

OUTSIDE BACK COVER
PLACEHOLDER

OUTSIDE FRONT COVER
PLACEHOLDER

CONTENTS

Important Health Warning About Playing Video Games

Photosensitive Seizures

A very small percentage of people may experience a seizure when exposed to certain visual images, including flashing lights or patterns that may appear in video games. Even people who have no history of seizures or epilepsy may have an undiagnosed condition that can cause these "photosensitive epileptic seizures" while watching video games.

These seizures may have a variety of symptoms, including lightheadedness, altered vision, eye or face twitching, jerking or shaking of arms or legs, disorientation, confusion, or momentary loss of awareness. Seizures may also cause loss of consciousness or convulsions that can lead to injury from falling down or striking nearby objects.

Immediately stop playing and consult a doctor if you experience any of these symptoms. Parents should watch for or ask their children about the above symptoms—children and teenagers are more likely than adults to experience these seizures. The risk of photosensitive epileptic seizures may be reduced by taking the following precautions: Sit farther from the screen; use a smaller screen; play in a well-lit room; and do not play when you are drowsy or fatigued.

If you or any of your relatives have a history of seizures or epilepsy, consult a doctor before playing.

ESRB Game Ratings

The Entertainment Software Rating Board (ESRB) ratings are designed to provide consumers, especially parents, with concise, impartial guidance about the age-appropriateness and content of computer and video games. This information can help consumers make informed purchase decisions about which games they deem suitable for their children and families.

ESRB ratings have two equal parts:

- **Rating Symbols** suggest age appropriateness for the game. These symbols appear on the front of virtually every game box available for retail sale or rental in the United States and Canada.
- **Content Descriptors** indicate elements in a game that may have triggered a particular rating and/or may be of interest or concern. The descriptors appear on the back of the box next to the rating symbol.


For more information, visit www.ESRB.org

INTRODUCTION	2
GAMES FOR WINDOWS – LIVE	2
CONNECTING TO LIVE	2
FAMILY SETTINGS	2
GETTING STARTED	3
INSTALLING BATMAN: ARKHAM ASYLUM	3
MENU SELECTION	4
SAVING AND LOADING THE GAME	6
CONTROLS	6
PC CONTROLS	6
COMBAT	6
ITEM CONTROLS	7
XBOX 360 CONTROLLER FOR WINDOWS	7
MOVEMENT	8
COMBAT	8
ITEM CONTROLS	9
EXPERIENCE AND UPGRADES	9
COMBAT	10
STRIKE	10
COUNTER	10
CAPE STUN	10
REDIRECT/EVADE	10
GADGETS	10
GADGETS	10
BATARANG	10
GRAPNEL GUN	10
OTHER GADGETS	11
DETECTIVE MODE	11
ENVIRONMENTAL ANALYSIS	12
IN-GAME MENUS	13
WAYNETECH	13
MAP AND OBJECTIVES	13
THE RIDDLER'S CHALLENGE	14
CHARACTER BIOS	14
CREDITS	15
EIDOS LIMITED WARRANTY	21
WARRANTY CLAIMS & PRODUCT SUPPORT	21


INTRODUCTION

It's going to be a long night...

After a seemingly random attack by The Joker at the Mayor's office, Batman™ is returning his greatest nemesis to Arkham Asylum™, Gotham City's institute for the criminally insane.

But The Joker has a plan and escape is only the beginning. By the time the sun rises over Gotham he will have turned Arkham Island into his twisted playground, and broken the Dark Knight™ himself.

Can even Batman survive a night locked up with all of Gotham's freaks and madmen?

Games for Windows – LIVE

Games for Windows – LIVE and Xbox LIVE® are part of the first and most comprehensive online entertainment network in the world, uniting gamers on Xbox 360® and select Games for Windows – LIVE titles. The LIVE service connects millions of gamers in 25 countries, making it easy for gamers to find friends, games, and entertainment on either platform. When you become a member of LIVE, you can see your Friends' games and activities, communicate with other members, and track gaming achievements. Become a Gold member to receive additional benefits, such as sending and receiving invitations to multiplayer games. Go to www.gamesforwindows.com/live for more information about LIVE and availability of LIVE in your region.

Connecting to LIVE

To connect to Games for Windows – LIVE, you need a high-speed Internet connection and a gamertag. If you already have a gamertag, you have what you need to connect to Games for Windows – LIVE. If you don't have one, you can get one for free. To sign in or sign up, launch the game, then press the Home key. For more information, go to www.gamesforwindows.com/live.

Family Settings

Family Settings in Games for Windows – LIVE complement Windows Vista® parental controls. Manage your child's access and experience with easy and flexible tools. For more information, go to www.gamesforwindows.com/live/familysettings.


GETTING STARTED

INSTALLING Batman: Arkham Asylum™

INSTALLATION (USING WINDOWS® XP)

To install **Batman: Arkham Asylum**, insert the game disc into your drive. After a few seconds, the Launch Panel will appear. (If the Launch Panel does not appear when you insert the disc, double-click the My Computer icon, then double-click the DVD-ROM icon to display the Launch Panel.) This program will guide you through the installation process via on-screen prompts.

—or—

- Click the Start button.
- Choose Run from the pop-up menu.
- Type d:\setup in the box provided (d: designates your DVD-ROM drive letter).
- Click OK to begin the install program.
- When prompted, select the path and directory on your hard drive where you want to install the game. The default is C:\Program Files\Eidos\ **Batman: Arkham Asylum**. If you like, you can change this to your preferred location.
- Click the Readme button to view important information about **Batman: Arkham Asylum**.

Note: To run **Batman: Arkham Asylum** on your PC, you must have DirectX®9 or later installed.

To Install DirectX®9 on Your PC:

Select Install DirectX®9 from the **Batman: Arkham Asylum** Autorun program.

UNINSTALLING (USING WINDOWS® XP)

To uninstall **Batman: Arkham Asylum**, from your desktop, select Start -> All Programs -> Eidos -> **Batman: Arkham Asylum** -> Play **Batman: Arkham Asylum**. When prompted, click Yes to remove **Batman: Arkham Asylum** from your computer.

TO RUN BATMAN: ARKHAM ASYLUM (USING WINDOWS® XP)

Once the game is installed and you are ready to play, click Play **Batman: Arkham Asylum** on the Launch Panel to start the game.

To begin playing the game at a later date, insert the disc into the DVD-ROM drive.

After a few seconds, the **Batman: Arkham Asylum** Autorun program will appear via the AutoPlay feature.

- Click the Run button to start the game.

—or—

- Select Start -> All Programs -> Eidos-> **Batman: Arkham Asylum** -> Play **Batman: Arkham Asylum**.

To leave the game, click the Exit button.

INSTALLATION (USING WINDOWS VISTA®)

To install **Batman: Arkham Asylum**, insert the game disc into your drive. The disc should autorun and take you to the installation screen. When the User Access Control option appears, choose the Continue option.

UNINSTALLING (USING WINDOWS VISTA®)

To uninstall **Batman: Arkham Asylum** from your computer, select Windows Button -> Control Panel -> Programs and Features -> **Batman: Arkham Asylum** and click the Uninstall button.

TO RUN BATMAN: ARKHAM ASYLUM (USING WINDOWS VISTA®)

At the end of the installation, select OK from the Setup screen. (To begin playing the game at a later date, insert the disc into the DVD-ROM drive.)

After a few seconds, the **Batman: Arkham Asylum** Autorun program will appear via the AutoPlay feature.

- Click the Run button to start the game.

—or—

- Click the Windows Button. Open the Games Explorer by clicking the Games option, then click the **Batman: Arkham Asylum** icon to start the game.

View the readme file and related websites from within the Games Explorer menu.

Menu Selection

Use the arrow keys to view and cycle through different game options.

Press **[ENTER]** to select something, accept changes to an option setting, and progress to the next screen.


Press **[ESC]** within a sub menu to return to the previous screen.

Title Menu

Press Start	Start a new game.
Profile Select	Select one of four player profiles to record your saves and settings.
Main Menu	Select from Story Mode, Challenge Mode, Character Bios, Character Trophies and Options.
Story Mode	Play the main Batman: Arkham Asylum Story Mode (Starting a new game gives the option of Easy, Normal or Hard gameplay.)
Challenge Mode	Unlock a variety of challenges and test your skills against the best in the world.
Downloadable Content	Access new, exciting game content.
Character Bios	Access a variety of unlockable Character Bios about Batman's allies and enemies, all with unique artwork from DC Comics' WildStorm Productions.
Character Trophies	View a gallery of character trophies. Collect additional trophies by playing through the main story.
Options	Select options to change the following in-game settings:
Game Options	
Invert Look: Toggle invert on/off.	
Invert Rotation: Toggle rotation on/off.	
Invert Flight: Toggle on/off.	
Vibration: Enable or disable controller vibration.	
Camera Assist: Enable or disable camera assist.	
Brightness: Adjust the brightness of the game.	
Audio Options	
Subtitles: Turn the subtitles on/off.	
SFX Volume: Adjust the SFX volume.	
Music Volume: Adjust the music volume.	
Dialogue Volume: Adjust the dialogue volume.	


Saving and Loading the game

Every level in the game has a number of checkpoints to pass. This icon  appears on the screen, informing you when **Batman** has passed a checkpoint and the game is saving your progress. Please do not turn off your console for the duration of the icon being on screen, or your progress may be lost. When you reselect your profile at the start of a game, it will load the last checkpoint passed.

CONTROLS

PC Controls

BATMAN MOVEMENT CONTROLS	
Control	Action
W A S D	Movement—Sneak/Walk/Run
Mouse movement	Rotate camera
Left CONTROL	Crouch/Drop down
Spacebar	Run/Climb/Glide/Use
Spacebar x2	Evade
Z	Zoom
E /Mouse thumb button 1	Grapple
Spacebar (When crouching by a corner)	Corner cover


Combat

BATMAN COMBAT CONTROLS	
Control	Action
Left mouse button	Strike
Right mouse button	Counter/Silent Takedown
E /Middle mouse button	Cape Stun
SHIFT + Left mouse button	Throw (Requires upgrade)
SHIFT + Right mouse button	Takedown (Requires upgrade)
Spacebar x2 (When pressing toward an enemy)	Redirect
Left CONTROL + Right mouse button (Next to a prone enemy)	Ground Takedown
Q /Mouse thumb button 2	Quick Batarang™
C	Quick Batclaw™ (Requires upgrade)

Item Controls

BATMAN ITEM CONTROLS	
Control	Action
Right mouse button	Ready Gadget
Left mouse button	Use Gadget
R /Middle mouse button	Detonate Explosive Gel (Requires upgrade)
X (Tap)	Toggle Detective Mode
X (Hold)	Environmental Analysis
1 – 8	Select Gadget
TAB	Map/Level Up

Xbox 360® Controller for Windows


Movement

BATMAN MOVEMENT CONTROLS	
Control	Action
L	Movement—Sneak/Walk/Run
R	Rotate camera
RT	Crouch
B	Drop down (when hanging from ledge)
A	Run/Climb/Glide/Use
A x2	Evade
R Click	Zoom
RB	Grapple
L Click	Center camera
RT + A	Corner cover
(When standing by a corner)	

Combat

BATMAN COMBAT CONTROLS	
Control	Action
X	Strike
Y	Counter/Silent Takedown
B	Cape Stun
A + X	Throw (Requires upgrade)
B + Y	Takedown (Requires upgrade)
A x2 (When pressing toward an enemy)	Redirect
RT + Y (Next to a prone enemy)	Ground Takedown
L (Tap)	Quick Batarang
RT x2	Quick Batclaw (Requires upgrade)

Item Controls

BATMAN ITEM CONTROLS	
Control	Action
L (Hold)	Ready Gadget
RT	Use Gadget
RB	Detonate Explosive Gel (Requires upgrade)
LB (Tap)	Toggle Detective Mode
LB (Hold)	Environmental Analysis
Left Stick	Select Gadget
BACK	Map/Level Up

EXPERIENCE AND UPGRADES

Defeating enemies, rescuing innocent civilians, gathering evidence, solving puzzles, and bringing villains to justice will all earn **Batman** experience points (XP). When you've earned enough XP, you can choose from a range of upgrades to help you overcome the challenges of Arkham Island.


COMBAT

As **Batman** encounters enemies he can fight them with a variety of moves.

Strike: This is **Batman's** standard attack, unleashing a volley of blows to his enemy with the LMB.

Counter: When enemies display the  icon, **Batman** can perform a counter move with the RMB, breaking their attack.

Cape Stun: This move temporarily stuns any attacker. For armed melee enemies, **Batman** should stun them with  to break their block, leaving them open to the strike attack.

Redirect/Evade: Gain distance or jump over an enemy to attack from behind by double-tapping the Spacebar.

Gadgets: **Batman's** gadgets, such as the **Batarang**, can also be used to vary attacks with a mix of stun and impact moves.

With each successful attack, **Batman's** multiplier increases; this earns a combo bonus at the end of each fight with additional XP for combat variety. Earning XP also replenishes **Batman's** health.


Unlocking abilities also gives access to unique moves that can provide new forms of attack or unleash devastating damage on opponents.

GADGETS

At the start of the game, **Batman** has the following gadgets:

Batarang


Use the **Batarang** to stun inmates, cut rope and disable equipment. Tap  to quickly throw the Batarang, or hold the RMB to aim it and press the LMB to throw it.

Grapnel Gun


The Grapnel Gun allows **Batman** to move to higher areas of the environment, and swing out of harm's way when under fire.


Grapple points are highlighted on-screen by the Grapple icon.

You can select gadgets by using the Mouse Scroll or quick keys and holding down the RMB. Once the gadgets are selected, press the LMB to use them.

Other gadgets

As **Batman** levels up, you will be able to unlock unique gadgets and upgrades to progress deeper into the Asylum, and fully explore previous areas when you revisit them.

DETECTIVE MODE

Batman's cowl is a high-tech miracle of engineering.

Aside from preserving his identity and providing protection, its prototype analyze computer systems, years ahead of anything in civilian use, continuously analyze visual data and log items to aid **Batman** in forensic investigations. Detective Mode allows **Batman** to filter this information in order to isolate evidence and forensic trails and provide tactical analysis on a situation.

To activate Detective Mode, press .

During Detective mode, enemies are also analyzed to gauge their threat level depending on what weapons they have.


ENVIRONMENTAL ANALYSIS

Arkham Asylum is an old building full of history and intrigue. All of **Batman's** most dangerous foes have spent time here and left their mark. **Batman** can use Environmental Analysis to locate and store this information, and in turn earn XP. Environmental Analysis is vital to locating and solving all of the challenges left by Edward Nigma™, AKA the Riddler™.

To activate Environmental Analysis, hold down **X**.


IN-GAME MENUS

Press **TAB** to access the in-game menus, and cycle with **/** to view the following sections:

WayneTech™

A variety of abilities are also available as you gain XP by defeating enemies and finding secrets within the asylum.

Use these abilities to level up and unlock new combat abilities, item features, and player upgrades.


Map and Objectives

The Map Screen provides a layout of Arkham Island, your current objectives, and **Batman's** location in the game world.

Use **↑/↓** to zoom in/out.

To jump to **Batman's** location, press **CONTROL**.


The Riddler's Challenge

"My goal is simple! You complete a series of amusingly taxing challenges and, well, you'll see."

As if the situation at Arkham wasn't bad enough, Edward Nigma, AKA The Riddler has littered Arkham Island with puzzles and challenges for **Batman** to solve. The Riddler believes he is **Batman's** superior; it is up to you to prove him wrong.


Character Bios

As **Batman** meets key characters or gathers evidence about them, their details are unlocked in the Character Bios section.

From here, **Batman** can also play audio records and cycle through Character Attributes.

To select an Evidence recording, highlight the Tape Icon and press **ENTER**. To cycle character facts, press **CONTROL**.


ROCKSTEADY STUDIOS, LTD.

Batman Created By: **BOB KANE**

Game Director: **SEFTON HILL**

Studio Director: **JAMIE WALKER**

Senior Producers: **DANIEL BAILIE, NATHAN BURLOW**

Art Director: **DAVID HEGO**

Audio Director: **NICK ARUNDEL**

Technical Director: **BEN WYATT**

Associate Producers: **SCOTT BURFITT, GERALD SMITH**

Art Producer: **WAYNE BILLINGHAM**

Lead Environment Artist: **WILLIAM SMITH**

Artists: **LEE ADAMSON, MICHAEL BEL GIL, JAMIE FIELD, LUKAS JEVCAN, DUSAN KEREKES, REMI LEFORT, JOHN SOUTHGATE, KARL STJERNBERG, ALEX UNDERHILL, YANNIS ZIAKAS**

Concept Artists: **JOHN GRAVATO, KAN MUFTIC, LEE OLIVER**

FX Artists: **INGMAR CLARYSS, MERTER HUSSEIN**

Lead Animator: **ZAFER COBAN**

Lead Mo-Cap Animator: **JAMES NORMAN**

Animators: **MAX FANNING, SALINEE MUKHOOD, NIAHM TIERNEY, ADAM VINCENT**

Audio Programmer: **ANTHONY LLOYD**

Sound Designers: **LEE BANYARD, ANDREW RILEY**

Lead Character Artist: **ANDREW COOMBS**

Character Artists: **ALBERT FELIU, PABLO HOYOS, RODOLFO DE SOUZA SILVA**

Lead Cinematic Artist: **PAUL BOULDEN**

Cinematic Artists: **DAVID FIALA, ART LENAVAL, MARK PERCEVAL-MAXWELL**

Cinematics FX Artist: **PAUL CLONEY**

Written By: **PAUL DINI**

Lead Narrative Designer: **PAUL CROCKER**

Lead Level Designer: **IAN BALL**

Designers: **BILL GREEN, MAGALI STRETTON, JAMIE WHITWORTH**

Lead AI Programmer: **TIM HANAGAN**

Programmers: **PAUL DENNING, ADAM DOHERTY, ADAM GOH, BEN NICHOLSON, TIM RENNIE, ANDREW ROWSE, ALEX SNAPE, MARK WELCH**

Engine Programmers: **JOHN GAY, SIMON HARGRAVE, MILES MACKLIN**

Lead Quality Assurance: **ASHRAF MOHAMMAD**

Quality Assurance: **RAY MULLEN, ANTHONY WICKER, JAMES WICKER**

Support Staff: **ADRIAN HILL, BENJAMIN NIAS, MAGDALENE ORDYK, BEN PARKINSON**

Special Thanks: **DARREN BARNETT, JEFF BENOIT, ARAN DHARMERATNAM, MARK STEPHENSON, DREW WILSON, VICON**

Outsource Partners: **ENGINE ROOM GAMES, MINE LOADER SOFTWARE, MOBILITY ART, REDJADE**

EIDOS, INC.

SALES & MARKETING

Executive Vice President: **ROBERT LINDSEY**

Marketing Director: **KARL STEWART**

Creative Services Manager: **MIKE CALA**

Regional Sales Manager: **HOLLY ROBINSON**

Sales & Marketing Services Manager: **ILANA BUDANITSKY**

Associate Channel Marketing Manager: **RAFAL DUDZIEC**

Marketing Coordinator: **JOVETH GONZALEZ**

PR Specialist: **STANLEY PHAN**

OPERATIONS

Director of Finance & Operations: **MICHAEL POON**

IT Director: **BRIAN VENTURI**

Legal & Business Affairs Manager: **CLINT WAASTED**

Senior Manager of Product Management: **MAI KAWAGUCHI**

Associate Production Manager: **ARNAB BASU**

Senior Manager of Human Resources: **MICHAEL WHARTON**

STAFF

Staff: **ARSENIA DELACUEVA, JOHN GLASS, ROBERT HERNANDEZ, CORINNA JEVONS, PATRICK LACISTE, CLAIRE LAIK, KATHY MCCLURE, STEPHEN PEDERSEN, ANDRE RODRIGUEZ, TRAVIS ROGERS, VERONICA RUEDA, LENA SPARKS-ANDERSON, NEMER VELASQUEZ, KEVIN WITTE**

Special Thanks to the Warner Bros. Interactive Team:
MATTHEW GEYER, BLAKE HENNON, JESSICA HOLLOWAY, ANNE LEUSCHEN, ANDREW MEENGERN, KEHAU RODENHURST, PHILIP SER, REMI SKLAR, GREG WU

BIG Thanks to the JVST Crew: **DANNY JIANG, TOM NGUYEN, JAMES SONG, MIKE TRAN, RODERICK VAN GELDER**

SPECIAL THANKS to: **DAVID BAMBERGER, MAIMOONA BLOCK, JIM BOTKO, CARLOS D'ANDA, GARIANNE DIAZ, LEE DRASIN, JULIE GILES, BEN GRANADOS, ANDREW GRIFFITH, HANSHAW INK & IMAGE, SCOTT HAYMAN, BRETT HOCKER, ALAN HUNTER, MARC JAVIER, CHRIS JOHNSTON, JONATHAN MANAHAN, GERALD MARTIN, JOANNA SAIDY, BRANDON SCOTT, ANDREA SHOCHET, ROBERT TANG, FRANCESCA ZULUETA**


NOTES


NOTES


GIVE YOUR EYES
SOMETHING TO TALK ABOUT
NVIDIA® 3D VISION™

NVIDIA® 3D Vision™ is the most immersive gaming experience for the PC.

See characters and environments like never before as they burst in and out of the screen in hundreds of PC games, 3D movies, and digital photographs. When paired with a GeForce GPU and "3D Vision-Ready" display, you can be a part of the action for the first time in full stereoscopic 3D. Don't just watch the action, be a part of it in stereoscopic 3D.


Look for products that carry the 3D Vision-Ready Badge to ensure compatibility, including GeForce GPUs, displays, and games.

Visit www.nvidia.com/3DVision for a full list of supported GPUs, games, applications, and displays.

© 2008 NVIDIA Corporation. All rights reserved. NVIDIA, the NVIDIA logo, GeForce, the GeForce logo, SLI and 3D Vision are registered trademarks and/or trademarks of NVIDIA Corporation in the United States and other countries. Game images courtesy of: Need for Speed™ ProStreet © 2007 Electronic Arts, Assassin's Creed © 2008 Ubisoft Entertainment, Supreme Commander © 2008 THQ Inc, GRID™ © 2007 The Codemasters Software Company Limited, Call of Duty™: World at War™ © 2008 Activision Publishing, Inc., Mirror's Edge™ © 2008 Electronic Arts. All other company and product names are trademarks or registered trademarks of the respective owners with which they are associated.


AVAILABLE NOW
WHEREVER BOOKS ARE SOLD


REGISTER ONLINE AT

www.eidosregistration.com

EIDOS LIMITED WARRANTY

The medium (i.e., disc/cartridge) on which an Eidos game software product is recorded ("Game Disc") is warranted to the original purchaser of the product to be free from defects in materials and workmanship for a period of ninety (90) days from the original date of purchase. If the Game Disc is found to be defective in materials and workmanship within 90 days from the date of purchase, Eidos agrees to replace the Game Disc to the original purchaser thereof, free of charge, upon receipt of the Game Disc and required proof of purchase. The foregoing replacement remedy is the sole and exclusive remedy for breach of the foregoing limited warranty, and Eidos shall have no obligation to provide such remedy (i.e., free Game Disc replacement) with respect to (i) any recording medium damaged by abuse, mistreatment or neglect (e.g., cracks, scratches, damage from application of chemicals), (ii) any defect arising after ninety (90) days from the original date of purchase of the corresponding product or (iii) in instances where the original purchaser cannot produce a copy of the original sales receipt dated no earlier than 90 days preceding the date of return.

This limited warranty is in lieu of all other warranties, whether oral or written, express or implied, including, without limitation, any warranty of merchantability or fitness for a particular purpose, and no other representation of any nature shall be binding on or obligate Eidos. If any such warranties are incapable of exclusion, then such warranties applicable to an Eidos software product are limited to the 90-day period described above. In no event will Eidos be liable for any special, incidental or consequential damages resulting from possession, use or malfunction of an Eidos software product, including damage to property, and to the extent permitted by law, damages for personal injury, even when Eidos has been advised of the possibility of such damages. Some jurisdictions do not allow limitation as to how long an implied warranty lasts and/or exclusions or limitation of incidental or consequential damages so the above limitation and/or exclusion of liability may not apply to you. In such jurisdictions, Eidos' liability shall be limited to the fullest extent permitted by law.

WARRANTY CLAIMS & PRODUCT SUPPORT

For warranty claims and product support, please contact us at support.eidosinteractive.com (or www.eidosinteractive.com) or (650) 421-7660. Our Customer Services Department personnel are available between the hours of 9:00 a.m. and 4:00 p.m. (Pacific time) Monday through Friday (except holidays). You are responsible for all toll charges. Customer Support Representatives will not provide game hints, strategies, or codes.

To initiate a warranty return, you will need an RMA# ("Return Merchandise Authorization") from our Customer Services Department. (Any materials not containing an RMA# sent to Eidos may be returned unprocessed.) In many cases, return and replacement of a Recording Medium or Manual isn't the best solution for the problem(s) you may be experiencing or replacement may not be covered under the foregoing limited warranty. Our Customer Services Department personnel can help you determine if replacement is necessary and covered under warranty.

In the event the Recording Medium or Manual is confirmed to be defective and replacement is subject to the foregoing limited warranty, you will need to return, postage prepaid, the Recording Medium/Manual (along with its packaging, unless advised to the contrary by Eidos Customer Service Department personnel) together with a copy of your original sales receipt (dated no earlier than 90 days preceding the date of your return), and a statement containing a brief description of the difficulty you are experiencing, the applicable RMA# you have been issued, your first and last name, return address, email address and phone number to Eidos Customer Service at the following address to receive warranty replacement:

Eidos, Inc.
RMA# (state your authorization number here)
1300 Seaport Boulevard, Suite 100
Redwood City, CA 94063


rocksteady eidos

BATMAN: ARKHAM ASYLUM Software © 2009 Eidos Interactive Ltd. Developed by Rocksteady Studios Ltd. Co-published by Eidos, Inc. and Warner Bros. Interactive Entertainment, a division of Warner Bros. Home Entertainment Inc. Rocksteady and the Rocksteady logo are trademarks of Rocksteady Studios Ltd. Eidos and the Eidos logo are trademarks of Eidos Interactive Ltd. All other trademarks and copyrights are the property of their respective owners. All rights reserved.

BATMAN and all characters, their distinctive likenesses, and related elements are trademarks of DC Comics © 2009. All Rights Reserved.

WBIE LOGO, WB SHIELD: TM & © Warner Bros. Entertainment Inc. (s09)

BATMAN: ARKHAM ASYLUM Software © 2009 Eidos Interactive Ltd. Co-published by Eidos, Inc. and Warner Bros. Interactive Entertainment, a division of Warner Bros. Home Entertainment Inc. Developed by Rocksteady Studios Ltd. Published by Eidos Interactive Ltd. Rocksteady and the Rocksteady Logo are trademarks of Rocksteady Studios Ltd. Eidos and the Eidos Logo are trademarks of Eidos Interactive Ltd. Powered by Unreal Engine. Unreal * is a registered trademark of Epic Games, Inc. Unreal * Engine. Copyright 1998 - 2009, Epic Games Inc. Uses Bink Video. Copyright © 1997 - 2009 RAD Game Tools, Inc. Uses FMODEX Sound System. Firelight Technologies. Uses Scaleform GFX © 2009 Scaleform Corporation. Portions of this software utilize SpeedTree®RT technology (©2009 Interactive Data Visualization, Inc.). SpeedTree® is a registered trademark of Interactive Data Visualization, Inc. The rating icon is a registered trademark of the Entertainment Software Association. All other trademarks are the property of their respective owners. All rights reserved.


BATMAN and all characters, their distinctive likenesses, and related elements are trademarks of DC Comics © 2009. All Rights Reserved.


WBIE LOGO, WB SHIELD: TM & © Warner Bros. Entertainment Inc. (s09)