

Atemberaubendes Rennspiel mit Bombastgrafik, Tiefgang und Klasse

Forza Motorsport 3

Produktbeschreibung

Der exklusiv für Xbox 360 veröffentlichte Realo-Racer lässt zum dritten Mal die Herzen der Rennspielfans höher schlagen! **Forza Motorsport 3** beeindruckt durch die enorme Auswahl originalgetreu nachgebildeter Autos und Rennstrecken, den unvergleichlich hohen Realismusgehalt und die schier unendlichen Möglichkeiten, Autos zu tunen und optisch aufzupeppen. Ein neuer Karrieremodus, auf Xbox LIVE ausgetragene Online-Rennen und ein frei einstellbarer Schwierigkeitsgrad stehen für höchste Langzeitmotivation.

Produktfeatures

- **Automobile Träume werden wahr:** Audi R8 V10, Ford GT, Nissan 370 Z ... ganz egal, von welchen Nobelkarossen der Spieler träumt – in **Forza Motorsport 3** kann er sie alle fahren. Der virtuelle Fuhrpark umfasst mehr als 400 – innen und außen bis ins letzte Detail originalgetreu nachgebildete – Fahrzeuge von über 50 namhaften Herstellern, darunter auch Aston Martin, Ferrari und Lamborghini.
- **Die ganze Welt des Rennsports:** Enorm hoch ist auch die Anzahl der Rennstrecken. Über 100 Rund- und Straßenkurse wollen befahren werden. Neben Klassikern wie Nürburgring Nordschleife und Suzuka stehen erstmals auch legendäre Überlandstraßen, unter anderem in Spanien, Italien und den USA zur Auswahl.
- **So sieht mein Auto aus:** Fans lieben Forza, weil sie ihre Autos nicht nur tunen sondern auch optisch auf Vordermann bringen können. Angefangen bei der Farbe über Aufkleber bis hin zu auffälligen Airbrush-Lackierungen – Enthusiasten können aus ihren Autos weltweite Einzelstücke machen, um die sie alle anderen beneiden. Und wer will, kann seinen fahrbaren Untersatz sogar verkaufen.
- **Abwechslungsreiche Karriere und packende Online-Rennen:** Im neuen Karrieremodus kann der Spieler an Hunderten Wettbewerben teilnehmen und sich unter anderen bei Drag-, Drift- und Zeitrennen beweisen. Und auf Xbox LIVE geht's auch zur Sache.

Bestellinformationen

Genre	Rennspiel	Altersfreigabe	noch nicht geprüft
Sprache	Deutsch	UVP	€ 69,99
Verfügbar ab	27. Oktober 2009	SKU	65H-00021
Live-Features	1 - 8 Spieler	EAN	882224941839

XBOX 360

Forza Motorsport 3

Weiterführende Produktinfos: Forza Motorsport 3	Beschreibung
Priorität (AAA=höchste Priorität):	AAA
Haupt-/Untergenre:	Rennspiel
Kurzbeschreibung:	Forza Motorsport 3 ist ein Meilenstein in der Geschichte der Rennspiele. Angefangen bei der Grafik über den Realismusgehalt und die Spieltiefe bis hin zur Ausstattung – Forza 3 lässt keine Wünsche offen. Und dank der neuen Spielhilfen kommen endlich auch weniger erfahrene Xbox 360-Racer auf ihre Kosten.
Entwicklungsstudio:	Obwohl Turn 10 bisher nur wenige Spiele produziert hat, gehört das Unternehmen zu den angesehensten Rennspiel-Entwicklern.
Was zeichnet das Game aus?	<ul style="list-style-type: none"> • 400+ Original-Autos; mehr als 100 Renn- und Straßenkurse • Fotorealistische Grafik und atemberaubende Fahrzeugnachbildungen (Innen und Außen) • Tiefgehende Tuning-Optionen und vielfältige Möglichkeiten zur optischen Gestaltung der Fahrzeuge • Frei einstellbarer Schwierigkeitsgrad und viele Fahrhilfen
Das sagt die Presse:	„Forza 3 definiert den Realismus in Rennspielen neu.“ Eurogamer
Zielgruppe(n):	Primary: Thrill Seekers Secondary: Full Time Gamer
Vergleichbare Produkte / Mitbewerber:	Need for Speed: SHIFT (Xbox 360, PS3); Gran Turismo 5 (PS3)
Tonalität:	intensiv, vielfältig, dynamisch, entwickelnd
UVP-Strategie:	Launchpreis: € 69,99
LIVE-Funktionen & Zusatz-Downloads:	<ul style="list-style-type: none"> • Von Spielern getunte und optisch aufgepeppte Autos lassen sich online verkaufen • Regeln für Online-Multiplayer-Rennen lassen sich nahezu beliebig einstellen • Pro Monat ein neues Auto-Pack mit 10 Modellen (1 Jahr lang)

www.xbox.com/de-DE/games/f/forzamotorsport3/

XBOX 360