


Tyrian Cheat Code Document v2.0

By: Jason Emery


WeaponsPRIVATE 


Front Weapons

Pulse Cannon

Multi Cannon

Mega Cannon

Laser

Zica Laser

Weird Protron

Vulcan Cannon

Lightning

Protron

Missile Launcher

Heavy Missile Launcher

Mega Pulse

Hyper Pulse

Guided Bombs

*Banana Blast

*Hot Dog

*Shuruiken Field

*Poison Bomb

*Protron Wave

*The Orange Juicer

???

Widget Beam

Sonic Impulse

Retroball


Rear Weapons

Starburst

Multi Cannon

Sonic Wave

Protron

Wild Ball

Vulcan Cannon

Fireball

Heavy Missile

Mega Pulse

Guided Micro Bombs

Heavy Guided Bombs

Scatter Wave

Banana Blast

Hot Dog

???

???

Sidekicks

Single Shot

Dual Shot

Charge Cannon

Vulcan Shot

Wobbley

Super Missile
-5-

Atom Bombs

-40-

Phoenix Device
-8-

Plasma Storm
-10-

Mini Missile
-100-

Buster Rocket
-30-

Zica Supercharger

Microbomb

-60-

8-Way Microbomb
-30-

Post-it mine
-20-

Charge-Laser Cannon

Flamethrower

Side Ship

-100-

Companion Ship Warfly

Companion Ship Gerund

Companion Ship ???

Microsol FrontBlaster

Microsol FrontBlaster II

BattleShip-Class Firebomb

Protron Cannon Indigo

Protron Cannon Tangerine

Beno Wallop Beam

Beno Protron System -B-


Pulse Cannon
Constant Laser
Zica Laser

Protron Front
Multi Cannon
Vulcan Cannon
Front


Dual Rapid Pulse


Dual Rapid Pulse
Dual Rapid Vulcan
Special


Mega Cannon
Lightning

Hyper Pulse
Guided Bombs
Light Missile
Heavy Missile
Front
Mega Laser


Missile Spread


Special


Starburst

Multi Cannon
Sonic Wave

Protron Rear
Wild Ball

Rear Vulcan
Rear


StarWave

Super Blast
Sonic WAVE
Super Orbit Balls
More Wild Balls
Rapid Vulcan
Charge

Rear Heavy Missile
Rear Mega Pulse


Rear
More Heavy Missiles
More Mega Pulse


Charge


Single Shot

Dual Shot
Charge

Vulcan

Atom Bomb

Mini Missiles
Sidekicks

???

???

???

???

???

???

???


???

???

???

???

???

???

???

Mega Missiles
Microbombs
Post-It Mines


Sidekicks

???

???

???


???

???

???


Two-Player Mode Addition (2.0) Player 2 has a new display for his options.  What could it mean?

Normal Super Weapons 

Full Game / Arcade Game / 2‑player Arcade

Repulsor             
Repels enemy shots

Pearl Wind           
Fires pearls upward
Soul of Zinglon      
Giant constant laser beam
Attractor            
Attracts coins and gems
Ice Beam             
Freezes enemies
Flare                
Causes random explosions all over the screen
Secret Levels 


Episode 1


Tyrian to Bubbles
Shoot the rock on the right side of the screen

Windy ??

If you start the game on hard or greater difficulty, you will play this level instead of bubbles.  (Ver 1.1 only)

Tyrian to Holes

Shoot all the U-ship formations at the start of the level quickly.  Then, shoot the last circle ship when you reach the flying platforms.

Tyrian to Soh Jin

Don't shoot the first formation in the level.  Then, after the spikes you'll be attacked by a wave of black fighters.  The center fighter will be doubled.  Shoot the odd double and you'll get a warp bubble.

Asteroid 1 to Asteroid?

Shoot the only Maui Head in the level.

Asteroid 2 to Minefield X

Shoot the right Maui Head in the cluster of 3 near the end of the level.

Minefield X to Asteroid?

Near the end of the level, right after the line of strawberries, you'll see a small space to the left of the screen.  If you go down this space you'll come to a single black ship.  If you shoot it, you'll get a warp bubble.

Asteroid? to Windy

You must destroy three of the ground defense platforms during the beginning of the level.

Savara ??

Play the game on hard to reach an alternate Savara.


Episode 2
Giger to Gemwar

Shoot all three odd purple ships.  You will also get to play an extra secret level afterward.

Ast City to Mistakes

Shoot all the red flying ships.  The last one will have the warp bubble.


 Episode 3
Stargate to Sawblades

About 2/3 through the level, you'll shoot some rotating bubbles and find 4 warp bubbles.  Two lead to Sawblades.

Stargate to Ast City2

The other two warp bubbles in Stargate lead to Ast City2.

Play on hard (initial difficulty setting) to find three extra levels at the end of the episode.

Tyrian X
Savara Y
New Deli


Episode 4 
Desert (Ixmucane Surface) to Windy

Something to do with the initial ships which attack you.

Lava Core to Side Exit - Save Ixmucane Step 1

Destroy the boss ship within the alloted time.

?Tunnel? - Save Ixmucane Step 2

Destroy the tunnel boss without dying and within the very long time limit.

Ice Exit to Desert Run

Grab the Warp Ball at the end of the level while trying to avoid destruction by the rapid-firing ships.

Secret Ending Game (Ceiling Zero clone)

Save Ixmucane and purchase the Stalker 21.126.  Keep the ship until the end of the game.

OH NO!  IT'S...

Inane Super Weapons!!

(Ver 1.1)


NAME

POWER USE


ACTIVATION KEYS

USP Talon

Atom Bomb
-2 Armor
Right, Left, Down, Hold fire and Up


Invulnerability
ALL Shield
Down, Up, Down, Hold fire and Up

USP Hawk

Guided Bomb Cluster -2 Armor
Left, Right, Hold fire and Down


Invulnerability
ALL Shield
Down, Up, Down, Hold fire and Up

Gencore Phoenix
Ice Blast

-3 Shield
Down, Hold fire and Up


Repair System
ALL Shield
Hold fire and Down, release and push Down, then Hold fire and Down (not hard, actually)

Gencore Maelstrom
Spin Wave
1/2 Shield
Hold fire and spin clockwise about twice


Repair System
ALL Shield
Hold fire and Down, release and push Down, then Hold fire and Down (not hard, actually)

Microcorp Stalker A
Repulsor

-1 Shield
Hold fire and push left then right


Protron Field
1/2 Shield
Up, Hold fire and push left then down

Microcorp Stalker B
Repulsor

-1 Shield
Hold fire and push left then right


MineSpray
-4 Armor
Hold fire and push right, down, left, then release and push up

Prototype Stalker C
Post-It Blast
-5 Armor
Push left, Hold fire and push down, right, then up


Guided Bomb Cluster 
-2 Armor
Left, Right, Hold fire and Down


Repair System
ALL Shield
Hold fire and Down, release and push Down, then Hold fire and Down (not hard, actually)

Super Carrot
Ice Blast

-3 Shield
Down, Hold fire and Up


HotDog Blast
-1 Armor
Up, Hold fire and Down

One-Player Arcade
Protron Field
1/2 Shield
Up, Hold fire and push left then down


MineSpray
-4 Armor
Hold fire and push right, down, left, then release and push up


Repair System
ALL Shield
Hold fire and Down, release and push Down, then Hold fire and Down (not hard, actually)

Two-Player Arcade
Atom Bomb

-2 Armor
Right, Left, Down, Hold fire and Up

Player 1

Repair Player 2
ALL Shield
Left, Right, Left, Hold fire and Down


Protron Field
1/2 Shield
Up, Down, Hold fire and push left then right

Two-Player Arcade 
Repulsor

-1 Shield
Hold fire and push left then right
(Works when combined, also)
Player 2

Repair Player 1
ALL Shield
Hold fire and Down, release and push Down, then Hold fire and Down (not hard, actually)


Ice Blast

-3 Shield
Down, Hold fire and Up

Enemy Fighter
Repulsor

-1 Shield
Hold fire and push left then right

Can you face the ultimate and most destructive challenge?
Super Tyrian

This mode will deactivate all the cheat codes in the game and all possible parameters (death/constant) and set the player into the unending chaos of Lord of Game mode...  [This mode is more difficult than Suicide.]

To activate the mode, type in ENGAGE at the title screen.  If you manage to win, you learn the final Super Arcade Mode ship.  (Unless you are playing the wimp version of Super Tyrian…)

While playing the game, the player has access to 20 different Super Weapons:

WEAPONS

Atom Bomb


-2 Armor
Right, Left, Down, Hold fire and Up

Guided Bomb Cluster 

-2 Armor
Left, Right, Hold fire and Down

HotDog Blast

-1 Armor
Up, Hold fire and Down

Ice Blast


-3 Shield
Down, Hold fire and Up

Lightning [5 directions]

      Up:
From a resting position, push Up and fire.


    Left:
From a resting position, push Left and fire.


   Right:
From a resting position, push Right and fire.


 Up/Left:
Push Up, then Left and fire.


Up/Right:
Push Up, then Right and fire.

MineSpray


-4 Armor
Hold fire and push right, down, left, then release and push up

Post-It Blast

-5 Armor
Push left, Hold fire and push down, right, then up

Protron Field

1/2 Shield
Up, Hold fire and push left then down

Spin Wave


1/2 Shield
Hold fire and spin clockwise about twice


DEFENSE

Invulnerability

ALL Shield
Up, Left, the hold fire and Down

Repulsor


-1 Shield
Hold fire and push left then right

Repair System

ALL Shield
Hold fire and Down, release and push Down, then Hold fire and Down (not hard, actually)

COMPANIONS

Companion Ship Warfly

Right, Down, Left, then hold fire and Up.
(Activation twice will give you 2 Warfly Companions)

Companion Ship Gerund

Down, Right, then hold fire and Up.

(Activation twice will give you 2 Gerund Companions)

ATTACHMENTS

Attachment FrontBlaster
Left, Up, Down, then hold fire and Right.

(Replaces Companion Ship #2)

Attachment FireBomb

Left, Right, Down, then hold fire and Right. 

(Replaces Companion Ship #2)

Attachment Indigo

Up, Right, then hold fire and Down.


(Replaces Companion Ship #2)


Special Ships : Super Arcade Mode
Captured U‑Fighter

Secret Word
: Enemy

Special Weapon
: Dual Vulcan / Repulsor
Powerup RED
: Rear Vulcan
Powerup BLUE
: Mega Cannon

Powerup GREY
: Heavy Guided Bombs
Powerup GREEN
: Rear Mega Pulse
Powerup PURPLE
: Rear Protron
Foodship 9

Secret Word
: Weird

Special Weapon
: Banana Bomb / Orange Shield

Powerup RED
: Banana
Powerup BLUE
: Orange Juicer

Powerup GREY
: Hot Dog

Powerup GREEN
: Wild Cannon

Powerup PURPLE
: Weird Protron

Ninja Star

Secret Word
: Stealth

Special Weapon
: Shuruiken Field / Stealth Field

Powerup RED
: Starburst

Powerup BLUE
: Guided Bombs

Powerup GREY
: Shuruiken Blast
Powerup GREEN
: Poison Bomb

Powerup PURPLE
: Protron Wave

Stormwind - The Elemental

Secret Word
: Stormwind

Special Weapon
: Sandstorm / Flare

Powerup RED
: Mega Pulse

Powerup BLUE
: Lightning

Powerup GREY
: Rear Mega Pulse

Powerup GREEN
: Sonic Wave

Powerup PURPLE
: Protron Wave


The Experimental PQZ
Secret Word
: TECHNO

Special Weapon
: Minefield / Mega Laser

Powerup RED
: Hyper Pulse

Powerup BLUE
: Zica Laser

Powerup GREY
: Heavy Missiles

Powerup GREEN
: Scatter Wave

Powerup PURPLE
: Guided Bomb

TX Silvercloud

Secret Word
: Unknown

Special Weapon
: Protron Dispersal / Xega Ball

Powerup RED
: Multi-Cannon

Powerup BLUE
: Zica Laser

Powerup GREY
: Rear Heavy Missiles

Powerup GREEN
: Laser

Powerup PURPLE
: Vulcan Cannon

Dragon

Secret Word
: Lizard

Special Weapon
: 

Powerup RED
: Dragon Fire
Powerup BLUE
: Dragon Frost

Powerup GREY
: 

Powerup GREEN
: Sonic Wave
Powerup PURPLE
: 

Pretzel Pete Truck

Secret Word
: Pretzel
Special Weapon
: 

Powerup RED
: Pretzel Missile
Powerup BLUE
: 
Powerup GREY
: People Pretzels
Powerup GREEN
: 

Powerup PURPLE
: 

?????

Secret Word
: ???

Special Weapon
: Astral Zone / Lightning Zone

Powerup RED
: ???

Powerup BLUE
: ???

Powerup GREY
: ???
Powerup GREEN
: ???

Powerup PURPLE
: ???

Command‑line Parameters:

LOOT?    
‑ Gives you mucho bucks.

BORDER   
‑ Network border mode (useless)

NOROBERT 
‑ Alternate selection of items in upgrade menu.

RECORD   
‑ Records all level and stores the last one in DEMOREC.num file


(When a file is started, it increments "num" until no file is found)


Note: Mouse and Joystick are disabled when recording.

NOJOY    
‑ Disables joystick detection

NOKEY    
‑ Forces Tyrian to send keys to the BIOS just in case some other device driver needs input.  It still uses the keyboard input driver, though.

MAXJOY   
- Joystick movement sensitivity is set to maximum.

CONSTANT 
‑ Constant play for testing purposes (C key activates invincibility)


     
This might be useful for publishers to see everything ‑ especially those who can't play it.

DEATH   
‑ Constant death mode.  Only useful for testing.

NOSOUND  
‑ Disables Sound/Music usage even if FX or Music are in the config file.  It tells the initialization routine to NEVER check for initialization and will not load the Sound Effects, saving memory in SETUP.  FM sound will still be automatically detected since I have no control over that.  You can, however, select sound and music selections that would otherwise not work and it won't return an error since it does not try to detect them.  This might help if someone has a problem only in SETUP and not in Tyrian.

MAXVOL   
‑ Force Tyrian or SETUP to set the card's main volume to maximum if it is able to instead of reading the current value.

SOUND?   
‑ Display IRQ/DMA junk so Andreas has more info.  Only works in SETUP.  This will save a file called SOUND.RPT to your HD detailing your sound selections and any initialization errors for convenient uploading on CServe/AOL/Internet.

JUKEBOX 
‑ Only works in SETUP.  Takes you directly to the jukebox.

Difficulty levels:
G        

‑ Activates Impossible

}        

‑ Activates Suicide if Impossible already selected.

L+O+R+D  
- Activates Lord of Game Mode if Suicide already selected.

Jukebox:
[/] 

‑ Toggles between FX and music

[,] and [.] 
‑ Changes the FX

[;] 

‑ Play a sample

[Space] 

- Turn off music/sample text

During a game:

F2+F3+F6                                     [Invulnerability]

F2+F6+F7                                     [Skip level]

Backspace+F10                                [Debug mode]

(gives your X,Y location/Frames per second/and joystick stick locations.)

Odds & Ends

Wild mode
When in SETUP, go down to the detail level selection and press W.

Color change
During the game, press Backspace+[-] to change the color of the game.

Random Song
During the game, press Backspace+Scroll Lock to randomly change the song.

Super Pause (ScreenShot mode)


During the game, press Backspace+Num Lock to toggle superpause.

With this mode on, the PAUSED text will not appear, and you can hold down the fire button without making the game unpause, plus pressing P will cause the game to advance one frame. Other keys will unpause the game.

Force Windows Retrace


At the screen which says “Press a key to continue or ESC to quit”, press R.
_887135363.bin

_887138027.bin

_887138241.bin

_887139068.bin

_887139144.bin

_887139454.bin

_887139482.bin

_887139518.bin

_887139184.bin

_887139101.bin

_887138964.bin

_887139030.bin

_887138265.bin

_887138100.bin

_887138144.bin

_887138066.bin

_887135506.bin

_887137812.bin

_887137976.bin

_887136190.bin

_887136559

_887135432.bin

_887135471.bin

_887135390.bin

_887135021.bin

_887135154.bin

_887135188.bin

_887135114.bin

_887132333.bin

_887134820.bin

_887134909.bin

_887132970.bin

_887133145.bin

_887132737.bin

_887130551.bin

_887132087.bin

_887129120.bin

