습니다: 발자국 흔적이 나타나면서 클릭한 곳에 진동하는 원들이 표시되며 VIP 옵션 대화 상자에 위치가 표시됩니다. 진동하는 원들은 웨이포인트이며 발자국 흔적은 VIP가 따라갈 경로가 됩니다.

이 과정을 반복하여 VIP가 보고자 하는 시설을 거쳐가도록 하세요. 그런 다음 해당 시설에 웨이포인트를 클릭하세요. 경로가 모든 목표를 거치도록 한 다음 공원 밖에서까지 이어지도록 하세요. VIP 옵션 대화 상자에 있는 버튼을 이용하여 웨이포인트를 제거하거나 변경할 수도 있습니다.

게임을 다시 진행하도록 한 다음 VIP가 오길 기다리세요. 만일 모든 것이 계획대로 된다면 성공적으로 VIP를 접대하고 목표를 달성하게 됩니다!

제작진

Atari

Ken Allen
Senior Producer

John Billington
Senior Brand Manager

Bob Welch
Executive Producer

Alex Ahlund
Associate Producer

Paul Hellier
Director of Technology

Tom Nichols
Director of Marketing

Steve Martin
Director of Creative Services

Liz Mackney
Director of Editorial & Documentation Services

Charlie Rizzo
Art Director

Kurt Carlson
Documentation Specialist

Paul Collin
Copywriter

Michael Gilmartin
Director of Publishing Support

Chuck Nunez
Q.A. Manager

Ken Ford
I.T. Manager/Western Region

Michael Vetsch
Manager of Technical Support

Jason Cordero
Jason Kausch
Q.A. Testing Supervisors

Michael O'Shea
Lead Tester

Jeff Loney
Assistant Lead Tester

Randy Alfonso
Ed Baraf
Mike Greenler
Jason Holt
Sean McLaren
Glad Papellero
Howell Selburn

Joe Taylor
Carl Vogel
Joseph Aragones
Joel Yabrudy
Dae Kim
Geoff Nappo
Testers

Dave Strang
Manager, Engineering Services and Compatibility Lab

Ken Edwards
Engineering Services Specialist

Dan Burkhead
Eugene Lai
Engineering Services Technicians

Chris McQuinn
Senior Compatibility Analyst

Cuong Vu
Compatibility Test Lead

Randy Buchholz
Patricia-Jean Cody
Mark Florentino
Scottie Kramer
Compatibility Analysts

Jon Nelson
Director, Global Web Services

Scott Lynch
Producer, Online

Gerald "Monkey" Burns
Senior Programmer, Online

Richard Leighton
Senior Web Designer, Online

Sarah Horton
Online Marketing Manager

Todd Curtis
Vice President, Operations

Eddie Pritchard
Director of Manufacturing

Lisa Leon
Lead Senior Buyer

Gardnor Wong
Senior Buyer

Tara Moretti
Buyer

Janet Sieler
Materials Planner

Nichole Mackey
Process Planner

Special Thanks

Chris Sawyer – The ORIGINAL RollerCoaster Tycoon

Jacqui Lyons – Marjacq

Greg Lauzon – Writer

John Wardley – Real-world coaster designer
Producer: Andreas Graf Rittberg / Private BVT Production GmbH & Co. KG – Munich Germany
Executive Producer: Siggj Koegl / ATTACTION – Munich, Germany

Wise Monkey Ltd.

Jeff Royle and Ian McNaughton – ATI Technologies Inc.

John Strout and Ken Schutt – American Micro Devices Inc.

Isolina Pommier and Susan Kittleson – Windows Gaming

Atari Asia Pacific

Paul Motion
Localisation Producer, Asia

Simon Slee
Business Development Director

Scott Millard
General Manager, Atari Korea

Janet kim
Product Manager, Atari Korea

Ollie Browne
Lead Tester

Hyang Sook Lee
Localisation Tester

Yong Gyu Seo
Product Co-ordinator, Atari Korea

Frontier Developments

Chris Sawyer, David Braben

Executive Producers

Jonny Watts

Producer

Jonathan Roach

Lead Programmer

Sam Denney

Lead Artist

John Bichard

Ian Collinson

Oscar Cooper

Andrew Fray

Andrew Gillett

Rick Griffiths

Matthew Halpin

Andrew Scott

Programming Team

Gary Bickmore

Simon Brewer

Marc Cox

Dariusz Drobnica

Jeremy Kay

Tjaart Kruger

Stefan Scheffers

Dean Searle

Hayden Scott-Baron

Martin Squires

Dean Stolpmann

Art Team

Gavin Gibbons

Gerard Huke

Milan Medvec

Richard Parke

Animation Team

David Scantlebury

Robin Bryce

Patrick Byrne

Tim Hughes

Jon Lewis

Peter Halpin

Game Engine Team

Jonathan Pace

Andrew Thomas

Alex Smyth

Track Designers

Stuart Fraser

Jonathan Pace

James Taylor

Level Designers

Michael Brookes

QA Supervisor

Alistair Lindsay

Music

Steve Cowell

Sound Effects

David Walsh

Managing Director

Marjacq Micro Ltd.

Representation

NOTES

아타리 고객지원팀

아타리코리아 게임을 구입해 주셔서 감사합니다.

아타리코리아 고객지원팀에서는 구입하신 게임의 진행시 발생하는 기술적 문의에 대한 고객지원팀 운영을 아래와 같이 하고 있습니다.

운영시간 평일 오전 09 : 30 ~ 오후 05 : 00
 (정오 12 : 00 ~ 13 : 00 제외)
 토요일, 공휴일은 휴무

고객지원 해피콜 : 080-545-4555

우편문의 서울시 강남구 도곡동 552-9번지 하늘채 빌딩 2층
 아타리코리아 고객지원팀 (우)135-270

팩스 (02)555-0912

INTERNET <http://kr.atari.com>

E-mail yseo1@atari.com

품질 보증 관련 안내

제품 보증 기간

소비자가 이 게임을 구입한 후 90일 동안 일반적인 사용환경에서 게임이 담긴 매체와 매뉴얼의 내용에 물리적, 기능적 결함이 없음을 보증합니다.

보증에 대한 권리

위에서 설명한 보증 내용에 따라 제품에 대한 불만을 제기하시려면 게임제품, 구입증명서 (영수증), 구입자 이름, 반송 주소, 그리고 무제에 대해 기술한 문서를 구입일로부터 9일 이내에 아래의 주소로 보내주십시오. 확인 후 신제품으로 교환하여 드리겠습니다.

90일 보증 기간 내의 제품 교환

제품 구입으로부터 90일이 지나지 않은 상태에서 손상된 제품을 교환하고 싶다면 손상된 제품을 아래의 주소로 보내주십시오. 보내실 때는 구입시 영수증 원본, 주소, 문제에 대한 설명을 함께 첨부하셔야만 확인이 가능합니다. 단, 소비자의 실수로 인해 매체가 손상된 경우는 제품교환이 불가능하고 CD본실은 보상 판매가 되지 않으니 주의하시기 바랍니다.

주소 : 서울시 강남구 도곡동 552-9번지 하늘채 빌딩 2층
아타리코리아 고객지원팀 (우)135-270

END-USER LICENSE AGREEMENT

IMPORTANT — READ CAREFULLY: Please be sure to carefully read and understand all of the rights and restrictions described in this End-User License Agreement (“EULA”).

AGREEMENT

This document is an agreement between you and Atari, Inc. and its affiliated companies (“Company”). The enclosed software game disc(s), cartridge or Game Pak (“Software”) and any accompanying printed materials are licensed to you only on the condition that you accept all of the terms contained in this EULA.

By opening this package and installing or otherwise using the Software you agree to be bound by the terms of this EULA. If you do not agree to the terms of this EULA you may not install or use the Software and within 15 days of purchase you must call the Tech Support telephone number listed in the manual accompanying the Software (the “Manual”). Select the Automated Phone System’s Main Menu option for Consumer Services and follow the prompts.

You will be given a Return Merchandise Authorization number (RMA #) by the technician. You then have 15 days from the date of this contact to return the Software in its protective covering, the Manual and the original sales invoice to the address supplied to you.

If this is a PC product, when you install the Software you will be asked to review and either accept or not accept the terms of the EULA by clicking the “I Accept” button. By clicking the “I Accept” button you acknowledge that you have read the EULA, understand it and agree to be bound by its terms and conditions.

COPYRIGHT

The Software is protected by copyright laws and international copyright treaties, as well as other intellectual property laws and treaties. All title and copyrights in and to the Software (including but not limited to any images, photographs, animations, video, music, text and “applets” incorporated into the Software) and any printed materials accompanying the Software are owned by the Company or its Licensors.

GRANT OF LICENSE

The Software is licensed and not sold to you and its use is subject to this EULA. The Company grants you a limited, personal, non-exclusive license to use the Software in the manner described in the user documentation. The Company reserves all rights not expressly granted to you in this EULA.

PERMITTED USES

1. If the Software is configured for loading on a hard drive, you may install and use the Software on a single computer.
2. You may make and maintain one copy of the Software for backup and archival purposes, provided that the original and copy of the Software are kept in your possession.
3. You may permanently transfer all your rights under this EULA, provided you retain no copies, you transfer all of the Software (including all component parts, the media and printed materials and any upgrades) and the recipient reads and accepts this EULA.

RESTRICTIONS

1. You may not delete or obscure any copyright, trademark or other proprietary notice on the Software or accompanying printed materials.
2. You may not decompile, modify, reverse engineer, disassemble or otherwise reproduce the Software.
3. You may not copy, rent, lease, sublicense, distribute, publicly display the Software, create derivative works based on the Software (except to the extent expressly permitted in the Editor and End-User Variation section of this Agreement or other documentation accompanying the Software) or otherwise commercially exploit the Software.
4. You may not electronically transmit the Software from one computer, console or other platform to another or over a network.
5. You may not use any backup or archival copy of the Software for any purpose other than to replace the original copy in the event it’s destroyed or becomes defective.

EDITOR AND END-USER VARIATIONS

If the Software includes a feature that allows you to modify the Software or to construct new variations (an “Editor”), you may use such Editor to create modifications or enhancements to the Software, including the construction of new levels (collectively the “Variations”), subject to the following restrictions. Your Variations: (i) must only work with the full, registered copy of the Software; (ii) must not contain modifications to any executable file; (iii) must not contain any libelous, defamatory or other illegal material, material that is scandalous or invades the rights of privacy or publicity of any third party; (iv) must not contain any trademarks, copyright-protected work or other property of third parties; and (v) may not be commercially exploited by you, including but not limited to making such Variations available for sale or as part of a pay-per-play or timesharing service.

TERMINATION

This EULA is effective until terminated. You may terminate this EULA at any time by destroying the Software. This EULA will terminate automatically without notice from the Company if you fail to comply with any provisions of this EULA. All provisions of this EULA as to warranties, limitation of liability, remedies and damages will survive termination.

LIMITED WARRANTY AND DISCLAIMER OF WARRANTIES

You are aware and agree that use of the Software and the media on which is recorded is at your sole risk. The Software and media are supplied "AS IS." Unless otherwise provided by applicable law, the Company warrants to the original purchaser of this product that the Software storage medium will be free from defects in materials and workmanship under normal use for ninety (90) days from the date of purchase. The warranty is void if the defect has arisen through accident, abuse, neglect or misapplication. If the Software fails to conform to this warranty, you may at your sole and exclusive remedy, obtain a replacement free of charge if you return the defective Software. Follow the Product Return Procedures described in the Manual. The Company does not warrant that the Software or its operations or functions will meet your requirements, or that the use of the Software will be without interruption or error.

TO THE FULLEST EXTENT PERMISSIBLE UNDER APPLICABLE LAW, EXCEPT FOR THE EXPRESS WARRANTY SET FORTH ABOVE, THE COMPANY DISCLAIMS ALL WARRANTIES, EXPRESS OR IMPLIED, INCLUDING AND WITHOUT LIMITATION, THE IMPLIED WARRANTIES OF MERCHANTABILITY AND FITNESS FOR A PARTICULAR PURPOSE AND NON-INFRINGEMENT. EXCEPT FOR THE EXPRESS WARRANTY SET FORTH ABOVE, THE COMPANY DOES NOT WARRANT, GUARANTEE OR MAKE ANY REPRESENTATION REGARDING THE USE OR THE RESULTS OF THE USE OF THE SOFTWARE IN TERMS OF ITS CORRECTNESS, ACCURACY, RELIABILITY, CURRENTNESS OR OTHERWISE. SOME JURISDICTIONS DO NOT ALLOW THE EXCLUSION OF OR LIMITATIONS ON IMPLIED WARRANTIES, SO THE ABOVE EXCLUSIONS AND LIMITATIONS MAY NOT APPLY TO YOU.

LIMITATION OF LIABILITY

IN NO EVENT WILL THE COMPANY OR ITS EMPLOYEES OR LICENSORS BE LIABLE FOR ANY INCIDENTAL, INDIRECT, SPECIAL, CONSEQUENTIAL OR PUNITIVE DAMAGES, OR ANY DAMAGES WHATSOEVER (INCLUDING, WITHOUT LIMITATION, DAMAGES FOR INJURY TO PERSON OR PROPERTY, FOR LOSS OF PROFITS, BUSINESS INTERRUPTION, LOSS OF BUSINESS INFORMATION, LOSS OF PRIVACY, FAILURE TO MEET ANY DUTY AND NEGLIGENCE) ARISING OUT OF OR IN ANY WAY RELATED TO THE USE OR INABILITY TO USE THE SOFTWARE, EVEN IF THE COMPANY OR AN AUTHORIZED REPRESENTATIVE OF THE COMPANY HAS BEEN ADVISED OF THE POSSIBILITY OF SUCH DAMAGES. SOME JURISDICTIONS DO NOT ALLOW THE EXCLUSION OF LIABILITY FOR INCIDENTAL OR CONSEQUENTIAL DAMAGES, SO THE ABOVE EXCLUSION MAY NOT APPLY TO YOU.

IN NO EVENT WILL THE LIABILITY OF THE COMPANY FOR DAMAGES WITH RESPECT TO THE SOFTWARE EXCEED THE AMOUNTS ACTUALLY PAID BY YOU FOR THE SOFTWARE.

CHOICE OF LAW AND VENUE

This EULA is governed by the laws of the United States of America and the State of New York, exclusive of its conflicts of law provisions. The exclusive venue for litigation regarding or arising from this EULA is New York County, New York and you agree to submit to the Jurisdiction of the courts of New York County, New York for any such litigation.

MISCELLANEOUS

If any provision or portion of this EULA is found to be unlawful, void, or for any reason unenforceable, it will be severed from and in no way affect the validity or enforceability of the remaining provisions of the EULA.

This EULA constitutes the entire agreement between you and the Company regarding the Software and its use.

© 2004 Atari Interactive, Inc. All Rights Reserved. RollerCoaster Tycoon® 3 game © 2004 Chris Sawyer. Programming © 2004 Frontier Developments Ltd. All Rights Reserved. All trademarks are the property of their respective owners. Developed by Frontier Developments Ltd.

Pentium is a trademark or registered trademark of Intel Corporation or its subsidiaries in the United States and other countries.

Manufactured under license from Dolby Laboratories.

Portions utilize Microsoft Windows Media Technologies. Copyright © 1999-2002 Microsoft Corporation. All Rights Reserved.

컨트롤 마우스

카메라 이동 - 일반	
컨트롤	액션
오른쪽 마우스 버튼 누른 상태에서 마우스 이동	카메라 횡이동
마우스 휠	줌 인 / 아웃
마우스 휠 누른 상태에서 마우스 좌우로 이동	카메라 회전
오른쪽 마우스 버튼과 왼쪽 마우스 버튼 누른 상태에서 마우스 좌우로 이동	카메라 회전
마우스 휠 누른 상태에서 마우스 앞뒤로 이동	카메라 기울이기
오른쪽 마우스 버튼과 왼쪽 마우스 버튼 누른 상태에서 앞뒤로 이동	카메라 기울이기
카메라 이동 - 프리룩 시점	
오른쪽 마우스 버튼 누른 상태에서 마우스 좌우로 이동	카메라 위치를 중심으로 카메라 회전
오른쪽 마우스 버튼 누른 상태에서 마우스 앞뒤로 이동	카메라 위치를 중심으로 카메라 위 아래 기울이기
마우스 휠 누른 상태에서 마우스 좌우로 이동	카메라 횡이동
오른쪽 마우스 버튼과 왼쪽 마우스 버튼 누른 상태에서 마우스 좌우로 이동	카메라 횡이동
마우스 휠 누른 상태에서 마우스 앞뒤로 이동	줌 인 / 아웃
오른쪽 마우스 버튼과 왼쪽 마우스 버튼 누른 상태에서 앞뒤로 이동	줌 인 / 아웃
카메라 이동 - 이소메트릭 시점	
오른쪽 마우스 버튼 누른 상태에서 마우스 이동	카메라 횡이동
마우스 휠	줌 인 / 아웃
마우스 휠 누른 상태에서 마우스 이동	좌우로 카메라 90° 회전
오른쪽 마우스 버튼과 왼쪽 마우스 버튼 누른 상태에서 마우스 이동	좌우로 카메라 90° 회전

키보드

카메라 이동	
컨트롤	액션
Ctrl - C	롤러코스터 카메라™ ON / OFF
A	왼쪽으로 이동
D	오른쪽으로 이동
W	앞으로 이동
S	뒤로 이동
Q	왼쪽으로 회전
E	오른쪽으로 회전
R	카메라 리셋
Home	위로 기울이기
End	아래로 기울이기
Page Up	줌 인
Page Down	줌 아웃
Shift (객체를 배치하면서) + 마우스 이동	객체의 높이 높이기/낮추기
Ctrl (객체를 배치하면서)	Ctrl (객체를 배치하면서)
Alt (객체를 배치하면서)	마우스를 이동하여 객체 주변의 땅 자르기
이소메트릭 시점 컨트롤	
Enter	시점을 반시계 방향으로 90° 회전
Shift - Enter	시점을 시계 방향으로 90° 회전
기타	
Esc	현재 액션 취소
F10	스크린 샷 찍기 (파일은 내 사진 폴더에 저장)
T	게임을 전체 화면 또는 창 모드로 표시
Shift-L	"포인터 라이트" ON / OFF
Z (객체를 배치하면서)	반시계 방향으로 90° 회전