

GENERATION

HRALI SME

*Assassin's Creed:
Shadows – Claws
of Awaji*

VIDELI SME

Dlhý pochod

TESTOVALI SME

*Samsung Galaxy
Watch Ultra*

RETRO

Breath Of Fire

TÉMA

*Seeds for
the Future*

SÚŤAŽ

D-Link

WIRED

2.4 GHz

BLUETOOTH

smarty.sk

Dostupné v drôtovom aj bezdrôtovom prevedení

Thock V2^{CZ}

Thock V2
Compact Wireless^{CZ}

Thock V2
75% Wireless^{CZ}

Thock V2 TKL^{CZ}

CZ/SK
LAYOUT

Nové Thock V2 -

Ešte lepšie a ešte lacnejšie

ENDORFY

More at
www.endorfy.com

We are all *technology* heroes

EDITORIÁL

Prost!

Hlásim sa vám priamo z centra diania, kde sa vzduch mieša s vôňou pražených mandlí, pečených klobás a, samozrejme, litrového piva, ktoré by pokojne dokázalo utopiť aj menšie SUV. Mníchovský Oktoberfest je presne taký, ako ho poznáte z obrázkov. Hlučný, farebný a plný dievčat v tradičných bavorských krojoch (dirndl) a chlapov v kožených nohaviciach (lederhosen).

Atmosféra tu doslova pulzuje v rytme dychovej hudby, ktorá sa mieša so spevom a rachotom džbánov udierajúcich o drevené stoly. Turisti zo všetkých kútov sveta sa snažia držať krok s domácimi, no často už po druhom pive vychádza najavo, že nie každý má žalúdok trénovaný na bavorský spôsob.

Keď sa prechádzam pomedzi kolotoče, stánky so všemožným tovarom a pivné stany, mám pocit, že tu platí len jedno pravidlo: Ak niečo nevoní, nehraje alebo sa nehýbe, asi to na Oktoberfest nepatrí. A v tom je jeho čaro. Aspoň raz za rok sa vykašľat' na diéty, kalórie či moderné odporúčania odborníkov a jednoducho sa nechať unášať davom, ktorý jednohlasne kričí „O'zapft is!“.

Toto je moje autentické hlásenie z Mníchova priamo pre vás. Pred minúťou som vyšiel zo stanu, nadýchať sa trochu čerstvého vzduchu. Kým ešte ako tak vidím na mobil, pripíjam na vaše zdravie obrovským krígl'om, ktorý váži viac než niektoré notebooky, čo testujeme v redakcii.

Užite si nasledujúce stránky magazínu Generation, kde vás čaká všetko, na čo ste od našej redakcie zvyknutí a kto vie, možno sa aj dočítate, prečo som vlastne skončil práve tu.

Filip Voržáček

zástupca šéfredaktora

Testujeme na PC, ktoré obsahujú komponenty týchto značiek:

GIGABYTE™

Kingston
TECHNOLOGY

Fractal

msi®

logitech G

CyberPower

Ďakujeme za úžasnú pomoc našim skvelým partnerom.

Ak by ste sa k nim chceli pridať aj vy, kontaktujte nás prosím na adrese uvedenej v tiráži. Ďakujeme.

Peugeot 3008 Hybrid GT

CONCORD S PRASKLINOU V KRÍDLE

Ešte nedávno som písal o 5008, ktorú som nazval francúzskym maximalizmom. A keďže v rodine jazdíme aj na staršej 3008, chcel som porovnať, kam sa posunula nová generácia. Terminológiou výrobcu by sme aktuálny objekt testovania mali nazvať ako SUV fastback, ale keďže ja sa jednak neprofilujem ako nejaký fundovaný motoristický žurnalista a stále sa na autá snažím nazerat' svojou vlastnou a z pohľadu mnohých dozaista právom bláznivou optikou, tak opäť zalovím vo vrecku a vytiahnem si svoje vlastné názvoslovie. Pre toto autíčko mi po siedmich dňoch jazdenia kade-tade po okolí prišla vhodná metafora v tomto znení – Galský Concord s prasklinou v krídle.

Peugeot 3008 nie je postavený na to, aby zosadil Mercedes či BMW z akéhosi pomyselného trónu. Jeho misiou je iné, oveľa zradnejšie nebeské pásmo zvané masová prestíž. To je akási letová hladina, kde sa výrobcovia snažia ponúknuť pasažierom prémiový zážitok bez plnotučnej prémiovej ceny alebo obhájiť

vyššiu cenovku oproti mainstreamu citeľnými výhodami. A práve po tomto lane napnutom medzi masovým a prémiovým svetom sa pokúša tancovať nová 3008. Silou je tu v prvom rade kabína a vizuálna aura, ktorá za mňa krásne navodzujúce pocit letu v niečom originálnom a súčasne nadčasovom (keď som premýšľal nad vhodnou spojnicou, napadol mi práve kultový a súčasne prekliaty Concorde). Elegantly, technicky fascinujúci stroj, ktorý bol vo svojej dobe symbolom luxusu a rýchlosti. Lenže pod týmto leskom sa ukrývala okom neviditeľná prasklina v krídle. Prémiový pocit z dizajnu a interiéru má totiž zakryt', že samotná podstata, a tou myslím kultivovanosť pohonu, kvalita jazdy či praktickosť nestíha držať krok s oveľa drahšou konkurenciou. A tu sa dostávame k príčine. Nie je to chyba pilota ani posádky (rozumej dizajnérov či inžinierov), ale rozhodnutie najvyššej veže riadenia letu a teda vedenia Stellantisu. Nový 3008 stojí na akejsi erárnej platforme STLA Medium. Pre koncern je to majstrovský manéver, keďže sa tu pracuje

s univerzálnou dráhou, na ktorú možno postaviť spal'ovací motor, mild-hybrid aj elektromobil (ten si budeme spoločne rozoberať už o pár týždňov). Flexibilita, škálovanie, zníženie nákladov – to všetko je na papieri dokonalé. Lenže pre samotný Concord menom 3008 je to dedičný hriech. Platforma, ktorá musí rátať s priestorom pre motor, nádrž či výfuk, aj keď má byť elektrická, je od začiatku kompromisom. A kompromisy v aerodynamike sú fatálne, či už v letectve, alebo v autách. Výsledok? Vyššia hmotnosť, obmedzené možnosti ladenia podvozka, menej priestoru vzadu a kvalita jazdy, ktorá skôr pripomína turbulentné oblaky než plynulý prelet. Takže keď 3008 vzlietne, áno, stále pôsobí nádhorne, štýlovo a budí rešpekt. Ale každý znalec vidí, že to je Galský Concord s prasklinou v krídle, čiže stroj, ktorý letí odvážne a hrdinsky, no jeho trajektóriu určuje fundamentálny kompromis, vpísaný do konštrukcie od prvého výkresu.

Dobre, teraz, keď som vám ozrejnil podstatu celej tej mojej metafory,

nechajme literárne blúzenie bokom a pod'me sa pozrieť na vozidlo ako také aspoň o trochu realistickejšou optikou, keďže akokoľvek text vyššie vo vás môže vyvolávať istý druh negatívosti, nová 3008 má rozhodne čo to povedať aj (ne)fanúšikom rodinných SUV.

Nový Peugeot 3008 prichádza s karosériou už spomínaného typu fastback a tá v tomto podaní pôsobí dynamickejšie než klasické SUV. Predná maska so štíhlymi, delenými svetlometmi nadväzuje na aktuálny dizajnový jazyk značky Peugeot, čo v preklade znamená moderný a súčasne rodinný akcent. Pri pohľade z profilu zaujme sklonené čelné sklo, klesajúca línia strechy a výrazne tvarovaná zadná časť – akési kamenické spoje v podaní sklenárov? Charakteristické ostré hrany skrývajúce gumy bočných skiel, ktoré poznáme aj z väčšieho modelu 5008, dodávajú autu dynamiku a opticky ho odľahčujú. Zadná časť je riešená horizontálne, s úzkymi LED svetlami prepojenými čiernym pásom. To autu dodáva šírku a opticky nižší postoj. Masívnejšie boky však pripomínajú, že aj cez uvedené prvky stále ide o rodinné SUV, ktoré musí spájať dizajn s praktickosťou. Celkovo pôsobí nový 3008 navonok moderne, sebavedomo a v prvom rade dizajnovu odvážne.

Ak existuje oblasť, kde Peugeot svoje prémiové ambície nielen naplňuje, ale priam definuje, je to samozrejme interiér. Vstúpiť do kabíny nového 3008 je ako vojsť do modernej katedrály zasvätenej dizajnu. Oltárom je tu futuristický a vo vzduchu

sa vznášajúci, 21-palcový panoramatický zakrivený displej, ktorý sa tiahne od vodiča až po stredovú konzolu a to bez prerušenia. Pochopiteľne ide o identické spracovanie tak ako pri 5008. Palubná doska potiahnutá kvalitnou sivou textúrou, ambientné osvetlenie a celková atmosféra ako v obývačke vytvárajú dojem, ktorý je výnimočný a pociťovo drahší, než by ste v tejto triede okolo 40-tisíc čakali. K tomu sa pridáva síce charakteristicky malý, ale z pohľadu komfortu stále problematický volant. Na prvý pohľad je to za mňa triumf formy. Bohužiaľ, často na úkor funkcie. Po prvotnom wow efekte sa totiž začnú odhaľovať trhliny a praskliny na krídle. Život s i-Cockpitom je za mňa síce otázkou krátko po našartovaní nie je zrovna expresná. Peugeot musím pochváliť za

možnosť makrovania skratiek na spodný dotykový panel, ktorý sa nachádza pod centrálnym displejom, ale už menej nadšenia som cítil z absencie fyzických spínačov, ktoré by ma v rýchlosti dostali ku ovládaniu klimatizácie. V snahe o minimalistický a futuristický vzhľad takmer dnes všetky automobilky vedú vojnu proti fyzickým tlačidlám, no v tejto vojne je obeťou koncový zákazník. Nie všetky fyzické prvky, ktoré však v kokpíte nájdeme, sú správne umiestnené a ak ste čítali práve môj text k 5008, tak už dobre viete, na čo narážam. Ovládanie smeru jazdy je totižto aj tu umiestnené absolútne nelogicky v strede palubovky a ďaleko za volantom, čo znamená, že aby ste si prehodili z D na R či P, musíte zakaždým nat'ahovať ruky ako opica. Pritom sa na stredovom tuneli nachádza stále dostatok

miesta, nehovoriac o tom, že tam nájdeme rolovacie koliesko na ovládanie hlasitosti alebo spínač pre prepínanie jazdných modusov. Skratka k prevodovke sa tam však už nedostala. Každopádne dávam palec hore za bezdrôtové Apple Car a Android Auto, dostatok USB-C vstupov a rovnako tak bezdrôtovú Qi nabíjačku s výkonom 15 W aj keď pre mobilné telefóny s výrazne vystúpeným modulom fotoaparátu ide o nepoužiteľný doplnok. V kabíne ďalej nájdete hromadu odkladacích priehradiek aj keď do stredového a stále klimatizovaného tunelu sa tentokrát už nestane veľká dvojlitrová fľaša.

Pod kapotou mild-hybridnej verzie aj tu pracuje dobre známy 1,2-litrový trojvalec PureTech, čo je motor, ktorý Stellantis dnes montuje takmer všade, kam sa zmestí. V tejto generácii však prešiel menšou terapiou. Má priamy vstrek, Millerov cyklus, turbodúchadlo s variabilnou geometriou a na výstupe 100 kW (136 k) a 230 Nm. Číslo vás síce neohúria, ale skutočná pointa je inde. Najväčší strašiak minulosti, a to rozvodový remeň kúpaný v oleji zmizol a nahradila ho poctivá reťaz. Peugeot to síce nevykrikuje, ale je to tichá kapitulácia pred problémom, ktorý ničil dôveru v tento motor celé roky. Mild-hybridná technika nie je postavená na klasickej alternátore-štartéri, ale na kompaktnom elektromotore vloženom priamo medzi motor a novú 6-stupňovú dvojspojkovú prevodovku e-DCS6. Elektromotor má 15,6 kW (21 koní) a 51 Nm a energiu mu dodáva 48-voltová batéria s kapacitou 0,89 kWh, z toho využiteľných zhruba 0,43 kWh – papierovo by mal elektromotor ťahať auto v ideálnom scenári až do rýchlosti 60 km/h. Elegantly riešenie je však samotné umiestnenie, a to pod sedadlom vodiča, takže kufor zostáva taký, aký má byť. Ako to funguje v praxi? Elektromotor pomáha pri rozjazdoch, uhladzuje štart-stop a dokáže na chvíľu podržať auto

v takzvanom plachtení s vypnutým spaľovákam. Najväčší efekt pocíte v hustej premávke, kde spotreba výrazne klesne, avšak na diaľnici od elektriky nič nečakajte (kombinovaná spotreba bola v mojom prípade niekde okolo 6 litrov). A teraz horšia časť, ktorou je dynamika. Auto dá z nuly na sto za desať sekúnd, čo je v poriadku, no pocitovo je to menej lichotivé. Pohonná jednotka má tendenciu váhať a pri predbiehaní zase príliš dlho uvažuje nad tým, či podradiť, alebo zapojiť elektromotor. Čo si začínam všimnúť a, samozrejme, najlepšie si to potvrdím až počas testovania čistej elektriky, tak Peugeot absolútne nezvláda systém rekuperácie – všetky stupne sú podľa mňa zbytočne predimenzované a samotné dobíjanie absolútne nespupracuje a nie je zosúladené s prevodovkou motora. Trocha ma mrzí, že som tento prvok viac nedokázal odsledovať pri teste 5008, ale chybami sa človek učí.

Existuje jemný nesúlad medzi tým, ako sa v novom 3008 cítite a tým, čo pod vami robí jeho podvozok. Sedíte v prepychovom, relatívne tichom a dizajnovom

vyšperkovanom kokpíte, ktorý by pokojne mohol patriť vesmírnej lodi, no pocit z jazdy pripomína skôr vznášadlo plávajúce tesne nad kamenistým povrchom. Na dokonale hladkej diaľnici je 3008 kultivovaným a tichým spoločníkom, ktorý s gráciou filtruje aerodynamický šum a hluk odvalujúcich sa pneumatík. Zmena nastáva, keď zídete na bežné slovenské okresné cesty. Tu sa zrazu podvozok musí vysporiadať s ostrejšími nerovnosťami. Namiesto toho, aby ich úplne pohltil, prenáša ich do karosérie vo forme neustálych drobných otrasov a vibrácií. Nejde o tvrdé rany, ale o istý nepokoj, ktorý kazí dojem z inak prémiovej atmosféry na palube. K tomu sa v zákrutách pridáva citeľný náklon karosérie a riadenie, ktoré je síce rýchle, no bez akejkoľvek spätnej väzby. Vodič tak za mňa nemá úplný pocit spojenia s cestou, čo je paradoxné vzhľadom na malý, športovo tvarovaný volant, ktorý by mal evokovať presný opak. Priznám sa, že počas testovania 5008 verzie som ani toto až tak nezachytil (snáď to bolo aj pod náporom iných emócií), každopádne takéto dynamické nedostatky zrejme opäť nie sú náhodou. Sú priamym dôsledkom ťažoby flexibility, ktorú so sebou prináša platforma STLA Medium. Plne elektrická verzia e-3008 (tú sa ešte len chystám recenzovať) váži viac ako 2,1 tony, zatiaľ čo mild-hybrid má okolo 1,6 tony. To je rozdiel viac ako 500 kg, ktorý ide na vrub trakčnej batérie, preto ma zaujíma, ako to bude vyzeráť v súvislosti s tým zvládaním našich ciest v jej prípade. Je však zrejme, že vyladiť jeden podvozok tak, aby optimálne fungoval pre takto diametrálne odlišné zaťaženie, je takmer nemožná úloha. Nervózna jazda hybridu je pravdepodobne aj daňou za to, že pruženie musí byť dostatočne tuhé, aby zvládlo obrovskú hmotnosť batérií v spomínanej elektrické.

Pozrime sa teraz trochu viac na komfort, a to špeciálne vzadu, keďže priestor okolo

šoféra a vedľa sediaceho spolujazdca sa v tomto smere takmer nijako nelíšia od väčšieho brata. Priestor na zadných sedadlách je rozhodne stiesnenejší. Dospelý s výškou okolo 190 cm si za seba sadne iba s kolenami jemne opretými o kreslo pred ním. Keďže tu máme delenie sedadiel v pomere 40 : 20 : 40, sotva by ste do druhého radu posadili troch dospelých jedincov. V porovnaní s pristrannejšími rivalmi ako Kia Sportage či Hyundai Tucson hrá Peugeot prasto nižšiu ligu a priestorovo nepresvedča. Čiastočne podobný scenár sa opakuje aj pri batožinovom priestore. Na papieri 520 litrov vyzerať však môžete aspoň rátať s objemom 1 480 litrov, čo je doista to samotným objemom, ale jeho

využitelnosťou. Strmo klesajúca línia strechy síce dodáva 3008 dynamický profil, no zároveň výrazne obmedzuje prepravu väčších predmetov. Kufor je plytký, priestor nad roletkou takmer neexistuje a na bicykel a objemnejší kus nábytku môžete rovno zabudnúť. Tieto obete na oltári dizajnu nie sú náhodné.

Peugeot vedome pretvoril 3008 z praktického rodinného SUV na štýlový coupé-SUV. Je to jasný pokus priblížiť sa prémiovým hráčom typu Audi Q3 Sportback alebo BMW X2, a teda postaviť auto, ktoré má oslovit skôr emóciami než racionalitou. Po sklopení sedadiel však môžete aspoň rátať s objemom 1 480 litrov, čo je doista obstojné.

Peugeot 3008 vnímam ako krásne nedokonalý paradox. Vyzerať ako prémiové SUV, no správa sa ako štýlový hatchback s lenivým motorom a kompromisným priestorom. Je to auto, ktoré musíte kúpiť srdcom, pretože hlava by vám to neodporučila. Jeho prítťaživosť je okamžitá a silná, no rovnako rýchlo odhalí svoje limity.

Je ako moderný francúzsky Konkord a teda dizajnový triumf, technická odvaha, no s praktickosťou, ktorá brzdi jeho úspech. Pre tých, ktorí hľadajú racionálnu voľbu, je 3008 slepá ulička. No pre tých, čo vedia vedome uprednostniť krásu pred funkciou, môže byť aj napriek všetkému malým víťazstvom.

Verdikt

Očarujúce SUV, ktoré však musíte kupovať viac srdcom než rozumom.

Filip Voržáček

ZÁKLADNÉ INFO:	
Zapožičal: Peugeot	Cena s DPH: 40 000 €
PLUSY A MÍNUSY:	
+ Nadčasový dizajn s dynamickým akcentom	- Umiestnenie voliču smeru jazdy
+ Sci-fi kokpit	- Volant môže brániť vo výhlade
+ Kvalita spracovania	- Pomalšie rozbiehanie
HODNOTENIE: ★★★★★	

Citroën C3 Aircross

B-SUV-ROYALE

Vitajte v aréne. V tej najneľútostnejšej, najpreplnenejšej a najhlučnejšej zo všetkých a to v segmente mestských SUV, známych aj ako B-SUV. Ak ste si doteraz mysleli, že battle-royale hry ako Fortnite či Apex Legends sú chaotické, tak ste ešte nevideli cenníky a katalógy tejto automobilovej kategórie. Z každej strany sa na vás doslova valia desiatky značiek, každá s vlastnou stratégiou na prežitie. Máme tu agresívnych „rusherov“, ktorí vsádzajú na športovú vzhľad a dynamiku. Potom sú tu precízni „sniperi“ z prémiových stajní, ktorí vás zasiahnu jedným presne cieľným argumentom luxusu a samozrejme, nesmú chýbať ani majstri v stavaní, praktickí pragmatici, ktorí vám za pár minút postavia z kociek priestranú a funkčnú pevnosť. V našej sekcii automobilových testov sa aktuálne dostalo aj na premiéru značky Citroën a to konkrétne v rámci jeho modelu C3 Aircross, ktorý v onej pomyselnéj aréne plnej konkurencie statočne bojuje už nejaký ten mesiac. Na prvý pohľad toto na Slovensku vyrobené autíčko neohúri výkonom ani

luxusom. Jeho vývojový strom je totižto postavený na úplne iných vetvách. Nie je to útočník, ale skôr support, ktorého úlohou je dopraviť vašu rodinu čo najpohodlnejšie do cieľa a bez toho, aby ste si opakovane museli spytovať svedomie nad tým, koľko ste za toto auto vlastne zaplatili. Ja osobne, ako majiteľ elektrickej e-C4, som sa nesmierne tešil na našu „citrónovú“ premiéru, keďže ako ste si určite všimli aj na lokálnych cestách, ak niečo francúzsky Stellantis naozaj vie na prvú dobrú, tak je to zaujať talentom svojich dizajnérov.

Myslím si, že je na mieste začať samotnou cenou a následne sa od nej odpichnúť – lepšie tak pochopíte moje nadšenie v istých bodoch hodnotenia. Citroën C3 Aircross v benzínovej verzii s výkonom 74 kW začína na viac ako ohromujúcej cene 17 490 eur s tým, že ja som dostal na test verziu s niekoľkými príplatkami, ktoré sumu nakoniec dotiahli na magickú hranicu 20 000 eur. V predaji je aj hybridný či dokonca plne elektrický pohon. Kto si pamätá predchádzajúcu generáciu C3

Aircross, v myslí sa mu vybaví oblé a tak trochu nafúknuté auto, ktoré pripomínalo skôr pojazdné marshmallow. Bol to ten váš kamarát s jemnou nadváhou, z ktorého ste si v dobrom pri pive radi uťahovali. Nová generácia prešla radikálnou transformáciou. Z mäkkého cukríka sa stal akýsi kamenný golem, postava ako vystrihnutá z Minecraftu. Je hranatejší, robustnejší a v istom smere konečne sebedomejší. Tento posun nie je len kozmetický. Nový dizajn s vysokou, takmer horizontálnou kapotou, kolmou prednou maskou a ostrými líniami je priamym dôsledkom novej platformy a strategického rozhodnutia maximalizovať vnútorný priestor. S dĺžkou 4,39 metra, šírkou takmer 1,8 metra a výškou 1,66 metra narástol Aircross do všetkých smerov. Pred rokom som sa mal možnosť niekoľkokrát zviať práve v spomínanej minulej generácii C3 Aircross a preto ma zaujímalo, do akej miery môže tento proporčný rast zachovať dostatočne dobré manévrovací schopnosti. O tom vám však preferujem neskôr. Svetlá výška podvozka atakujúca

hranicu 200 mm, autu ďalej dodáva nielen plnohodnotný vzhľad SUV, ale aj reálnu schopnosť bezbolestne prekonávať mestské obrubníky či poľné cesty – je to taký malý „off-road buff“ pre každodenné dobrodružstvá. Apropos v ponuke je aj sedemmiestna verzia, avšak nám sa do rúk dostala klasická päťmiestna.

Citroën svojím dizajnovým jazykom opäť potvrdzuje, že patrí medzi špičku a vykresat' z auta v hodnote necelých dvadsaťtisíc takýto vizuálne jedinečný skelet je toho jasným dôkazom. Pokračujúc v duchu mojej kolekcie herných metafor si myslím, že auto ponúka aj široké možnosti personalizácie, ktoré v istom ohľade pripomínajú otváranie „loot boxov“. K dispozícii je až 70 rôznych farebných kombinácií, ktoré vznikajú spojením siedmich farieb karosérie, štyroch farebných balíkov a dvoch farieb strechy. K tomu sa pridávajú vymeniteľné farebné pásiky na C-stĺpiku a v prednom nárazníku, vďaka ktorým si viete svoje auto odlíšiť od fádnej šedi parkovísk. Dizajn je rozdelený do dvoch horizontálnych rovín, čo si všimnete už pri pohľade na podarený LED prechod medzi nárazníkom a maskou. V strede prednej, ale aj zadnej časti, sa nachádza priam bizarné veľké logo nesúce znaky začiatkov tejto značky, založenej už v roku 1919 podnikateľom André Citroën. Francúzi sa tu evidentne snažia preskočiť konkurenčnú Daciu, ktorá je síce synonymom pre nekompromisnú funkčnosť a nízku cenu, ale jej dizajn je často vnímaný ako utilitárny. Citroën preto prichádza s podobnou ponukou praktickosti, no balí ju do výrazne modernejšieho a štýlovejšieho kabáta. Cielí na zákazníkov, ktorí síce potrebujú priestor a variabilitu Dacie, ale zároveň

túžia po aute, ktoré nevyzerá, akoby bolo navrhnuté len podľa pravítka. Je to pokus ponúknuť lepšie vyzerajúci „skin“ za porovnateľnú cenu a pridať k rovnici hodnoty aj faktor emócie a štýlu. Toto sa v prípade novej C3 rozhodne podarilo.

Nie všetko sa mi páči

Dizajnová jedinečnosť pokračuje aj po nasadení, keďže Francúzi sa opäť raz rozhodli ignorovať zaužívané konvencie. Áno, pri tejto vete mám obrovské dýžvu, nie je to tak dávno, čo som vám štebotal o kvalitách dvoch Peugeotov. Každopádne, namiesto klasického prístrojového štítu sa na strane vodiča nachádza úzky displej umiestnený pod čelným sklom, na ktorý sa pozeráte ponad malý takmer štvorcový volant s hrubým vencom. Trvalo mi niekoľko dní, než som si uvedomil, že sa počas jazdenia vlastne nepozieram

priamo na displej, ale len na jeho odraz – v podstate ide o formu head-up konceptu. Ideálnym slovom je tu minimalizmus. Na malej ploche obrazovky dostávate všetky dôležité informácie o aktuálnej jazde s výnimkou otáčok motora. Ak by som mal verziu s automatickou prevodovkou, pochopiteľne by mi to bolo jedno, avšak ja som mal po pravej ruke šesťstupňový manuál a pritom mi práve tento aspekt dost' chýbal – musel som sa spoliehať na inštinkt alebo sledovať nápovedu na prístrojovej doske, kedy preradiť vyššie alebo nižšie. Ak však niečo tento výrobca naozaj vie, okrem dizajnu, tak je to vyrobiť za málo peňazí nádherné pohodlné kreslá. Tie, ktoré sa nachádzajú v novej C3 v rámci výbavy PLUS sú vybavené extra vrstvou špeciálnej peny a ponúkajú v tejto triede bezkonkurenčné pohodlie. Rovnako tak som aj pri dlhých jazdách nemal problém s priestorom okolo kolien.

Tých dvadsaťtisíc si začnete však postupom času všimnúť, a to najmä v súvislosti s použitými materiálmi. Nápaditý dizajn a textilný pot'ah palubnej dosky vo vyšších verziách síce kabínu dostatočne oživujú, no väčšinu priestoru tvoria tvrdé plasty, ktorých najväčšou devízou je, že počas jazdy nevzduchujú a nepraskajú – ak by som mal vybrať jednu vyložené hnusnú vec z celého interiéru, bolo by to dvojbodové podsvietenie rohov palubnej dosky, kde sa na textilný pot'ah premieta niečo ako chlpy z podpazušia. Naopak, obrovský palec hore dávam za bezdrôtový Apple CarPlay a Android Auto, čo som v tejto cenovej kategórii vôbec neočakával. Infotainment ako taký sa zobrazuje na 10,25-palcovom veľkom displeji v strede, ktorý má však mizernú kvalitu v rámci ostrosti, a to isté platí aj o zadnej kamere počas cúvania – v zásade okrem funkcie

rádia v mojej výbave neponúkal systém auta nič navyše. Pod obrazovkou sa nachádza niekoľko fyzických spínačov zameraných na klimatizáciu a po ľavej ruke šoféra som našiel nedocenenit'né tlačidlo na vypnutie otravného pípania pri prekročení rýchlosti ako aj na deaktiváciu Start-Stop. Čo sa týka pohodlia na zadných sedačkách, bolo rovnako výborné, čo ide ruka v ruku s už v úvode spomínanou objemnosťou karosérie. Batožinový priestor má totiž objem 460 litrov a v prípade sklopenia druhého radu sedačiek ho viete natiahnuť až na 1 600 litrov.

Čo je to za zvuk?

Základom testovanej motorizácie bol 1,2-litrový preplňovaný trojvalec PureTech Turbo 100 poskytujúci výkon 74 kW (101 koní) a krútiaci moment 205 Nm – práve ten je spojený výhradne so šesťstupňovou manuálnou prevodovkou. Nová generácia tohto agregátu konečne prešla na rozvodovú reťaz namiesto problematického remeňa máčaného v oleji. Je to možné vnímať ako kl'účový

mechanický „patch“, ktorý výrazne zvyšuje dlhodobú spol'ahlivosť. V praxi je motor v nízkych a stredných otáčkach prekvapivo živý a ochotne sa rozbieha, no pri plnom zaťažení alebo na diaľnici mu

citeľne dochádza dych. Čo ma vyložene fascinovalo, bol ten až pretekársky ladený zvuk počas rozbehov, ktorý ma vo finále vlastne bavil. Pre tých, ktorí hľadajú viac výkonu a komfortu, je určená mild-hybridná verzia. Tá kombinuje rovnaký trojvalec s malým elektromotorom a šesťstupňovou dvojspojkovou automatickou prevodovkou e-DC56, pričom celkový systémový výkon dosahuje 100 kW (136 koní). Práve tento systém umožňuje krátke jazdy čisto na elektrinu v meste (údajne až 50 % času) a pomáha spaľovaciemu motoru pri akcelerácii, čím znižuje spotrebu a zvyšuje plynulosť. A ako je to so spotrebou? V mestskej premávke som sa dokázal osobne držať okolo 5,5 l/100 km, no na okresných cestách a diaľnici to, pochopiteľne, liezlo výrazne vyššie. Vysoká a hranatá karoséria si na diaľnici skrátka vyberá svoju daň, a to konkrétne cca 7,7 l/100 km.

A teraz sa dostávame k tomu, v čom Citroën C3 Aircross absolútne exceluje a čo mám osobne už viac ako štyri roky overené s jazdením na predchádzajúcej generácii

e-C4. Nová C3 je štandardne vybavená tlmičmi s progresívnymi hydraulickými dorazmi. Výsledkom je jazdný prejav, ktorý sa dá opísať jedným slovom: plynvý. Auto doslova žehlí nerovnosti, či už ide o malé výtlky alebo veľké priečne prahy. Je to ako aktivovať „god mode“ proti nekvalitným cestám. Tam, kde by iné autá v tejto triede posádku nepríjemne natriasali, Aircross sa len jemne pohodá a pokračuje ďalej s nonšalanciou lietajúceho koberca. Tento extrémny dôraz na komfort má však aj svoju odvrátenú stránku. Mäkké pruženie nevyhnutne znamená výrazné náklady karosérie v zákrutách. Riadenie je veľmi ľahké, na Citroën klasicky preposilované, a neposkytuje takmer žiadnu spätnú väzbu. C3 Aircross rozhodne nie je auto, ktoré by vás lákalo k dynamickej jazde. Je to čistokrvný „cruiser“, nie „racer“ akokoľvek by vás ten jeho zvuk mohol zväzdať k opaku. Ak sa ho pokúsite tlačiť na limit, dá vám jasne najavo, že toto nie je jeho parketa. Ďalším fyzikálnym faktom, ktorý sa nedá oklamať, je citlivosť na

bočný vietor. Vysoká a hranatá karoséria funguje na diaľnici ako plachta a silnejší poryv vetra dokáže auto cíťne posunúť v jazdnom pruhu. Vyžaduje si to od vodiča o niečo viac pozornosti, najmä pri predbiehaní kamiónov, o čom som sa na trase Malacky – Bratislava počas toho týždňa opakovane presvedčil.

Súperi

Vráťme sa teraz k úvodu mojej recenzie, teda do onej arény. Žiadny hrdina sa totiž nezaobíde bez boss fightu a práve v aréne B-SUV čakajú na C3 Aircross hneď traja protivníci, každý s vlastnou taktikou. Dacia Jogger je šampión rodinného rozpočtu, ktorý ponúka viac miesta. Dokonca aj v tret'om rade a súčasne väčší kufror, ale komfort odpruženia a moderný dizajn Citroënu mu ostávajú nedostupné, no tu ide o duel chladného rozumu proti pohodliu a emóciám. Škoda Kamiq proti tomu nastupuje ako majsterka solídnosti, keďže vám ponúka lepšie materiály,

istejšie jazdné vlastnosti a dynamiku, no všetko za cenu, pri ktorej máte pocit, že už si vlastne kupujete vstupenku na prémiové pódium. Aircross proti nej kontruje väčším priestorom, nižšou cenou a, samozrejme, pohodlím, o ktorom môže Kamiq akurát snívať. A nakoniec tu máme ešte jedno francúzske derby s Renaultom Captur. Ten hrá na štýl, elegantný interiér a silnejšie motory, zatiaľ čo Aircross sa nenechá vyrušiť a ostáva rodinným pragmatikom – možno menej módnym, ale o to praktickejším. Za mňa je výsledok jasný. V tomto boji je Citroën skôr pohodlným tankom bez dela než útočníkom s ostrou zbraňou, ale práve to môže byť jeho najväčšia výhoda.

Je to ideálne vozidlo pre rodiny, ktoré trávajú veľa času na slovenských cestách a cenia si pokoj a pohodlie nad dynamikou a adrenalínom. Pre ľudí, ktorým neprekážajú lacnejšie plasty v interiéri, ak sú vyvážené geniálnym podvozkom, obrovským kufrom a premyslenou praktickosťou.

Verdikt

Naša citrónová premiéra dopadla náramne dobre.

Filip Voržáček

ZÁKLADNÉ INFO:

Zapožičal: Citroën
Cena s DPH: 17 490€

PLUSY A MÍNUSY:

+ Moderný, hravý dizajn s možnosťami personalizácie	- Aerodynamika
+ Komfort pre celú posádku	- Osvetlenie interiéru
	- Nezobrazujú sa otáčky motora

HODNOTENIE:

KGM Torres EVX

HRAD Z KYBERNETICKÉHO PIESKU

Automobilový priemysel treba vnímať ako laboratórium, kde sa sny o mobilite miešajú s excelovskými tabuľkami. Nie vždy je však výsledok natoľko prelomový, že ho koncový zákazník dokáže oceniť. Namiesto vizionárskych zázrakov častejšie vznikajú zúfalé pokusy o záchranu vlastnej kože. To však nie je príbeh SsangYongu, značky, ktorá si prešla klinickou smrťou a po resuscitácii sa vrátila s novým menom KGM. Znie to ako startup, ktorý práve vznikol pri nejakej PowerPoint prezentácii, ale v skutočnosti ide o reinkarnáciu starej kórejskej školy podporenej patričnou tradíciou. A jej mobilný hrad pre aktuálne storočie sa volá Torres EVX. Na prvý pohľad vyzerá ako auto, ktoré by pokojne zaparkovalo v kulisách Blade Runnera a ide teda o kríženca drsného off-roadu a sci-fi transportéra. Minimalistické svetlá, hranatá silueta, svaly na správnych miestach. Lenže keď sa naň človek zadíva dlhšie, ilúzia zrazu praskne. Pod titánovú masku sa neskrýva burácajúci motor či pohon všetkých kolies, ale batéria aj pohonná sústava od čínskeho BYD, ktorá

si vystačí len s prednou nápravou. Menej Mad Max, viac kybernetická rodinná dodávka. KGM si nerobilo ilúzie a keďže vývoj vlastnej elektrickej platformy stojí toľko, že by skolaboval aj účtovník Tesly, siahli po pragmatickom riešení. Zobrali osvedčenú batériu a elektromotor značky BYD, celé to zabalili do svojho know-how a k tomu ako bonus prihodili záruku na milión kilometrov. Na papieri to znie skvele, v marketingových brožúrach ešte lepšie, ale asi tušíte, že aj tu je zakopaný malý háčik. Tú najpresnejšiu metaforu mi nakoniec vnukla moja dcéra, keď vyhlásila, že auto, v ktorom sa vezie, vyzerá ako hrad z piesku. Usmial som sa a len som k tomu jej nápadu dodal; nie obyčajný hrad, ale hrad z kybernetického piesku.

Ak dáme bokom metaforu o piesku, tak je zjavné, že kórejskí dizajnéri strávili veľa času hraním Tetrisu a sledovaním sci-fi filmov z 80. rokov. Torres EVX je totiž architektonické dielo poskladané z ostrých hrán, rovných plôch a sebavedomých línií, ktoré mu skutočne opticky dodávajú

vzhľad hradu na kolesách. Vnímam to ako zámerný odklon od oblej, aerodynamickej estetiky, ktorá dnes dominuje elektromobilom, preto som sa vôbec nečudoval počtu vykručených krčkov, ktoré som si počas týždňa testovania stihol pri jazdení všimnúť. Toto vizuálne originálne vozidlo prosto nechce byť kvapka vody, chce byť skala, o ktorú sa rozráža prúd vzduchu. Tu je na mieste uviesť napriek tomu všetkému pomerne slušný koeficient odporu vzduchu s hodnotou 0,34.

Najvýraznejším prvkom je, pochopiteľne, predná maska, kde klasickú mriežku dnes už neexistujúcich vozov typu Korado, z ktorého dizajnéri evidentne čiastočne vychádzali, nahradil čistý panel s tenkou líniou šiestich prerušovaných LED segmentov. Vyzerá to ako priezor RoboCopa či Geordiho La Forga zo Star Treku a auto to ihneď dáva nezameniteľnú svetelnú identitu. Moderný detail, ktorý ostro kontrastuje s robustným telom evokujúcim Land Rover Defender či staršie Jeepy. Kloúbok dole už len za to, že

auto v hodnote okolo 40 000 eur vyzerá ako niečo, o čom si pokojne môžete myslieť, že stojí dvojnásobok – rátam tam aj interiér, o ktorom ešte bude reč. Ona povrchová estetika je však z veľkej časti mimikry. KGM pracuje s celou sériou trikov, ktoré navodzujú pocit nezničiteľnosti, no v skutočnosti sú len menším divadlom. Masívne úchopy na kapote pôsobia, akoby boli určené na záchrannú výbavu, ale v realite sú z plastu a neplnia žiadnu relevantnú funkciu. Asymetrický výstupok na 5. dverách, ktorý vyzerá ako kryt rezervy, v skutočnosti nič neskrýva. Dvere sa navyše neotvárajú do strany ako na pravom off-roadu, ale úplne bežne nahor. Nevnímam to ako účelový klam, ale skôr ako inteligentné využitie sugescie. Väčšina majiteľov SUV nikdy nezíde z asfaltu. Kupujú si ich pre pocit bezpečia, vyšší posed a dominantný vzhľad. A Torres EVX im tieto potreby balí do koncentrovanej formy s rozumnou cenovkou. Je to hraná drsnosť, ktorá je nákladovo efektívna a pre cieľovú skupinu zákazníkov úplne postačujúca. Ak exteriér hrá divadlo drsnosti, interiér

je úplne iný príbeh. Brutálne úprimný, ale zároveň prekvapivo príjemný. Začnime trochu netradične odzadu. Stačí otvoriť elektricky ovládané piate dvere (pokojne aj s oboma rukami plnými nákupných tašiek) a pred vami sa otvorí nie kufer, ale priam hodovná sieň kráľov. Základný objem batožinového priestoru je

neuveriteľných 839 litrov. Na porovnanie, Škoda Enyaq, ktorá je považovaná za etalón praktickosti v segmente dostupných SUV elektromobilov, ponúka 585 litrov a futuristický Hyundai Ioniq 5 len 527. Torres EVX pôsobí v tomto ako dodávka a bez problémov sem natlačíte kočík, bicykel, týždenný nákup pre päťčlennú rodinu a obrovského plyšového slona. Po sklopení zadných sedadiel navyše vznikne plocha s objemom 1 662 litrov, čo je ideálny objem na prest'ahovanie nábytku. Samotná kabína si môže svojím spracovaním podať ruku s viac ako o 10-tisíc drahším kolegom v podobe Actyon. Palubovke dominuje dvojica 12,3-palcových displejov spojených do jedného panoramatického panelu. Obraz z vonku je prenášaný 360-stupňovými kamerami a je ostrý, adaptívny a prehľadný do takej miery, že parkovanie s Torresom je jednoduchšie než s mnohými kompaktnými. Poteší aj absencia lacného plastu, namiesto neho tu máme kvalitné povrchy, ktoré pôsobia oveľa hodnotnejšie než v spomínanom Enyaqu – prešivaná koženka a poddajná guma. A čo je dôležité, nič nevrzga, nepraská, interiér je jednoducho precízne

poskladaný a budí dojem vyššej triedy. Samostatne musím dať pomyselný klobúk dole za odhlučnenie, keďže to je v tejto cenovej kategórii absolútne ohromujúce.

Zastávim sa ešte pri opise pohodlia. Nielen z pozície šoféra, ale aj v rámci celkovo päťčlennej posádky sa tu rozprávame o štedrom priestore pre všetkých (rovná podlaha robí svoje) a to aj pre väčšie postavy. Ani pri dlhej jazde som nepocítil žiadnu mieru únavy, k čomu patrične prispeli pohodlné a dokonca aj ventilované kreslá – nedávno som testoval Kia EV9 GT verziu v hodnote takmer 80 000 eur a ani v takto drahom aute som si nemozol nechať ovievať pozadie. Ďalšia chvála patrí na dnešné pomery extrémne tenkému, ale napriek tomu počas jazdy pohodlnému volantu. Je zaujímavé, že ten na sebe ešte má staré logo SsangYongu ako akési memento. Čo mi tu, naopak, chýbalo, bola bezdrôtová forma Android Auto a Apple Car. Praktickosť podčiarkuje

aj funkcia V2L, ktorá umožňuje napájať externé spotrebiče s príkonom až 3,5 kW. Na chate bez elektriny či pri kempovaní si tak môžete uvariť kávu, nabiť notebook alebo pripojiť menší gril. Skvelý doplnok k dobrodružnému imidžu auta. Menším mínusom je však absencia predného kufra (tzv. frunku), typického pre elektromobily s dedikovanou platformou. Nabíjacie káble tak musíte skladovať pod podlahou batožinového priestoru, čo je nepraktické hlavne pri plne naloženom aute.

Nechcel som sekciu softvéru odbiť jednou vetou a tak si o tom povieme viac v samostatnom odseku. Duo displejov síce vyzerá moderne, no realita je trocha trpkšia. Reakcie na dotyk sú oneskorené a akokoľvek vnímam použitú grafiku ako v zásade čistú, logika usporiadania menu je už na tom o poznanie horšie.

Vyložene ma iritovalo, že prepínanie jazdných režimov je ukryté v podmenu klimatizácie. Ak chcete z Eco do Sport, musíte sa preklikat' nelogickou cestou, ktorú väčšina vodičov objaví až v manuáli. Ešte horšia je však zvuková kulisa. Torres EVX je intenzívny pípač a upozorňuje na každý detail od odchodu s kl'účom vo vrecku cez prekročenie čiar až po ironické odporúčanie, aby ste si dali kávu hneď po vyjdení z garáže. Pípa pri prekročení rýchlosti, pípa pri náznaku únavy, pípa často len tak, bez jasného dôvodu – naozaj, ak som nechal všetkých asistentov zapnutých, často som vôbec nevedel identifikovať pôvod každého pípnutia. Aj preto sa pred jazdou stalo štandardným rituálom potiahnutie prsta cez hornú hranu obrazovky, kde sa, našťastie, nachádzajú skratky na vypnutie celej tej diskotéky.

Keď sa konečne zbavíte otravných asistentov, auto v pohybe vám odhalí svoju rozpoltenú osobnosť. Na jednej strane je prekvapivo komfortným a tichým spoločníkom, na druhej nemotorným silákom, ktorý bojuje s vlastnou fyzikou. Začnime pozitívne. Podvozok je naladený vyslovene na pohodlie. Aj na veľkých 20-palcových kolesách (vo vyššej výbave) dokáže s ľahkosťou filtrovať nerovnosti slovenských ciest. Jazda je plavná a uvoľnená, čo v kombinácii s veľmi dobrým odhlučnením kabíny od aerodynamického šumu aj hluku pneumatík robí z Torresu EVX ideálne auto na dlhé diaľničné presuny. Problém nastáva, keď od neho chcete viac než len pokojné cestovanie v priamke. Vtedy sa naplno prejaví konštrukčný kompromis zapísaný v jeho DNA. Torres bol pôvodne navrhnutý ako spal'ovacie SUV s možnosťou pohonu 4x4. Elektrická verzia EVX je však len adaptáciou tejto platformy, nie vozidlom stavaným od základov ako elektromobil. A to prináša zásadný dynamický nedostatok, v ktorom celý výkon elektromotora (152 kW / 207 koní) a okamžite dostupný krútiaci moment 339 Nm sú prenášané výhradne na predné kolesá takmer dvojtonového auta. Pri prudšej akcelerácii, najmä na mokrom alebo nerovnom povrchu, majú predné kolesá problém preniesť výkon na cestu. Výsledkom je preklzovanie a výrazné ťahanie volantu do strán. Akokoľvek je pri bežnej jazde riadenie extrémne ľahké a bez spätnej väzby, pri dynamickejšom štýle pôsobí rozhárané. V zákrutách sa vysoká karoséria cítiť nekláňa a auto pôsobí ťažkopádne. Jazdné vlastnosti tak jasne odhalujú pôvod tohto vozu. Zatiaľ čo konkurencia ráta so zadným alebo pohonom oboch náprav, aby lepšie zvládali okamžitý nástup krútiaceho momentu, Torres EVX zostáva spútaný spal'ovacou minulosťou. Dajme si teraz

malé ohliadnutie smerom ku konkurencii a spojíme to rovno aj s dojazdom a vecami okolo dobíjania. Proti dizajnovu špecifickému vyzývateľovi z Kórey stoja ostrieľaní šampióni. Škoda Enyaq, Hyundai Ioniq 5, prípadne ešte Kia EV6. Chladné čísla hovoria jasne – Torres EVX má najkratší dojazd (462 km oproti 581 km u Enyaqu a 507 km pri Ioniq 5), najpomalšiu akceleráciu (8,1 sekundy z 0 na 100 km/h) aj najpomalšie DC nabíjanie (140 kW vs. 230 kW pri 800 V architektúre Hyundai/Kia). K tomu sa pridáva pohon výhradne predných kolies, ktorý je dynamicky slabší než zadokolký konkurentov. Lenže náš hrad z kybernetického piesku nie je v tomto súboji tak úplne bez šance, keďže vyhráva v dvoch dôležitých disciplínach, ktoré sú pre rodiny kl'účové – v cene a priestore. So základom začínajúcim hlboko pod 40 000 eur je o viac než 10 000 eur lacnejší než porovnateľne vybavení rivali, pričom jeho batožinový priestor s objemom 839 litrov hrá úplne inú ligu. Navyše pridáva tajnú zbraň, ktorou je záruka na batériu na 1 000 000 kilometrov alebo 10 rokov, čo je v tomto segmente bezprecedentné. Batériu s kapacitou 73,4 kWh som dokázal v ideálnych podmienkach dotankovať z necelých 10% na 80% už za 35 minút. Čo sa týka reálneho dojazdu, tak agresívnejším štýlom jazdy som sa vždy dostal jemne pod 400 km a keď som auto šetрил v meste a po okreskách, moje maximum bolo 430 km.

Ako keď sa s rodinou prechádzate po nádvorí hradu a sledujete hru svetla a tieňa, podobne som vnímal kvalitu KGM Torres EVX. Nejde o bezchybné auto, no

rozhodne nie je nudné či zbytočné. Je to prieskumník, ktorý odvážne vyčnieva z davu robustným dizajnom a mimoriadnou praktickosťou. Medzi jeho silné stránky patrí originálny a drsný vzhľad, priateľná cena, luxusný interiér, obrovský batožinový priestor a výnimočná záruka na batériu.

Na druhej strane však Torres EVX bojuje s pomalým infotainmentom, ktorý kazí používateľský zážitok, pomalším DC nabíjaním a jazdnými vlastnosťami balansujúcimi medzi komfortom a neistotou. Pri prudkej akcelerácii sa vodič musí pasovať s ťahaním volantu a v zákrutách sa auto nepríjemne nakláňa. Je len na vás a vašej rodine, aby ste si tieto plusy a mínusy dokázali správne zväžiť – ktovie, možno ste si práve prečítali recenziu na váš nový automobil.

Verdikt

Torres EVX vás neohúri dokonalosťou, ale môže si vás získať svojou osobitosťou.

Filip Voržáček

ZÁKLADNÉ INFO:	
Zapožičal: KGM	Cena s DPH: 35 990€
PLUSY A MÍNUSY:	
+ Jedinečný dizajn exteriéru aj interiéru	- Pomalšie dobíjanie
+ Vzdušnosť a priestor	- Latencia infotainmentu
+ Komfort pre celú posádku	
HODNOTENIE: ★★★★★	

Mitsubishi COLT Performance

RALLYE PANKÁČ, KTORÝ VÁM ROZJASNÍ DEŇ

Streda 8:17 ráno. Parkovisko pred ďalším zo sklenných korporátnych akvárií, kde sa naivné sny menia na kvartálne reporty. Vzduchom sa nesie pach včerašieho dažďa zmiešaný s vôňou naškrobených kravát a spotených pazúch. Sivé a čierne firemné lízingy stoja v úhl'adných radoch ako armáda klonov. Do tejto predstavy ako vystrihnutej z čiernobieleho filmu zrazu nečakane vstupuje pestrofarebná anomália na štyroch kolesách. Mitsubishi Colt Performance. Jeho biela karoséria, roztatá agresívnym červeno-čiernym polepom v štýle Ralliart, mení scénu a strháva na seba pohľady. Jeden by si mohol myslieť, že ide o ďalší PR trik, v ktorom sa výkonom slabé autičko prezlečie za trhača asfaltu len aby zaútočil na vaše pudy a peňaženky. Realita je však trocha iná. Tento Colt totiž nevznikol v sterilných kanceláriách globálneho marketingu v Tokiu. Zrodil sa lokálne, takmer ako partizánsky projekt českého

zastúpenia Mitsubishi. Je dôkazom, že aj v prísne stráženom svete korporátnych aliancií a zdieľaných platforiem, pretože áno, pod karosériu tohto vozu sa skrýva Renault Clio, sa stále nájdu ľudia, ktorí nezabudli, že autá majú mať dušu.

Ak vás zaujíma, na koľko je teda Colt Performance len prezlečené Clio s tuningovým balíčkom a či sa českým nadšencom náhodou nepodarilo tomuto vozu vdýchnuť ducha legendárneho Lancera Evolution, rozhodne čítajte ďalej.

Základný Colt, podobne ako jeho francúzsky príbuzný Renault Clio, pôsobí príjemne, ale dizajnovane nezbudzuje silné emócie. Verzia Performance však, ako ste určite pochopili už z úvodu, vyzerá úplne inak. Biela karoséria s červenými a čiernymi polepami okamžite pritiahne pozornosť a odkazuje na éru dnes už neexistujúceho Ralliartu. Pre niekoho

to bude sympatická pocta, pre iného len dobre zvládnutý vizuálny trik. Agresívnejší výraz dotvárajú aerodynamické doplnky, kam spadá predný splitter a bočné prahy. Ich skutočný prínos pre prítlak je však prinajmenšom diskutabilný (spomínané prahy s falošným karbónovým polepom sú plastové diely, ktoré pri bližšom pohľade pôsobia vyložene lacno), no opticky autu dodávajú širší, sebavedomejší postoj. Colt tak pôsobí skôr športovo než neutrálne, čo bolo pri tvorbe tejto edície evidentne kľúčové.

Najdôležitejším prvkom sú však rozhodne kolesá. Máme tu 18-palcové disky OZ Racing Superturismo GT, ktoré nie sú lacné napodobeniny, ale originál od značky so silným zázemím v motoršporte. To naznačuje, že pri úpravách nešlo len o efekt, ale aj o určitú mieru autenticity. Celkovo Colt Performance mení charakter základného hatchbacku na auto, ktoré si na parkovisku

alebo ulici všimnete okamžite. Keďže má však na daných diskoch tento lokálne unikátny Colt obuté 205/40 pneumatiky, rozhodne tu dynamika preskakuje komfortnú jazdu. Osobne si však nemyslím, že práve tento formát vozu odetého do agresívnejšie ladeného kabátu zaujme niekoho, kto na ňom plánuje v nedel' u jazdiť do kostola, takže účel dané obutie plní na výbornú.

Moje zhodnotenie jazdy ako takej nateraz dajme bokom a pod'me sa spoločne „posadiť“ dovnútra. Po otvorení dverí sa ocitnete v štandardnom Mitsubishi Colt, respektíve jemne modifikovanom Renaulte Clio. Tu sa žiadna revolúcia nekoná. Žiadne logá „Performance“, žiadne červené prešívania, žiadna Alcantara, žiadne agresívne športové detaily, ktoré by nadväzovali na divoký exteriér. Je to moment, ktorý vás vráti späť na zem a pripomenie vám rozpočtové obmedzenia celého tohto projektu. To však neznamená, že kabína ako taká by mala byť nejakým sklamaním, práve naopak. Architektúra z Clia je za mňa rozhodne jedným z najlepších interiérov v segmente malých áut a Colt z toho ťaží maximum. Predné sedadlá si zaslúžia samostatnú pochvalu. Sú vynikajúco tvarované, poskytujú solídnu bočnú oporu a ani po celom dni jazdenia z nich nebolí chrbát. V dobe, keď sa šetrí na každom detaile, je toto príjemné prekvapenie. Rovnako poteší prítomnosť samostatného hardvérového panelu na ovládanie klimatizácie. Výrobca si tu zobrať inšpiráciu zo Škodovky a prináša tri otočné budíky s displejom. Digitálny prístrojový štít pred vodičom je rovnako dostatočne prehľadný, dobre konfigurovateľný a vyložene šokom pre mňa bola možnosť zobrazenia navigácie.

Sú tu však aj veci, kde sa šetrilo až príliš okato. Tou najväčšou je kvalita kamier. Áno, máme tu prekvapivo 360-stupňové snímanie okolia auta, čo má nadväznosť aj na funkciu automatického parkovania, avšak ostrosť

a čistota obrazu je vyložene žalostná. Má zrne veľkosti štrku na príjazdovej ceste a dynamický rozsah ako čiernobiely film z dvadsiatych rokov. Aby som však nebol zase prehnane negatívny, stredový displej orientovaný na výšku ponúka, tak ako pri Mitsubishi ASX, krásne intuitívny a graficky prehľadný systém menu, ktorý ide ruka v ruke s bezdrôtovým Android Auto a Apple Car – na jeho spodnej hrane sa nachádzajú fyzické spínače ovládajúce vyhrievanie sedačiek, Start-Stop a podobne. V samotnom aute som sa aj ja so svojou výškou 195 centimetrov cítil dostatočne pohodlne. Čo sa týka zadného radu sedačiek, tak aj cez logické limity sa tu krásne odvezú dvaja dospelí a nejaké to útle dieťa.

Najväčšia zmena voči klasickej verzii Coltu sa skrýva pod kapotou. Základom je litrový prepíňaný trojvalec, ktorý dostal poriadnu softvérovú kúru. Výsledkom je zmena sériových 67 kW (91 koní) a 160 Nm na 95 kW (129 koní) a 222 Nm. To znamená viac než 40 % nárast výkonu aj krútiaceho

momentu. A v malom, ľahkom hatchbacku je to upgrade, ktorý pocítite už pri jemnom zošliapnutí plynového pedálu – nemám teraz na mysli vyložene len ostrejšie ladený zvuk. Ale čísla sú len polovica príbehu. Rozdiel pocítite v prvom rade za volantom. Sériový motor pôsobí uhladene a predvídateľne, no upravený je jeho presný opak. Od 3 000 otáčok za minútu prichádza nástup, ktorý necítite ako plynulé zrýchlenie, ale ako kopanec do chrbta. Keďže som sa pri príprave článku nechcel oprieť o vyložene jednu jedinou metaforu, v rámci opisu motorizácie to vidím asi takto – kým pôvodný motor je ako ranná filtrovaná káva, tento pôsobí ako dvojité espresso s panákom kvalitnej whisky. Je intenzívnejší, ostrejší, možno menej kultivovaný, no rozhodne oveľa zábavnejší. Práve tento surový charakter je to, čo robí jazdu v Colte tak návykovou. Dôležitú úlohu zohráva aj 6-stupňová manuálna prevodovka. Dráhy sú presné, radenie

dáva mechanický pocit a k motoru pasuje rovnako perfektne. Prevodové pomery sú navyše dostatočne dlhé. To znamená nielen rozumnejšiu spotrebu, ale aj prekvapivo slušný akustický komfort na diaľnici. Jedine, čo by som vymenil, je lacno pôsobiaca hlava radiacej páky, ktorá je až nechutne plastová.

Performance verzia Coltu stavia na veľmi solídnych základoch. Platforma CMF-B od Renaultu je pevná a podvozok patrí medzi tie, ktoré pri základnom modeli dobre vyvažujú komfort a ovládateľnosť. Najväčšiu premennú tu však hrajú už spomínané disky a nízko profilové pneumatiky. Na hladkom asfalte za ideálneho počasia je výsledok parádny.

Prínavosť vozidla obrovská, reakcie na volant (špeciálne v športovom režime) krásne citlivé. Podvozok zostáva stabilný a pri ubratí plynu v zákrute vie dokonca naznačiť jemnú pretáčavosť, čo vodičovi dáva príjemný pocit hravosti. Lenže idylka

končí tam, kde začína typická slovenská okreska. Na rozbitej ceste sa Colt mení z baletky na boxera. Každý výtlk či sľužovaná záplata vám zasadí úder rovno do ľadvín.

Najväčším obmedzením pre skúseného vodiča je však elektronika. Stabilizačný systém (ESP) vám zasahuje do riadenia a evidentne sa nedá úplne vypnúť. Akoby ste mali špičkový herný PC, ale stále s rodičovskou kontrolou.

Druhým slabým miestom sú brzdy. Ostali sériové a pri opakovanom ostrom brzdení rýchlo mäknú a strácajú účinnosť. Tam je vidieť, kde projekt narazil na hranicu už spomínaného rozpočtu. Rozprávame sa tu o voze v hodnote 21 250 eur. Čo sa týka spotreby, v rámci kombinovaného priemeru som dokázal jazdiť okolo 5,6 l/100 km, čo je vzhľadom na onen výkon úplne prijateľná hodnota. Keďže tu bola reč o lokálnej úprave Performance, určite je na mieste si ju aspoň nejakou povrchne

porovnať nielen so sériovou verziou, ale aj s tradičným rivalom v segmente malých športovo ladených áut. Vybral som Suzuki Swift Sport. Výkonovo sa Colt Performance dotiahol práve na Swift. Oba ponúkajú 95 kW (129 koní), pričom Mitsubishi sa s krútiacim momentom 222 Nm približuje Swiftu s 230 Nm. Rozdiel je však v hmotnosti, keďže Colt váži zhruba 1 195 kg, kým Swift len okolo 1 025 kg, čo je dôvod, prečo Suzuki zvláda šprint na stovku o niečo lepšie.

Kde Mitsubishi jednoznačne víťazí, je však praktickosť. Batožinový priestor s objemom 391 litrov je v tomto segmente raritou s tým, že v kufri máte aj miesto na plnohodnotnú rezervu. Swift so svojimi 265 litrami tu nemá šancu konkurovať. V porovnaní so sériovým Colt 1.0 MPI-T je nárast výkonu z 67 kW (91 koní) na 95 kW (129 koní) a krútiaceho momentu zo 160 na 222 Nm dramatický, čo jasne ospravedľňuje prívlastok Performance. Mnoho odmeraná spotreba na úrovni 5,6 l/100 km je pritom stále rozumná a drží krok so súpermi.

Sedem dní s Colt Performance mi jasne ukázal, že táto lokálna chuťovka nie je náhradou za Lancera Evolution. Je to niečo iné a možno práve preto pre tunajšieho zákazníka aj cennejšie. Jeho sila pramení z pôvodu, keďže vznikol ako projekt nadšencov pre nadšencov.

Má chyby, no tie sú súčasťou jeho šarmu. Je to moderná verzia starej tuningovej školy s nasledujúcim receptom – vezmite solídny základ, pridajte výkon, kolesá a odvážny vzhľad. Akokoľvek tento Colt nie je určený pre pretekára hľadajúceho nastaviteľný podvozok, odolné brzdy a karbónové doplnky, dokáže uspokojiť vodiča, ktorý chce, aby aj každodenná cesta do práce bola uspokojivým zážitkom. A vôbec to najlepšie na záver? Naštartovaný Colt Performance automaticky vypína všetky pripajúce asistenti, čo je v dnešnej dobe vlastne rarita nevidaných rozmerov.

Verdikt

Malé, živé a zábavné autíčko.

Filip Voržáček

ZÁKLADNÉ INFO:

Zapožičal: Mitsubishi Cena s DPH: 21 250€

PLUSY A MÍNUSY:

- | | |
|---------------------------|-----------------------------------|
| + Lokálna úprava | - Katastrofálne rozlíšenie kamier |
| + Priestrannosť interiéru | - Plastové vonkajšie doplnky |
| + Volant | |
| + Infotainment | |

HODNOTENIE:

TRENDY ROZHOVOR

Rozhovor s víťazmi Seeds for the Future

ZO SEMIENOK RASTÚ VEĽKÉ SNY

Nasledujúci rozhovor som viedol v kontexte programu už skončenej súťaže Huawei Seeds for the Future. Na moje otázky odpovedali dvaja študenti, Andri Konotop a Jakub Zelenay, ktorí boli súčasťou víťazných tímov a za odmenu mali možnosť vycestovať do centrálnej spoločnosti Huawei, nachádzajúcej sa priamo v Číne. Andri za projekt univerzálneho systému pre špecifické fungovanie robotov a Jakub za riešenie pre preklad posunkového jazyka v reálnom čase s využitím LiDARu. Diskutovali sme nielen o technickej realizácii s podporou Huawei, praktického uchopenia ich vízie, ale aj o obrovských, ba v istom smere až priepastných rozdieloch využívania technológií u nás a práve v Číne. A nemajte strach, v závere došlo aj na osobnejšiu otázku.

Začnem tebou, Andri, keďže projekt tímu, ktorého si bol súčasťou, znie na

mňa až trochu komplikovane. Vieš mi to nejako jednoduchšie vysvetliť?

Andri: „My sme videli problém v tom, že dnes síce vieš kúpiť, ale reálne ich vieš naučiť len základné veci – napríklad prenášať krabice alebo umývať zem. Preto sme prišli s nápadom, že keď niekto natrénuje pre robota takýto skill, vie ho následne zdieľať s inými potencionálnymi záujemcami. Vieš si ho kúpiť pre svoje využitie. Čiže namiesto toho, aby každý učil svojho robota od nuly, môže si hotový skill jednoducho stiahnuť a ušetriť čas ako aj prostriedky“

Jakub bol na druhej strane členom tímu, ktorého názov musím spomenúť, keďže odkazuje na môj milovaný anglický seriál a teda I.T. Crowd. S čím ste však, okrem vtipného pomenovania, prispeli do Seeds for the Future?

Jakub: „Mali sme projekt softvéru, ktorý

vie v reálnom čase prekladať znakovú reč do textu alebo rovno do hovoreného slova. Vďaka tomu by sa zjednodušila a zrýchliła komunikácia medzi ľuďmi so sluchovým postihnutím a tými, čo znakový jazyk vôbec neovládajú.“

Predpokladám, že nič také ešte nebolo reálne uvedené do praxe, keďže ste sa toho chytli.

Jakub: „Áno, nenašli sme nič podobné, v zásade len nejaké prototypy.“

Aké boli najväčšie technické výzvy oboch týchto projektov? Pokojne začni ty, Jakub.

Jakub: „Najväčší problém je rozhodne závislosť na svetelných podmienkach pri snímaní jednotlivých znakov. Navrhli sme použiť LiDAR senzory (ako v niektorých telefónoch a autách) na 3D snímanie vzdialeností, čo zlepší detekciu pohybov rúk a presnosť prekladu.“

Andri: „Náš nápad potrebuje roboty aj umelú inteligenciu, ale zatiaľ nemáme ani jedno. Najjednoduchšia časť, ktorú vieme spraviť, je samotný marketplace – teda web, kde by sa tieto robotické skilly zdieľali. To by som vedel postaviť aj ja, povedzme za pár mesiacov. Ale tá časť s AI a robotom je zatiaľ mimo našich možností.“

Predpokladám, že ak by ste ale dostali prostriedky, aké ste videli priamo v Číne, tak by bolo možné váš projekt začať reálne vyvíjať.

Andri: „Presne tak, akože v Číne to určite vedia spraviť.“

Ako vidíš ty, Jakub, praktické využitie vášho riešenia v reálnych podmienkach, napríklad v nemocniciach alebo hoteloch?

Jakub: „Náš pôvodný nápad bola aplikácia, teda softvér do telefónu, ktorý odomkne okamžitú komunikáciu s človekom so sluchovým postihnutím. Jasné, dnes to môžete riešiť písaním do mobilu, ale je to pomalé a neohrabané. V praxi, napríklad, v tebou spomínanej nemocnici alebo v hoteli by takýto nástroj mal veľký význam, lebo inak ostáva jediná možnosť a tou je prekladateľ. A toho si človek sotva dopredu rezervuje pri bežnej situácii. Dokonca sme si hovorili, že v budúcnosti by sa to dalo rozšíriť práve na robotov. Ostatne v Číne sme videli roboty, ktoré nosia jedlo v reštaurácii a vykonávajú rôznorodú manuálnu činnosť. Predstavte si, že by takýto robot vedel zároveň sprostredkovať komunikáciu aj touto formou.“

Pod' me sa porozprávať trochu tej

tímovej spolupráci. Andri, počujem na tvom prízvuku, že nie si rodený Slovák ani Čech. Bol váš tím v tomto smere rôznorodý?

Andri: (úsmev) „Nie, náš tím bol čisto z Ukrajiny. Pre nás bolo dôležité, aby sme vedeli jasne vysvetliť naše myšlienky a normálne komunikovať, čomu identický jazyk veľmi pomáhal. Čo viem, tak ostatné tímy boli rôznorodé. Niekde bol Rus, niekde Slovák ako aj Čech.“

Jakub: „My sme boli traja Slováci a jeden Čech a celkom sme si sadli.“

Ktorá časť programu (workshopy, mentoring, diskusie) vás najviac posunula a pomohla vám pri vašej práci?

Andri: „V tíme sme mali rôzne zamerania – jeden študuje AI, druhý manažment v priemysle a ja informačné a komunikačné technológie. Pôvodný nápad s robotmi a AI priniesol Daniel, ja som zase prišiel s myšlienkou marketplace, kde by sa dali hodnotiť a predávať robotické skilly. Oleksandr navrhol ďalšie nástroje. Takže sme spolu veľa debatovali a nad celou ideou neustále premýšľali. Samozrejme, mali sme aj menšie konflikty – niekedy niekto navrhol niečo, čo sa podľa mňa nikam neposúvalo, tak som to hneď povedal. Ale práve vďaka tomu sme si veci vyjasňovali a posúvali projekt dopredu.“

Jakub: „Všetky uvedené prvky nám rozhodne pomohli napredovať a bez komplexnej komunikácie ako

takej by sme podľa mňa sotva projekt dotiahli do finále.“

Prečo práve LiDAR? Mne totižto v súvislosti s touto technológiou ako prvý napadne automatický vysávač (smiech).

Jakub: „K LiDARu sme sa dostali preto, že samotný kamerový záznam často nestačí. Alternatívy existujú, ale zatiaľ mi nepoužívajú v prenosných zariadeniach ako je telefón. My sme chceli riešenie, ktoré si človek jednoducho vyberie z vrecka a okamžite používa – či už je to mobil, alebo iné malé zariadenie.“

Presuňte sa teraz od vašich projektov priamo do Číny. Páčilo sa vám tam? Viem, že ste boli na rôznych miestach vrátane centrálneho Huawei.

Andri: „No, mali sme tam všetko preplatené, takže určite sa páčilo.“ (smiech) Ale seriózne. Podľa mňa tie prednášky, ktoré sme mali, neboli až také veľmi technické. Ešte než sme vôbec leteli do Číny, absolvovali sme rôzne kurzy a tie sa následne v Číne vlastne z veľkej časti opakovali.“

Jakub: „Niektoré prednášky boli naozaj skôr opakovanie známych vecí a nešli až tak do detailov. Zaujímavá však bola prednáška o AI od pracovníka Huawei, ktorý tam pôsobí už 12 rokov. Určite som si z toho niečo odniesol. Navštívili sme centrálu, miesta so solárnymi panelmi či prezentáciu DJI dronov. Pre mňa osobne však bolo asi najcennejšie to multikultúrne prostredie. Mali sme možnosť spoznať ľudí z rôznych kútov sveta.“

Čo presne ste videli v rámci tých dronov.

Jakub: „Ukazovali nám drony, ktoré vedia hnojiť alebo hasiť vodou. Samozrejme, nerobí to jeden dron. Vypustí sa ich naraz viac a nad požiarom zasahujú spoločne. Rovnako zaujímavé boli záchranné drony s infračervenými kamerami. Pri lavíne, napríklad, dokážu za veľmi krátky čas zmapovať veľké územie a vyhľadať ľudí, ktorí potrebujú pomoc. Manuálne by to trvalo neporovnateľne dlhšie a riskovali by sa ďalšie ľudské životy. A práve tieto technológie nie sú len v testovaní, ale už sa nasadzujú v praxi – firmy ako Huawei či DJI spolupracujú aj s tamojšími vládnymi orgánmi a robia z tej skratky AI, ktorá je u nás skôr v plienkach, niečo vyložene nápomocné. Takéto zariadenia používajú, napríklad, policajti, záchranníci, ktorí sú súčasťou infraštruktúry ako takej.“

Myslíš si, že by takéto, ale aj iné riešenia, ktoré ste videli v Číne, boli implementovateľné aj na Slovensku, alebo je to aktuálne nereálne?

Jakub: „V súčasnej situácii by to na Slovensku nebolo plne realizovateľné – nie kvôli samotnej technológii, ale kvôli infraštruktúre. V Číne je doslova všade stabilný 5G signál, čo umožňuje rýchlu komunikáciu, prenos dát a tréningovanie systémov medzi dronmi, centrami a zariadeniami. Na Slovensku by bez takejto konektivity systém jednoducho nefungoval. Podobný príklad je elektromobilita – v Číne sú nabíjacie stanice na každom kroku, takže elektromobily tam sú populárne a nájdeš ich vlastne všade. Tu si tieto výhody často nedokážeme

ani predstaviť. Ved' stačí ísť vlakom z Bratislavy do Prahy a zistíte, že vám počas jazdy vypadne viackrát signál.“

To je vlastne pravda. V Číne vo vlaku idúcim 250 km za hodinu asi bežne sťahujú gigabajtové súbory bez problémov a ja si tu často nemôžem otvoriť ani banálnu aplikáciu (smiech).

Andri: „Tieto systémy potrebujú vysoké a stabilné rýchlosti prenosu a veľá energie. Investície do lokálnej infraštruktúry by podľa mňa trvali 5 – 6 rokov.“

Áké máte rady pre študentov, ktorí by sa chceli prihlásiť do tejto akcie/súťaže, ak sa bude budúci rok prípadne opakovať?

Andri: „Odporúčam prihlásiť sa. Neriešiť len známky na škole, ale učiť sa a študovať do hĺbky, rozvíjať svoje schopnosti a posúvať svoje vízie ďalej.“

Jakub: „Aj keby ste nakoniec nevycestovali do Číny, už samotný program v Bratislave bola pre mňa cenná skúsenosť. Zdieľanie nápadov, komunikácia a prevod myšlienok do niečoho čiastočne hmotného.“

Keby bola príležitosť, išli by ste do Číny na dovolenku?

Jakub: „Áno.“

Andri: „Áno.“

Ďakujem vám aj v mene našej redakcie za rozhovor a prajem veľá úspechov.

Filip Voržáček

Huawei predstavuje FreeBuds 7i

NOVÁ GENERÁCIA BEZDRÔTOVÝCH SLÚCHADIEL S VYLEPŠENÝM POTLAČENÍM HLUKU A POHLCUJÚCIM PRIESTOROVÝM ZVUKOM

Spoločnosť Huawei minulý týždeň na podujatí Huawei Innovative Product Launch v Paríži predstavila nové slúchadlá Huawei FreeBuds 7i. Tento najnovší model z radu FreeBuds i prináša vylepšenú dynamickú redukciu hluku, pohlcujúci priestorový zvuk a mimoriadne čisté a stabilné hovory. Výsledkom je prémiový hudobný zážitok

navrhnutý pre mladú generáciu, ktorá oceňuje nielen technológiu, ale aj štýl.

Spoločnosť Huawei uvádza na trh svoju najnovšiu generáciu TWS slúchadiel – Huawei FreeBuds 7i. Vďaka špičkovej technológii prinášajú ešte čistejší a pohlcujúcejší zážitok z počúvania aj

telefonovania, čím sa stávajú dokonalým spoločníkom pre mladých používateľov. Sú navrhnuté tak, aby vyhoveli všetkým potrebám počas celého dňa – od domáceho prostredia, cez cestovanie až po pracovné povinnosti v kancelárii a mimo nej. Slúchadlá prichádzajú v troch farebných prevedeniach – ružovej, bielej a čiernej.

Ich zaoblené línie a geometrické kontúry sú precízne navrhnuté tak, aby dokonale sadli a pôsobili elegantne. Vďaka spojeniu štýlového dizajnu a pokročilých funkcií sú ideálnou voľbou najmä pre mladých používateľov, ktorí chcú pracovať a cestovať bez rušivých vplyvov.

Doprajte si pokoj, čistý zvuk a hovory bez vyrušeni

Huawei FreeBuds 7i sú navrhnuté pre všetkých, ktorí túžia uniknúť ruchu a zhonu každodenného života. Vďaka technológii Intelligent Dynamic ANC 4.0 prinášajú potlačenie hluku novej generácie so sekundovo presným adaptívnym režimom, ktorý sa okamžite prispôbí okolitému prostrediu. Slúchadlá sú vybavené extra veľkým vzduchovým otvorom, ktorý efektívne pohlcuje a neutralizuje zvukové vlny z okolitého hluku. K dispozícii sú navyše až štyri veľkosti silikónových náušníkov, vďaka čomu si každý používateľ môže vybrať ideálne prispôbenie pre maximálne potlačenie hluku aj pohodlné nosenie počas celého dňa.

Najnovšia generácia TWS slúchadiel z radu FreeBuds i prináša aj vstavanú inerciálnu meraciu jednotku (IMU), ktorá umožňuje podporu neobmedzeného priestorového zvuku – nezávisle od zdroja obsahu či typu zariadenia. Vďaka tomu sa používatelia môžu naplno ponoriť do hudby, videí alebo akéhokoľvek iného multimediálneho obsahu. Nové Huawei TWS slúchadlá sú zároveň vybavené 11

mm dynamickým meničom so štyrmi magnetmi a nesú certifikáciu Hi-Res Audio, ktorá potvrdzuje vysokú kvalitu, bohatý prejav a detailne vrstvený zvuk.

Huawei FreeBuds 7i sú vybavené mikrofónom s kostným vedením zvuku, ktorý spolupracuje s tromi ďalšími vysokovýkonnými akustickými mikrofónmi a algoritmom umelej inteligencie na redukciu šumu počas hovoru. Vďaka tomu zostávajú hovory čisté a zrozumiteľné aj v hlučnom prostredí s intenzitou okolitého hluku až

do 90 dB – napríklad v metre či počas jazdy autom. Slúchadlá podporujú aj ovládanie pomocou pohybov hlavy, vďaka čomu môžu používatelia hands-free prijať prichádzajúci hovor jednoduchým prikývnutím, alebo ho odmietnuť zakývaním hlavou.

Cena a dostupnosť

Huawei FreeBuds 7i sú na Slovensku v predaji prostredníctvom vybraných maloobchodných partnerov za odporúčanú cenu 99 eur.

Ked' sa Leica stretne s litrom piva a praclíkom

TESTUJEME XIAOMI 15T NA OKTÓBERFESTE!

Existujú miesta a momenty, kde sa časové osi vesmíru pretnú v absurdnom, no o to fascinujúcejšom bode. Mníchov je jedným z nich. V jednom rohu mesta, v klimatizovanej sále s dokonale nasvieteným pódium, nám Xiaomi s takmer náboženskou úctou predstavuje vrchol mobilného inžinierstva. Hovorí o nanometroch, teraflopoch a umelej inteligencii, ktorá dokáže zmapovať tóny pleti s presnosťou renesančného maliara. A len pár staníc metrom ďalej, na obrovskej lúke Theresienwiese, sa odohráva pravý opak.

Oktoberfest. Dve storočia trvajúca oslava života, kde sa fyzikálne zákony ohýbajú pod váhou litrových krígl'ov s čerstvým pivom, kde najväčšou technologickou inováciou je dokonale chrumkavá kôrka na bravčovom kolene a kde jediný relevantný algoritmus je ten, ktorý diktuje, kedy má dychovka spustiť „Ein Prosit der Gemütlichkeit“.

A presne tu, na priesečníku týchto dvoch svetov, stojím ja. V jednej ruke zvieram práve ohlásený mobil a v druhej, už oveľa

roztrasenejšej, držím takzvaný tuplák, symbol nespútanej radosti a tradície.

Než si však virtuálne spoločne „ponoríme“ pusu do peny, pozývam vás ešte v krátkosti práve na strhnutie plachty z nových mobilov. Ked' som prvýkrát vzal Pro do ruky, mal som pocit, že držím zariadenie, ktoré si rozhodne zaslúži prívlastok „prémiové“. Pevný rám z hliníkovej zliatiny, Gorilla Glass 7i so sl'ubovanou dvojnásobnou odolnosťou voči poškrabaniu a certifikácia IP68, ktorá mi v hlave hneď evokovala predstavu telefónu prežívajúceho festivalové pokusy s ponáraním do litrového pohára s pivom. Farba ako Rose Gold na základnom modeli pôsobí dostatočne jemne a verzia Mocha Gold v Pro edícii, ktorú už mimochodom nejaký čas testujem, je vyložené oku lahodiaca záležitosť.

Hoci sa oba telefóny na prvý pohľad tvárili ako dvojčičky, pri letnom skúšaní som rýchlo zistil, že rozdiely sú citel'né, a to nie len v rámci cenovky. Výkonnejší procesor Dimensity 9400+, lepší hlavný

senzor a najmä Leica teleobjektív s 5-násobným optickým zoomom hrá v prospech drahšej verzie. Rozdiel cítiť aj na 144 Hz displeji, rýchlejšom nabíjaní či Wi-Fi 7. Už po pár minútach som bol presvedčený, že tou pragmatickou hviezdou celého eventu je jednoznačne 15T Pro.

Opustíme však teraz priestor inak po architektonickej stránke krásnej budovy Showpalast v Mníchove, kde sa celý event odohral, a pod'me do víru osláv. V preplnenom stane, kde každá vol'ná zásuvka pôsobí ako ekvivalent svätého grálu, človek ocení rýchlosť dobíjania. Xiaomi 15T Pro v tomto smere zvláda káblové nabíjanie 90 W a bezdrôtové 50 W, čo v praxi znamená, že za pár minút mám opäť dostatok šťavy na ďalšie fotenie a videá.

Základný model síce ponúka v úvodzovkách len 67 W nabíjanie káblom, ale aj to je v porovnaní s konkurenciou stále dostatočne svižné. Batéria s kapacitou 5 500 mAh vo výsledku zvládla celý deň festivalového maratónu bez toho, aby som

musel panikáriť, a to vrátane natáčania ohňostroja nad Theresienwiese. Len pre doplnenie dodám, že Pro verzia ponúka 90 W na kábli a 50 W bezdrôtovo.

Ked' sa neskôr vonku zotmie a medzi rozsvietenými kolotočmi sa striedajú tieň, prichádza ideálny čas na otestovanie fotoaparátov. A práve tu sa ukazuje, prečo má verzia Pro onen prívlastok. Trojitý fotoaparát s 50 MPx hlavným senzorom Light Fusion 900 a 5x Leica teleobjektívom podáva výsledky, ktoré by som čakal skôr od high-end vlajkových lodí. Nočné zábery sú plné detailov, svetlá sa nestrácajú v preexpozícii a postavy v popredí zostávajú krásne ostré. Aj základný 15T s Light Fusion 800 s 2x teleobjektívom síce zvláda na svojej možnosti dosť, ale Pro verzia má v týchto podmienkach jednoducho navrch. A keď neskôr zdieľam fotky na sociálnych sieťach, zist'ujem, že ľudia sa ma nepýtajú, kde som bol, ale skôr akou zrkadlovkou som to fotil.

Oktoberfest je práve o ľud'och. Chceme zachytiť smiech priateľov a neznámych tvárí spievajúcich pri ved'ajšom stole. Prepínam na režim Master Portrait. Všimam si nové bokeh efekty „Wide“ a „Bubbles“ ktoré vytvárajú krásne rozostrené pozadie, dodávajú portrétom umelecký nádych a izolujú postavy od rušného okolia. Výsledky sú viac ako pôsobivé, s prirodzeným podaním pleti a krásnou hĺbkou ostrosti. V dial'ke hrá na pódiu kapela a ja namiesto predierania sa davom siaham po teleobjektíve. Xiaomi 15T Pro a jeho 15 mm optika s 5-násobným zoomom mi bez straty kvality priblíži tváre hudobníkov. Ked' chcem, pokojne sa dostanem až k detailom mal'ovaného stropu Hacker-Festhalle. Rovnako ma baví zachytávať prchavé momenty v uliciach festivalu. Dvojité stlačenie tlačidla a v režime Leica street photography vznikajú spontánne snímky ako úsmev diet'at'a na kolotoči, hádajúca sa dvojica milencov či čašníčka nesúca desať krígl'ov naraz.

A práve tieto a mnohé ďalšie špecifické okamihy sú dôvodom, prečo má spolupráca Xiaomi s Leicou stále taký zmysel. Fotky z 15T Pro nie sú len ostré a technicky perfektné, o to tu nejde, ide o to, že majú charakter. Farby neskľazujú do umelých odtieňov, tváre pôsobia prirodzene a celý obraz má pôsobivo filmový nádych, akoby každá snímka niesla pečať nemeckej optickej školy. Dokonca aj v chaotickom prostredí Oktoberfestu, kde sa svetlá neustále menia a vzduch je plný pohybu, dokáže telefón zachytiť čistou emóciu okamihu, ktorú si budete chcieť uchovať na cloude. Je to kombinácia technológie a estetiky, ktorá vás núti zamyslieť sa, či naozaj držíte v ruke smartfón, alebo skôr kompaktný Leica aparát s prémiovým sklom. Ked' si večer prezerám zábery z celého dňa, mám pocit, že som si neodniesol len spomienky na festival, ale rovno malý vizuálny dokument.

Nie všetko je len o emóciách, ktoré potrebujeme zachytiť a uchovať. Každý, kto bol niekedy na veľkom festivale, pozná ten pocit, keď stojíte v dave a váš telefón bez signálu, pretože siete sú preťažené. Presne to sa mi stalo v obrovskom stane Paulaner Festzelt, keď sa kolega vybral

hl'adat' toalety a bol preč viac ako pol hodinu. Bol to ideálny moment na otestovanie novej funkcie Astral Communication. Bez mobilného signálu či Wi-Fi som mu jednoducho zavolať priamo na jeho 15T. Hovor bol čistý a kolega už po chvíli kráča späť k nášmu stolu. Technológia, ktorá na prvý pohľad znie ako niečo pre dobrodruhov v divočine, sa ukázala byť vhodným nástrojom do mestských džunglí, a to od festivalových hál až po preplnené koncerty.

Po viac než dni strávenom v Mníchove, kde sa spojila špičková technológia s bavorskou tradíciou, je jasné, že séria Xiaomi 15T prichádza ako premyslený balík. Najväčšou hviezdou je fotoaparát Leica, čiže všestranný, spol'ahlivý a v prípade modelu Pro jednoducho ohromujúci, či už fotíte jedlo v prítmi, portréty v dave, alebo vzdialené objekty. K tomu pridajte extrémne jasný displej, výkon pripravený na všetko a batériu, ktorá zvládne aj ten najdlhší deň, a máte jedného z najsilnejších hráčov na trhu. Xiaomi 15T cieľ na používateľov, ktorí chcú schopný hlavný fotoaparát, skvelý displej a celodennú výdrž, no nepotrebujú najlepšiu zoom či bezdrôtové nabíjanie.

Xiaomi 15T Pro je naopak vybavený nekompromisným teleobjektívom, nádherným displejom, najrýchlejšim nabíjaním a bonusom v podobe Wi-Fi 7.

Cena? 15T začína na 649 € a Pro na 799 € (12 GB+256 GB), pričom v štarte predaja medzi 24. 9. a 19. 10. 2025 Xiaomi pridáva štedré bonusy (zľavy, trade-in a Smart Band 10). Ked' si to zrátate, konkurencia len ťažko hľadá odpoveď. Xiaomi 15T Pro tak právom za mňa nateraz získava titul Majster detailu, keďže prežil chaos Oktoberfestu a zachytil ho s noblesou. Prost!

PS: Komplexná recenzia na jednotlivé modely je už v príprave.

Filip Voržáček

Logitech G PLAY 2025: Hranie bez hraníc

PRODUKTOVÉ NOVINKY A TECHNOLOGICKÉ INOVÁCIE

Logitech G PLAY 2025 je najväčšou oslavou hier v spoločnosti Logitech a demonštruje trvalý záväzok spoločnosti posúvať hranice hrania. Tohtoročný ročník, ktorý začal streamom z centra Madridu z ikonického kina Callao. S heslom "Breakthroughs in Play - Hranie bez hraníc" prináša Logitech niečo pre každého hráča.

ASTRO A20 X LIGHTSPEED s PLAYSYNC AUDIO

Cena: 199,99 €

Headset Logitech G ASTRO A20 X LIGHTSPEED s technológiou PLAYSYNC Audio je navrhnutý pre hráčov na viacerých platformách (vrátane konzol), ktorých väčšina pre hranie sa odráža v celom ich živote. A20 X spája jednoduchosť „plug-and-play“ s prémiovými funkciami, ktoré posúvajú (naprieč platformami) herný zážitok na vyššiu úroveň. Dizajnovo headset A20 X vychádza z obľúbeného modelu G522, ale prináša inovatívne a ikonické technológie, ktorými je Logitech G preslávený. Nový, ľahký dizajn A20 X je

optimalizovaný na dlhodobé nosenie a s technológiou PLAYSYNC AUDIO je určený na skutočne pohlcujúce a prispôbitelné

zážitky. Vďaka mobilnej aplikácii si úpravy RGB podsvietenia môžu užiť aj hráči na konzolách a prezentovať tak svoj štýl.

LOGITECH G515 RAPID TKL Low-Profile Analog Gaming Keyboard

Cena: 169,99 €

Najnovším prírastkom presláveného radu Logitech G je herná klávesnica G515 RAPID TKL. Navrhnutá je pre hráčov, ktorí vyžadujú rýchlosť a presnosť. Kompaktný ultratenký profil sa spája s pokročilou technológiou magneticko-analógových spínačov s bleskurýchlou odozvou, nastaviteľnou aktiváciou a bezkonkurenčnou kontrolou.

Vďaka funkciám RAPID TRIGGER pre dynamickú aktiváciu, MULTI-POINT ACTION na vykonanie viacerých príkazov jednou klávesou a KEY PRIORITY umožňuje G515 RAPID TKL hráčom vyladiť každé stlačenie presne podľa herného štýlu. Viacvrstvé odhlučnenie, horný kryt z nerezovej ocele a prémiové spracovanie vytvárajú spoľahlivý pocit i pri písaní. G515 RAPID TKL je navrhnutá pre rôzne herné žánre, aby poskytla maximálny výkon a osobné vyjadrenie. K dispozícii je v čiernej a bielej farbe aj s CZ/SK lokalizáciou.

LOGITECH G321 LIGHTSPEED

Cena: 69,99 €

Bezdrôtový headset G321 LIGHTSPEED bude pripravený ihneď po vybalení z krabice. Headset G321 spája preslávenú technológiu Logitech G s pohlcujúcim zvukom a univerzálnou funkčnosťou pre každodenné použitie. Na dlhé hrácke maratóny je vybavený silným polstrovaním hlavového mostíku a náušníkmi z pamäťovej peny potiahnutými vysoko

elastickou tkaninou, ktoré zabezpečujú bezpečné posadenie u väčšiny veľkostí hlavy. Výkonný výklopný mikrofón s frekvenčným rozsahom 16 kHz a funkciou „flip-to-mute“ zabezpečí krištáľovo čistú komunikáciu a stlmenie jediným pohybom. K dispozícii v čiernej a bielej farbe.

LOGITECH G PRO X SUPERLIGHT 2c LIGHTSPEED

Cena: 179,99 €

Ponúka rovnakú presnosť v hre ako PRO X SUPERLIGHT 2, ale v kompaktnejšom prevedení. Myš PRO X SUPERLIGHT 2c je navrhnutá pre hráčov, ktorí preferujú menšie myši. Napriek kompaktnému rozmerom prináša špičkový výkon vďaka revolučnému senzoru HERO 2, navrhnutému na sledovanie rýchlosťou až 888 IPS a s rozlíšením až 44 000 DPI. Tento senzor zaisťuje spoľahlivú presnosť aj pri nadvihnutí alebo naklonení myši, zatiaľ čo LIGHTFORCE Hybrid Switches garantujú bleskovú odozvu a jasnú hmatovú spätnú väzbu pre profesionálne herné nasadenie. S hmotnosťou iba 53 g ponúka táto myš výnimočnú rýchlosť, obratnosť a pohodlie. Je vybavená špičkovými funkciami, ako sú 8kHz polling rate, akcelerácia 88G a

kompatibilita so systémom bezdrôtového dobývania POWERPLAY. Pôsobivá je i výdrž batérie až 95 hodín nepretržitého hrania. K dispozícii v elegantnej čiernej, bielej alebo ružovej farbe.

LOGITECH G PRO X2 SUPERSTRIKE

Cena: 179,99 €

Nie je to len ďalšia hrácka myš – je to inovácia, ktorú žiadna iná značka dnes nemôže ponúknuť. Vďaka patentovanej technológii SUPERSTRIKE úplne redefinoval rýchlosť, presnosť a pocit z klikania. Vyvinutá v spolupráci s elitnými e-sportovými tímami, ako G2 Esports, NAVI a BLG, sa nová PRO X2 SUPERSTRIKE už dnes používa v najvyššej úrovni súťaží v CS2, Valorant a League of Legends. Technológia SUPERSTRIKE (vyvinutá výhradne Logitech G) kombinuje induktívne analógové snímanie s haptickou odozvou kliknutia v reálnom čase. Je to natolko unikátne riešenie, že to mení spôsob, akým tí najnáročnejší hráči súťažajú a je nemožné ho napodobniť. Technológia SUPERSTRIKE nahrádza tradičné mikrospínače hlavných tlačidiel herných myší vlastným H.I.T.S. (Haptic Inductive Trigger System). Stanovuje nový štandard v oblasti latencie kliknutia kombináciou nastaviteľného aktivačného bodu a funkcie rapid trigger s inovatívnym systémom haptickej odozvy. Hráči si tak môžu nastaviť aktivačný bod hlavných tlačidiel na ľubovoľnú hodnotu a haptická odozva zaisťuje, že kliknutie pocítia presne v okamihu odoslania do PC.

Prvé testy ukázali zlepšenie až o 30 ms (v závislosti na spôsobe stlačenia). PRO X2 SUPERSTRIKE má ľahkú konštrukciu vychádzajúcu z obľúbeného modelu SUPERLIGHT 2 (váži približne 65 g). Obsahuje tiež oceňovaný senzor HERO 2 od Logitech G a bezdrôtovú technológiu LIGHTSPEED, ktorej dôverujú profesionáli v e-sporte vďaka jej bezkonkurenčnej spoľahlivosti a ultranízkym latenciam. S technológiou SUPERSTRIKE nie je rýchlosť parametrom

- je to konkurenčná výhoda navrhnutá tak, aby hráčom pomohla vyhrávať.

LOGITECH G RS50 System

Cena RS50 systém: 649,99 €

Cena RS Pedals: 149,99 €

Pripravte sa na ultimátny zážitok z jazdy so systémom Logitech G RS50! Team inžinierov a dizajnérov vytvoril kompaktné riešenie, ktoré má dlhú životnosť a zároveň poskytuje výnimočný výkon a krútičivý moment. Systém RS50 je viac než len závodný volant. Inovácia tu presahuje samotnú technológiu - ide o vytvorenie vzrušujúceho pocitu, ktorý prináša adrenalín z pretekov priamo do vašich rúk. Najnovší direct drive motor v RS50 Wheel Base je vyvinutý na základe požiadaviek komunity na presnosť Direct Drive a realistikosť TRUEFORCE. Ponúka skvelý pomer ceny a výkonu, preto je RS50 ideálnou voľbou pre tých, čo chcú začať s direct drive technológiou.

Na rozdiel od systémov využívajúcich remene, či prevody, priamy pohon prenáša spätnú väzbu z motora s výkonom 8 Nm krútiaceho momentu priamo na volant. Motor tým poskytuje bezkonkurenčnú presnosť, realistickejšiu spätnú väzbu a rýchlejšiu odozvu. Vďaka priamej integrácii s hernou fyzikou TRUEFORCE, so spätnou väzbou generovanou v reálnom čase, cítite priľnavosť pneumatík, odpruženie, hmotnosť, výkon motora aj rezonanciu jeho zvuku.

Kombinácia TRUEFORCE a Direct Drive posúvajú zážitok z pretekov na novú úroveň a zachytáva aj tie najjemnejšie detaily trate, ktoré prenáša priamo do vašich rúk. Výsledkom je bezkonkurenčná

úroveň reality, väčšie ponorenie sa do hry, ktoré zlepšujú výkon, a môžu vám dokonca pomôcť skrátiť čas na kolo. Logitech G RS Wheel Hub vznikol pre maximálnu univerzálnosť a kompatibilitu. Nadšenci si môžu vybrať medzi RS Round Wheel, RS Track Wheel a MOMO x Logitech G Steering Wheels a prispôsobiť si zážitok pomocou nastaviteľných LED otáčkomerov a radiaciach pádiel. S rýchloupínacím systémom môžu pretekári používať jeden adaptér ku všetkým volantom a meniť ich v priebehu niekoľkých sekúnd.

Súčasťou nových RS Pedals je brzdivý pedál s tenzometrickým snímačom, ktorý meria silu (zvládne až 75kg tlak), nie vzdialenosť zošliapnutia. RS Pedals tak poskytujú bezkonkurenčný výkon a zvyšujú kontrolu nad jazdou. Jadrom konštrukcie RS Pedals je flexibilita. Robustný ocelový rám a plynový pedál s hallovým senzorm zaisťujú dlhodobú spoľahlivosť aj pri najnáročnejších závodoch. Tlakovo citlivé brzdenie a detailné nastavenie sily umožní

prechádzať zákruty ako profesionál a zároveň si udržať rýchlosť v závode.

Špeciálne protišmykové podložky poskytujú stabilitu pod stolom, na koberci, aj na voľnej podlahe. Rozširujúce prvky zabráňujú prevráteniu pri brzdení a môžu poslúžiť ako opierky o stenu pre hráčov, ktorí pretekajú za stolom. Pre manuálne radenie je možné dokúpiť modul spojky, takže si každý z ekosystému Racing Series (RS) môže zaobstarat len to, čo potrebuje, bez zbytočných komponentov a nákladov.

Nech už ste príležitostný jazdec, alebo mierite na stupne víťazov, systém RS je investíciou, ktorá rastie spolu s vami a vašimi schopnosťami.

LOGITECH G5

LOGITECH G RS FORMULA WHEEL
McLAREN RACING EDITION

Oslava odkazu Bruce McLarena, vizionára, ktorý navždy zmenil svet motor športu. Nový limitovaný rad Logitech G RS, pripravený v spolupráci s teamom McLaren Racing, prináša špičkový výkon, precízne ovládanie a pohlcujúcu realitu priamo u vás doma. Produkty inšpirované viac ako 50 rokmi závodnej histórie.

RS Formula Wheel: McLaren Racing Edition - inšpirovaný volantom MCL38 tímu McLaren F1, z nízko uhlíkového hliníku a odolných materiálov na dlhé preteky, Playseat Formula Instinct: Logitech G McLaren Racing Edition - autentické závodné sedadlo, štýl a pohodlie pre maximálnu realitu, a headset A50 X McLaren Racing Edition - s drivermi PRO-G pro kryštálovo čistý zvuk a s mikrofónom vysokej kvality. Autentický volant, závodné sedadlo a headset v dizajne McLaren predstavujú ultimátny setup kombinujúci komponenty na motor šport zážitkom v tej najčistejšej podobe.

Viac na: www.logitechG.com

TRENDY TIP PRE VÁS

Pamät'ové karty pre náročné aplikácie

VYSOKÁ ODOLNOSŤ, ČASTÉ PREPISOVANIE = IDEÁLNE NAPR. PRE BEZPEČNOSTNÉ KAMERY

To, že pri pamät'ových kartách platí, že nie je karta ako karta sme vám už vysvetľovali. Sú veľké rozdiely medzi jednotlivými modelmi a výber správnej karty pre konkrétne nasadenie je veľmi dôležitý. Obzvlášť u kritických aplikácií ako sú bezpečnostné alebo palubné kamery v automobiloch (tzv. dash cam).

V tomto prípade totiž potrebujete naozaj vysokú spoľahlivosť a karta bude za svoj život neustále prepisovaná dlhými hodinami videozáznamov. Ak by ste do kamery použili „lacnú“ pamät'ovú kartu a ešte aj s malou kapacitou, mohlo by sa vám pokojne stať, že už po pár týždňoch alebo v lepšom prípade mesiacoch prestane karta fungovať. Pamät'ové bunky totiž majú limitovaný počet prepisov a postupne dochádza i ich opotrebovaniu. U trochu „lepšej“ bežnej pamät'ovej karty to môže byť len nejakých 300 úplných prepisov, kým sa začnú objavovať prvé problémy. Ako používateľ o nich nemusíte vôbec vedieť, pretože riadiace obvody prístrojov majú svoje mechanizmy a často dokážu obchádzať opotrebované pamät'ové bunky až kým sa nedosiahne kritický stav.

Keď sa vám zdá tých 300 prepisov málo, spočítajte si, koľko dát nahráte za mesiac na kartu pri použití v mobilnom telefóne alebo fotoaparáte. Aj keď častejšie fotografujete, obvykle nezaplníte fotkami a videami celú

kartu každý deň, čiže bežná pamät'ová karta v tomto prípade dosiahne hranicu tých 300 úplných prepisov až po niekoľkých rokoch. Keď ju používate intenzívne, je veľký predpoklad, že ju časom vymeníte za väčšiu s vyššou kapacitou a tá vám aj vydrží dlhší čas.

Čím väčšia, tým lepšie

Spočítajte si jednoduchou matematikou aký je vplyv dátovej kapacity (veľkosti karty) na jej životnosť. Keby ste do security kamery, ktorá nahráva 24/7 video dali malú pamät'ovú kartu, povedzme 16 GB a denne ju prepísali 2 x k opotrebovaniu buniek by došlo cca za pol roka. Ak by ste však použili 32GB kartu, vaša kamera by ju prepísala len 1 x denne, pretože má dvojnásobnú kapacitu a tak by vydržala celý rok. Keby ste použili 128GB kartu, tak ju môžete prepisovať 8 x dlhšie, čiže kritické opotrebovanie sa objaví až za cca 4 roky a u 256GB karty by to bolo až po 8 rokoch. Tu je už pravdepodobnejšie, že vymeníte zariadenie za modernejšie, než že by došlo k opotrebovaniu pamät'ových buniek.

Samozrejme tento príklad je len ilustračný. Každé zariadenie funguje inak a dokonca vplyv na životnosť môže mať aj každé nastavenie, napr. pri vyššom dátovom toku (vyššej kvalite videa, vyššom rozlíšení, vyššom FPS, alebo menšej kompresii a pod.) má rovnako dlhé video ovel'a väčšie

veľkosť a zapisujete viac dát, čo má zásadný vplyv na množstvo prepisov a životnosť.

Rovnako tak fyzické podmienky v mieste inštalácie – iné je to keď máte kameru v miestnosti, kde udržujete celoročne teplotu a iné je to v exteriéri, niekde na budove, kde sa teplo strieda s chladom a sucho s vlhkom. Aj keď máte neviem ako dobre utesnenú techniku, vždy je pamät'ová karta v takejto kamere vystavená ovel'a väčším extrémom počasia. A aj v interiéri je veľký rozdiel, či je kamera v chladnejšom sklade niekde v suteréne alebo je povedzme v serverovni, kde je obvykle vyššia teplota ako v obývačke, či spálni.

ENDURANCE = ODOLNÁ

...a práve takto označené pamät'ové karty by ste mali voliť v prípade, že potrebujete kartičku do napr. bezpečnostnej kamery. Tieto karty majú zvýšenú odolnosť voči poveternostným vplyvom (väčší rozsah pracovných teplôt) a zároveň sa počíta s ich častejším prepisovaním, takže k opotrebovaniu pamät'ových buniek môže dochádzať až po napr. 3 tisíc prepisoch. Znamená to, že karty označené ako ENDURANCE alebo HIGH ENDURANCE, prípadne INDUSTRIAL sú ovel'a odolnejšie a vydržia viac ako bežné pamät'ovky určené do smartfónov a akčných kamier. Tieto karty obvykle nie sú extra rýchle, no ich parametre postačujú pre záznam videa v HD kvalite, čo je pre security kamery postačujúce.

Dôležité je pred nákupom si overiť v manuáli vášho prístroja, či podporuje vami vybraný typ a kapacitu pamät'ovej karty. A keď si vyberiete spoľahlivú značku a dostatočne veľkú kapacitu, môžete si byť istý, že kamera bude nahrávať aj v momente keď to budete potrebovať.

vytvorené v s spolupráci s Kingston

NOVINKY ZO SVETA HIER

>> VÝBER: *Maroš Goč*

Forza Horizon 6

Po rôznych leakoch to už dnes máme potvrdené priamo od Microsoftu. Forza Horizon 6 bude a bude sa odohrávať celá v magickom Japonsku. Hra bola prvýkrát predstavená počas Xbox konferencie na Tokyo Game Show 2025. Bohužiaľ nič iné okrem krátkeho prezentačného videa ukázané nebolo. Z poskytnutých informácií vieme povedať, že aj keď bude hra open world, nebude pretvorená celá krajina. Tvorcovia chceli do hry dostať predovšetkým tú atmosféru a rôzne kultúrne aspekty danej krajiny. Samozrejme, nebude chýbať slávny štít Mt. Fuji. K dispozícii bude opäť množstvo rôznych áut, tentokrát aj celá paleta z krajiny vychádzajúceho Slnka. Forza Horizon 6 bude opäť slnečnou oslavou leta, párty a automobilov. Hra vyjde budúci rok najprv na Xbox Series a PC a neskôr aj na PS5.

Remake Project Zero II

Ak sú upíšťané japonské školáčky utekajúce pred duchmi vašou šalkou kávy, určite by ste si nemali nechať ujsť Frame Fatal II: Crimson Butterfly Remake, čo je remake survival hororovej klasiky z PS2 u nás známej ako Project Zero II: Crimson Butterfly. Aj keď Project Zero u nás nikdy nehral prvé husle, fanúšikov má. Sériu bola vždy poriadnou ducharinou, v ktorej ste bojovali proti prízrakom tým, že ich vyfotíte. Už len predstava, že ste niekde v opustenom dome plnom duchov a jediná možnosť ako ich zožiť, je pozerat' cez fotoaparát (samozrejme v FPS pohľade) nejdnému privoláva hneď infarkt. Aj keď je séria v Japonsku známa ako Zero a u nás Project Zero, remake poniesie americký názov Fatal Frame. Hru čakajte začiatkom 2026 na PC, PS5, XSERIES a NS.

Dátum vydania Nioh III

Ak existuje jedna z najpôsobivejších klonov série Dark Souls, je ním nepochybne séria Nioh. Tá od skromnejších a nie príliš odvážnych začiatkoch prerástla až do tretej hry, ktorá bude spájať totálnu imerziu, otvorený svet a tú zatiaľ najpôsobivejšiu grafiku v rámci série. Hra bude pokrývať niekoľko éř fantasy Japonska a odohrávať vo viacerých regiónoch. Zamierime aj do slávneho hradu Edo. Najväčšou novinkou bude práve ten spomínaný otvorený svet, no okrem neho pribudne aj ďalší štýl hrania. Okrem štýlu samuraj, ktorý zdobil predchádzajúce hry, bude v Nioh 3 možné hrať v štýle nindža. Týmto sa hranie stane viac rýchlejšie, zamerané skôr na vyhýbanie sa než surovú silu a taktiež preferujúce útoky na diaľku než na blízko. Nioh III vyjde 6. februára 2026 na PC a PS5.

>>CHCETE VEDIET, ČO SA DEJE? WWW.GAMESITE.SK // DENNE AKTUALIZOVANÉ SPRÁVY

Vydanie Code Vein II

Originálne a veľmi zaujímavé upírske souls-like Code Vein od Bandai Namco nebolo svojho času prijaté napríklad tak veľmi ako Elden Ring ale svoju komunitu si našla a dnes je považované za kultovú hru. Práve toto RPG dostane pokračovanie Code Vein II, ktorým sa bude snažiť obohatiť pôvodnú hrateľnosť o nový impulz. Tentokrát budeme cestovať v čase a snažiť sa získať artefakty, ktorými môžeme zabrániť deštrukcii sveta. Nebude chýbať využívanie krvi nepriateľov pre rôzne skilly, vylepšovanie štatistík a taktiež zbraní. Ako to už v dobrej tradícii souls-like hier býva zvykom, na hráčov čakajú aj nároční bossovia. Tvorcovia po novom prezradili už aj vydanie. Code Vein II vyjde 30. januára 2026 na PC, PlayStation 5 a Xbox Series. Hra sa predáva za cenovku od 69,99 eur.

Remake Dynasty Warriors 3

Séria Dynasty Warriors si prešla dlhým vývojom a rôznymi zmenami. Prvá hra bola bojovka v štýle Tekkena, aby sa v dvojke dostali do popredia prvé prvky, ktoré dnes tak definujú sériu. Bola to ale práve tretia časť Dynasty Warriors 3, ktorá nastavila štandard série. A práve tento, minimálne pre sériu, dôležitý titul dostane remake Dynasty Warrior 3: Complete Edition Remastered spájajúci dohromady Dynasty Warriors 3 a Dynasty Warriors 3: Xtreme Legends, pričom toto kľbko zaobaluje do skutočne fešnej modernej grafiky bežiaccej na Unreal 5. Okrem nového vizuálu sa fanúšikovia môžu tešiť na nové misie, nových officerov, nové zbrane, nové prispôbenie, nové herné módy, jednoducho hru prepchanú hrateľnosťou až do prasknutia. Hra vyjde na PC, PS5, XSERIES, NS a NS2.

City Hunter oživa

SUNSOFT opäť prináša ďalšiu zo svojich klasík, tentokrát ide o 2D akciu City Hunter, ktorá vyšla svojho času na PC-Engine. Podľa informácií pôjde skôr len o priamy port než o pokročilý remaster. Usudzujeme to z toho, že ako novú featúru tvorcovia uvádzajú len lokalizáciu. Grafická stránka vyzerá rovnako, rovnako hra znie, rovnako sa hra aj ovláda. Táto verzia bude predovšetkým pre fanúšikov nielen samotnej hry ale celkovo retro hrania ako takého. Taktiež sa na tento projekt môžeme pozrieť aj ako na snahu zachovať hru pre budúcu generáciu. Čakáme aspoň vyššie rozlíšenie a boli by sme radi aj za nejaký CRT filter. Ved' viete, tzv. game preservation. City Hunter je akčná hra, ktorá zrodila franšizu známu ako Angel Heart a jej vynovená verzia vyjde 26. februára 2026.

Wolverine predstavený

Aj keď to nie je Hugh Jackman, herný Rosomák, ehm, Wolverine je stále poriadny badass. Insomniac Games, tvorcovia stojaci napríklad za inFamous, prvýkrát predstavili Marvel's Wolverine a nám spadla sánka. Nie, že by nám bolo zasa predstavené niečo nevídané, len sme nečakali toľko krvi. Wolverine bude po všetkých čertoch skutočný masaker, ktorý sa nebude báť odseknutých rúk, nôh, hláv či zapichnutie ocelových čepeľí Wolverina do hlavy smerom zdola hore priamo do sánky. Wolverine bude sekat' vo svojom oblečení, bude sekat' v bežnom oblečení, Wolverine bude sekať čokoľ'vek, kedykoľ'vek a v čomkoľ'vek. Čakajte dramatický príbeh o superhrdinovi, ktorý sa počas svojich dobrodružstiev stretne aj s Mystique či Omega Red. Hra vyjde na PS5 niekedy koncom budúceho roka.

Saros sa prvýkrát ukázal

Novinka od tvorcov pecky Returnal sa v ničom nezhodne s ich prvotinou Returnal. Saros si uboval byť nabašeným roguelike zážitkom z pohľadu tretej osoby v špičkovej modernej grafike a presne tým sa aj ukazuje, že je. Tvorcovia stavajú na ich skúsenostiach z Returnal a využívajú to pre to, aby pôvodný zážitok vyšperkovali ešte viac k dokonalosti. Saros skutočne miestami pôsobí doslova ako stará arkádová akcia s množstvom nepriateľov na obrazovke, len s tým, že je plne v 3D a namiesto vesmírnej lode ovládame človeka. Je jasné, že pôjde o titul, kde nielen presnosť strel'by, ale aj dôvtip pri vyhýbaní sa nepriateľskej paľbe bude hrať prvé husle. Saros vyjde 20. marca 2026 exkluzívne len na PlayStation 5. Časom ale čakáme, tak ako to bolo pri Returnal, aj vylepšený port pre PC.

Gungrave G.O.R.E. je späť

Počas Xbox konferencie na Tokyo Game Show 2025 bola ako prvá hra odprezentovaná reimaginácia niekoľko rokov starej nadupanej vysooktánovej akcie Gungrave G.O.R.E.. Gungrave G.O.R.E.: Blood Heat prinesie okrem fešného moderného vizuálu aj vylepšený pohyb postavy a vylepšené ovládanie, nový súbojový systém, ktorý je prispôbený modernému štýlu, či v neposlednom rade interaktívne objekty v hernom svete. Blood Heat vyjde v nestanovený dátum na PC, PS5 a XSERIES. Gungrave G.O.R.E. bol tretí plnohodnotný diel série Gungrave, ktorá začala svoju existenciu ešte na PS2. Celá séria obsahuje tieto hry – Gungrave, Gungrave: Overdose, Gungrave VR a už spomínaný Gungrave G.O.R.E.. Ten vyšiel neskôr aj na Nintendo Switch s podnázvom Ultimate Enhanced Edition.

Nové Fire Emblem

Už sme toto zažili mnohokrát. Známe štúdio vezme ich známu značku a spolu s ohlásením novej hry ohlásí zároveň rovnako aj akéhosi ľavobočka pre mobilné telefóny. Dragon Quest Tact, Fire Emblem Heroes, Final Fantasy All the Bravest... Dnes to Fire Emblem skúša s ďalšou mobilnou hrou. Fire Emblem Shadows bude na rozdiel od Fire Emblem Heroes čisto multiplayerovou real-time hrou, čím sa stáva prvou hrou série, ktorá nie je t'ahová. Hra vyšla 25. septembra ako úplne bezplatná. Našťastie situáciu zachraňuje úplne nová hra hlavnej série Fire Emblem: Fortune's Weave pre Nintendo Switch 2. Tá sa bude odohrávať vo svete Three Houses a zaujímavosťou bude, že hlavnou časťou budú súboje v aréne pripomínajúcej Koloseum. Gladiátor na japonský spôsob? Tak na toto sa tešíme.

Nový Layton odložený

Prekrásne vyzerajúci Professor Layton and the New World of Steam je jedna z najočakávanejších hier konzol Nintendo Switch. A niet sa čo čudovať. Má ísť o tú najambicióznejšiu hru série a taktiež zároveň tú najkrajšiu. Do Nového sveta pary sa avšak podľa očakávaní nedostaneme ešte tento rok. Level-5 spolu s Nintendom hru odsúvajú na rok budúci. A opäť sme nedostali konkrétny dátum. Professor Layton and the New World of Steam sa bude odohrávať vo fiktívnom americkom meste Steam Bison a celá estetika hry sa bude niesť v steampunkovom duchu. Sériu Professor Layton vznikla v roku 2007 na Nintendo DS a dodnes bolo vydaných sedem hier hlavnej série a niekoľko spin-offov, medzi ktorými môžeme nájsť napríklad Layton's Mystery sledujúci osudy dcéry slávneho profesora.

Aspyr remastruje Deus Ex

Aspyr remasteruje Deus Ex, a aj keď to hneď nemusí znamenať katastrofu, na katastrofu to vyzerá. Deus Ex Remastered prinesie upravený vizuál a rozlíšenie po 4K, nové nasvietenie a prepracované textúry, upravené UI aj s prihliadnutím na gamepady, dynamické tieňe, aplikovanú fyziku na vodu a nové partikle efekty. Takto spísané to vlastne znie aj fajn, len je škoda, že realita je iná. V skutočnosti hra vyzerá veľmi umelo, objekty odrážajú svetlo, ako keby boli všetky zo skla, prepracované postavy majú ešte menej detailov na svojich tvárach a nové UI vôbec nepasuje s tým, čo reprezentovala pôvodná hra. Takto sa k teda Deus Ex postaviť určite nemalo. Pre skalných fanúšikov doslova svätokrádež. Hra vyjde budúci rok na PC, PS5, XONE a Nintendo Switch.

Breath Of Fire

ZLATÁ KLASIKA

Soberiem vás teraz do prvej polovice deväťdesiatych rokov. Vonku je ešte ospalé ticho, no v detskej izbe sa už pomaly rozbieha malá dráma. Sivá plastová škatuľa pripojená k masívnemu CRT televízoru už bzučí prísľubom nového dobrodružstva. Herný svet bol vtedy rozdelený na dva nezmieriteľné tábory. Na jednej strane Sega so svojím, ako by sme dnes povedali COOL marketingom a ježkom, ktorý zosobňoval rýchlosť a akciu, na strane druhej Nintendo, ktorého SNES nebolo len konzolou, ale portálom do epických svetov. Do príbehov, ktoré sa nikam neponáhľali, a hoci si od hráča pýtali celé desiatky hodín, odmenili ho nezabudnuteľným zážitkom. Druhá Nintendo konzola sa jednoducho stala zemou zasľúbenou pre japonské RPG, čiže žáner, ktorý si na západe, najmä v Európe, ešte stále niesol nálepku čudáckej zábavy pre nerdov. Každý nový titul bol preto malým sviatkom. A na čele tohto sveta stála značka Square. Ich série Final Fantasy a Dragon Quest

nastavovali latku kvality neskutočne vysoko, až sa zdalo, že ich dominancia je neotrasiteľná. A predsa, v roku 1993 sa na scénu odvážil vstúpiť nečakaný vyzývateľ menom Capcom. Firma známa dovedy predovšetkým arkádovými hitmi, bojmi v Street Fighterovi, či obsesívnou presnosťou v Mega Manovi, sa rozhodla vkročiť do úplne iného žánru. Do sveta, kde sa namiesto reflexov testovala trpezlivosť, stratégia a ochota ponoriť sa do príbehu. Ich prvý pokus niesol meno Breath of Fire a nebol to len ďalší priemerný titul v katalógu. Naopak, išlo o odvážny krok, jasný signál, že Capcom chce byť prítomný aj v budúcnosti konzolového hrania, ktorá sa čoraz viac vzdávala od blikajúcich arkád a sťahovala sa do obývačiek.

Na prvý pohľad pôsobil Breath of Fire ako štandardné JRPG svojej doby. Ponúkal ťahové súboje, putovanie po mape sveta, družinu hrdinov zachraňujúcu svet. No pod týmto známym povrchom sa skrýval dizajnový prístup, ktorý hru

odlišoval od konkurencie a niesol v sebe nezameniteľnú DNA Capcomu. Postavy zrazu neboli len pasívnymi nosičmi štatistik. Naopak, každá z nich bola aktívnym nástrojom, akýmisi švajčiarskym nožíkom, ktorého schopnosti sa stávali nevyhnutné na riešenie environmentálnych hádaniek a odomykanie nových častí sveta.

Lovec Bo vedel prechádzať lesmi a loviť zver, čím zabezpečoval prísun liečivých predmetov, zloděj Karn odomykal dvere a zneškodňoval pasce v dungeonoch, silák Ox rozbíjal popraskané steny a otváral nové chodby, a krtík muž Mogu odhaľoval poklady pod zemou.

Táto mechanika nútila hráča premýšľať o zložení družiny nielen v súbojoch, ale aj pri prieskume. Hra tým elegantne dokázala rozbiť dovedy známy stereotyp „Boj a Odpočinok“ čím prepojila postavy s prostredím tak, že sa stali súčasťou samotnej mapy. Aj preto je dnes Breath of Fire právom označovaný za

priekopníka samotného JRPG žánru, pretože do neho dokázali dostať zábavu známu skôr z akčných adventúr. Filozofia dizajnu pritom vlastne nápadne pripomína spomínanú sériu Mega Man.

Tak, ako modrý bombardér získava od bossov nové schopnosti, ktoré mu otvárajú cestu ďalej, aj hráč v Breath of Fire postupne odomyká svet získaním nových postáv. Tento vzorec je tak hlboko zakorenený v DNA Capcomu, že ho dokázali preniesť aj do žánru, ktorý je mechanicky na hony vzdialený od ich bežnej produkcie. Výsledkom tak nebola kópia Final Fantasy, ale premyslený hybrid.

Postupnosť, v akej sa k partii pridávajú jednotliví hrdinovia, navyše priamo odhaľuje štruktúru sveta. Gobi otvára podmorské oblasti, Mogu sprístupňuje podzemné chodby a princezná Nina sa v istom momente premení na vtáka, čím doslova otvorí možnosť putovania po oblohe. Družina je vlastne ekvivalentom mapy, ktorá sa pred hráčom organicky odkrýva.

Samozrejme, ústredným pilierom bola a vlastne aj je (hru si môžete dnes, tak ako ja počas prípravy tohto retro článku, užiť cez SNES sekciu konzoly Nintendo Switch) schopnosť hlavného hrdinu Ryua premeniť sa na draka. V kontexte príbehu o poslednom potomkovi klanu Svetlých drakov nešlo len o ďalšiu silnú schopnosť, ale aj o vizuálne emocionálne vyvrcholenie mnohých súbojov.

Každá nová dračia forma bola odmenou za vytrvalosť a symbolom sily prekonávajúcej aj tie najťažšie prekážky. A hoci sa neskôr ukázalo, že elementálne draky v SNES verzii nefungovali správne a neprinášali výhody, ich surová sila a ikonický dizajn z nich spravili najtrvalejší odkaz tejto legendy.

Akokoľvek odvážny bol Capcom v hrateľnosti, v rámci spracovania príbehu sa držali možno až príliš na uzde. Dej sleduje spomínaného Ryua na ceste za záchranou sestry Sary a porazením militaristického klanu Temných drakov vedených bohynou Myriou. Archetypálne, predvídateľné, v podstate klasická fantasy rozprávka.

Napriek tomu sa aj tu objavili momenty, ktoré v hráčovej pamäti rezonovali silnejšie než samotné finále. Najvýraznejší z nich? Tragický osud Ryuho sestry, ktorá sa stane bábkou nepriateľa a nakoniec ju musí poraziť vlastný brat. Ide o ikonickú scénu,

ktorá dodnes pôsobí melancholicky a naznačuje temnejší tón, ktorý sa neskôr stal poznávacím znamením celej série. Aj takéto emotívne okamihy však museli bojovať s jednou veľkou slabinou a to konkrétne anglickou lokalizáciou. O preklad sa postaral samotný, konkurenčný Squaresoft, vtedajší majster v obore, no výsledok bol sklamaním.

Dialógy zneli sucho a kostrbato, nechýbali gramatické prešľapy a mená predmetov boli drasticky skracované kvôli limitom textových polí (legendárne je „I. Ore“ namiesto Iron Ore). Dnes pôsobí tento preklad ako zvláštny, vlastne jemne nostalgicky očarujúci artefakt svojej doby, no zároveň vyvoláva otázku: Prečo Square, konkurent Capcomu, nedal hre viac starostlivosti? Bol to z ich strany zámer a snaha nechať Final Fantasy pôsobiť na trhu ako ten kvalitnejší produkt?

Tam, kde text zlyhával, hra triumfovala samotnou prezentáciou. V časoch, keď nepriatelia v Dragon Quest či raných Final Fantasy stáli na obrazovke ako statické obrázky, prišiel Breath of Fire s plne animovanými spritmi monštier. Tie dýchali, útočili a reagovali na zásahy. Práve tento detail dodal ťahovým súbojom nebývalú dynamiku. Svet dostatočne oživoval aj cyklus dňa a noci, ktorý menil atmosféru miest a ovplyvňoval výskyt niektorých nepriateľov.

Ďalšou prednosťou bol rozhodne zvuk. Soundtrack vlastne patrí k najtrvalejším odkazom hry. Dodával emócie tam, kde onen nepodarený preklad zlyhal. Hlavný skladateľ Yasuaki „Bun Bun“ Fujita, veterán z Mega Man 3 a autor ikonickej Capcom fanfáry, do projektu vložil maximum, keďže podľa všetkého vedel, že po jeho vydaní z firmy

odíde. Jeho orchestrálne, klavírom vedené kompozície, doplnené prácou ďalších členov tímu Alph Lyla (a jedným trackom od legendárnej Yoko Shimomury), vytvorili hudobnú kulisu, ktorá prežila samotnú dobu 16-bitov.

Čo ešte pretrvalo dodnes? Animovaní nepriatelia sa stali štandardom JRPG žánru a melancholické momenty naznačili, že séria Breath of Fire nikdy nebude len nejakým retro spomínaním. Vďaka tomu hra, ktorá mohla zapadnúť do šedej masy generických JRPG, získala svoju vlastnú tvár a aj dnes dokáže rozbúchať nostalgické srdcia miliónov hráčov po celom svete.

A ako to je s touto IP dnes? Séria je už roky neaktívna, uložená k spánku v archívoch Capcomu, zatiaľ čo fanúšikovia márne volajú po plnohodnotnom pokračovaní. Prvý Breath of Fire tak ostáva nielen pripomienkou odvážneho kroku jedného štúdia, ale aj symbolom zlatej éry JRPG, ktorej mnohí hrdinovia sa postupne vytratili z našich obrazoviek.

Verdikt

Hra, bez ktorej by žáner JRPG dnes vyzeral úplne inak.

Filip Voržáček

ZÁKLADNÉ INFO:		
Záner: JRPG	Výrobca: Capcom	Zapožičal: Redakcia
PLUSY A MÍNUSY:		
+ Unikátne podaná hrdinská družina	- Anglická lokalizácia od Squaresoftu	
+ Prvé a komplexné animácie hrdinov		
+ Silné melancholické momenty v príbehu		
HODNOTENIE: ★★★★★		

Grounded 2

OBSIDIAN V GROUNDED 2 UKAZUJE, ŽE POKRAČOVANIA ROBIŤ JEDNODUCHO VIE

Z nenápadného bočného projektu štúdia, ktoré je známe najmä skvelými RPG titulmi, sa napokon vykl'ul kolosálny úspech. Grounded bol survival kúsok od Obsidiana, v ktorom ste sa zhostili kontroly jedného zo štyroch tínedžerov a usilovali sa prežiť v nehostinnom prostredí záhrady pomäteného vedca. To by samo o sebe nebolo ťažké, ale pozor, prichádza zvrät. Medzi všetkými mravcami, chrobákmi či pavúkmi ste pobežovali v zmenšenej verzii! A hoci išlo o nebezpečné miesto, celé sa to nieslo v trochu nad'ahčenom duchu, aj keď sa, samozrejme, riešili aj vážne témy. Grounded prinieslo svieži závan do jemne zatuchnutého žánru, ktorý za posledné roky videl všeličo, preto sa nečudujem, že prednedávnom do predčasného prístupu priletela dvojka – a my sme dostali možnosť zahrať si ju.

Obsahu je požehnané

Pokračovanie sa odohráva dva roky po udalostiach originálu a štvorica hrdinov

sa opäť ocitá zmenšená, hoci tentokrát bude o svoj život bojovať na inom mieste, konkrétne v jednom z verejných parkov.

Príbeh nemá zmysel rozoberať, keďže je v naozaj rannej fáze a aj napriek tomu, že znie zaujímavo, na jeho poriadne rozvinutie si ešte počkáme. To však neznamená, že by v Grounded 2 bolo málo obsahu, práve naopak. Za tých 30 eur dostanete slušnú dávku zábavy, ktorá v mojom prípade trvala okolo 15 hodín a to mi ešte zostalo pár miest nepreskúmaných. A keby som si chcel svoju základňu vyšperkovať do dokonalosti, ešte by ma čakalo pekných pár hodín. Ale pod'me pekne poporiadku.

Pokiaľ s Grounded máte skúsenosti, v dvojke sa už po pár minútach budete cítiť ako ryba vo vode, ktorá objavuje nové a nové zákutia svojho domova. Po tutoriáli sa vrhnete do stavania prvej základne – začnete nocľahom, pridáte nejaké tie lampy, aby ste v noci trafili naspäť, rošt na opekanie jedla, dáke oplotenie... Ved'

to poznáte. Nesmiete zabúdať ani na to, že každý deň potrebujete jesť a piť, takže je dobré vyrobiť si nejakú čútoru, keby vás smäd prepadol na mieste, kde nebude prístup k žiadnym kvapkám rosy.

A potom už hor sa objavovať a zabíjať menších nepriateľ'ov, aby ste ich mohli vyskúmať, odomknúť si nové veci na stavanie (tých je naozaj neúrekom – kreatívne založení hráči sa môžu tešiť a vývojári s'ubujú pridanie d'alších) a zároveň ste mali materiály na vyrábanie lepších zbraní či výzbroje. Predsa len, v nel'útostnej divočine na vás čakajú aj horšie veci, ako sú relatívne mierumilovné červené mravce.

Kvalita a kvantita

To všetko, čo ma počas hrania prvého Grounded bavilo, opäť funguje dobre a to sme iba na začiatku. Každodenná herná rutina v podobe starostlivosti o základňu a prieskumu blízkeho či d'alekého okolia je zábavná a vďaka rôznym novinkám

aj o čosi prívetivejšia. Okrem lepšieho používateľ'ského prostredia ma teší aj zintuitívnenie používania nástrojov, ako sú kladivo, sekera či rýľ'. Už nemusíte všetky práce vláčiť' so sebou v inventári, všetky sú totiž zahrnuté pod tzv. „omni-tool“ a v prípade, že ich viete na danom mieste použiť, stačí stlačiť' príslušné tlačidlo a voilà. Tým sa však vaša interakcia s nástrojmi nekončí, aby ste dokázali získať' lepšie materiály, budete si ich musieť' postupom hrou vylepšovať'. Takýto motivujúci systém chválím.

Obsidian, ktorý si tentokrát na pomoc zavolať' štúdio Eidos-Montréal (tvorcovia Deus Ex: Human Revolution, Mankind Divided či Guardians of the Galaxy), prináša kvantitatívne aj kvalitatívne zmeny. V prvom rade ohúri mapa, ktorá má byť' trikrát taká veľká ako v jednotke. Samozrejme, zatiaľ' k dispozícii nie je celá, predsa len, Early Access ešte len začal, ale ten kus, ktorý sme mali možnosť' navštíviť', stál za to.

Park je plný spletitých mravenísk, nebezpečných pavúčích jaskýň, rôznorodých skrkaných plechoviek, takmer vypitých krabičiek od džúsu či zvyškov jedla. Svet je veľký a nebezpečný, zároveň však v ňom nájdete množstvo špecificky vyzeraúcich lokalít, predmetov či rastlín, vďaka ktorým sa budete vedieť' orientovať', keď' vás prepadne noc či príliš nebezpečný nepriateľ' a vy budete rýchlo utekať' naspäť' do vašej základne.

Vylepšené súboje a najväčšia novinka

Medzi najdôležitejšie novinky patrí zlepšený bojový systém. Ten nebol zlý ani v jednotke, ale pri spomínaní na to najlepšie by sa na popredných miestach nenachádzal. Z mnohých súbojov s pavúkmi, motýľmi či mravcami mám

pozitívne pocity už teraz – zdajú sa mi byť' zábavnejšie a s lepšimi animáciami a reakciami nepriateľ'ov. K dispozícii máte rôznorodé zbrane, ktoré sa správajú inak, a rôzne brnenia či štíty, ktoré zas poskytujú odlišné bonusy.

To sa najviac prejavuje, keď' hráte viacerí a vzájomne sa dopĺňate napríklad tým, že niekto na seba púta pozornosť' nepriateľ'ov a „tankuje“, zatiaľ' čo ten d'alší ich ostrel'uje lukom z diaľky. Možnosť' je neúrekom a autori s'ubujú, že časom pribudnú aj d'alšie.

Väčší pozor si pri bojuvaní musíte dávať' aj na to, ako budete manažovať' svoju výdrž. Ak to totiž' s agresivitou preženiete a vyčerpáte sa, zaručene dostanete zopár úderov a v súboji so silnou háved'ou, ako sú väčšie pavúky, to znamená okamžitú blízkosť' smrti. Tú môžu navodiť' aj rôzne negatívne statusy, napríklad bzdocha na vás dokáže zaútočiť' plynom a pokiaľ' na sebe nemáte plynovú masku, treba si dať' trochu odstup. Vašu silu v boji taktiež ovplyvňujú d'alšie faktory, ako sú napríklad z jednotky sa

vracajúce mutácie, ktoré po vykonaní istej činnosti prinesú užitočný bonus.

Tu do hry vstupuje malé taktizovanie, keďže aktívnych ich môžete byť' iba zopár. Priblíženiu k RPG prispievajú aj tzv. milk molar, čiže mliečne zuby, ktoré slúžia na vylepšovanie vašich štatistík. Autori ich však v mnohých prípadoch skryli na pekne zapeklité miesta, čím nabádajú k podrobnému prieskumu. A často ich strážia napríklad zo zeme vyliezajúce škorpióny, ktorí sa tak minimálne dvakrát pokúsili o navodenie infarktu.

Najväčšou novinkou sú však hmyzí part'áci, na ktorých môžete jazdiť' a musím povedať', že mnohé veci značne uľahčujú. K dispozícii sú zatiaľ' mravec a jeden článkonožec, ktorého identitu však nebudem upresňovať'. Čo sa týka mravca, získate ho po tom, čo v spleťom mravenisku nájdete špecifický typ vajca a necháte ho vyliahnuť', no veľmi rýchlo si ho zamilujete (mravca, nie vajce).

Váš nový nejmilý najlepší priateľ je totiž' všestranným pomocníkom do každej situácie. Okrem rýchlejšieho prieskumu terénu sa hodí aj v boji, keďže disponuje celkom slušnou výdržou a viete s ním na nepriateľ'a aj priamo zaútočiť'. Asi najviac sa však v prípade mravca vyplatí, ak z neho počas súboja zoskočíte a necháte ho „tankovať“, zatiaľ' čo vy budete rúbať' hlava-nehlava (alebo z obd'aleč strelať' lukom, je to na vás, obe možnosti sa vyplatia).

Počas dlhých výprav oceníte aj to, že „mount“ disponuje rozľahlým inventárom a v prípade potreby dokáže niečo zobrať' aj na seba – napríklad stonky potrebné na stavbu stien v základni. Som zvedavý, aké d'alšie chrobačno na jazdenie si pre nás vývojári chystajú a ako rozdielni

budú ďalší mounti. Ako však vraví Pal'o Habera, zatiaľ je to vo hviezdach.

Ve dvoch se to táhne líp

Samozrejme, Grounded 2 baví najviac, keď je po vašom boku aspoň jeden kamarát a pre ten správny chaos môžete nástrahy parku plného pavúkov, škorpiónov a ďalšej hávede zdolať až vo štvorici.

Jedného partáka som na pár hodín dokázal získať (vd'aka, Ďuri) a musím potvrdiť, že je to tak – všetko bolo odrazu dvakrát zábavnejšie a nebudeme si klamať, aj rýchlejšie. Jednoduchšie je už obvyčajné rozširovanie a upravovanie základne, keďže môžete byť na dvoch miestach mapy naraz a zbierať tak rozdielne suroviny.

Kooperácia naozaj stála za to a priniesla aj zopár vtipných situácií. Až v multiplayeri som napríklad zistil, že môj mravec je zabugovaný (pun intended), keďže dokázal vyskočiť oveľa vyššie ako ten Ďuriho.

Taktikou som bol ochotný viac riskovať vzhľadom na to, že mi niekto kryl chrbát, hoci raz sa mi to vypomstilo. Bol som príliš odvážny a dostal som sa do situácie, keď sa môj mravec už nedal

zachrániť a musel sa respawnovať na základni, zatiaľ čo ja som prežil len vd'aka Ďurimu. Spolu s mravcom som však prišiel aj o jeho inventár, v ktorom som skladoval náhradné vybavenie, a tak som sa musel spoliehať na svojho partáka, aby osvetľoval tmavé chodby mraveniska plného pavúkov.

A ako to beží, pane?

Žiaľ, zatiaľ čo v hre pre jedného hráča sa mi technické problémy (odhliadnuc od pravidelného padania tak raz za hodinu a pol) vyhýbali, v multiplayeri

to bolo horšie. Nepriatelia sa často zasekávali o rôzne rastlinky a to aj vo vzduchu, hrou to občas poriadne trhlo a Ďuri zažil aj niekoľko nepríjemných lagov, ktoré trvali aj desiatky sekúnd. Ten posledný dokonca spôsobil, že najskôr padla hra jemu a ihneď po tom, čo ho to vyhodilo, sa hra uložila a padla aj mne.

Áno, beriem to s rezervou, sme na začiatku predčasného prístupu a s takýmito vecami rátam, len upozorňujem, aby ste sa na to pripravili aj vy.

Nuž, čo dodať na záver? Po približne 15 hodinách, ktoré som v Grounded 2 strávil, som zvedavý, čo pre nás vývojári chystajú – už jednotka ukázala, ako skvele dokážu pracovať s feedbackom od hráčov.

Príbeh odštartoval silubne, nové nápady dávajú zmysel a fungujú a celé je to veľká zábava, ktorú kazia iba maličkosti a technické problémy. Držím palce, Obsidian a Eidos-Montréal, našliapnuté máte veľmi dobre.

Záver

Návrat do nebezpečného sveta plného hmyzu vyzerá výborne.

Pavol Hirka

RECENZIA PS5

Ghost of Yotei

KRVAVÁ POMSTA V KRÁSNEJ JAPONSKEJ PRÍRODE

Ubehlo už päť rokov, čo nám Sucker Punch dopriali výlet do feudálneho Japonska a možnosť zahrať si za samuraja, ktorý udatne bojuje proti Mongolom. Konečne sme sa dočkali pokračovania, aj keď nie priameho. Posunieme sa do 17. storočia, teda o 300 rokov neskôr po prvej časti. Opäť si zahráme za Ducha, ale tentokrát nie za osloboditeľa Tsushimi, ale za ducha pomstiteľa vlastnej rodiny. Prvý diel s Tsushimou sa mimoriadne vydaril, a tak sú očakávania od druhej časti obrovské. Dá sa hra ešte zlepšiť? Všetci vieme, že áno, ale pri pokračovaniach to nebýva pravidlo. Ako dopadol Ghost of Yotei?

Hneď po spustení vás hra vtiahne do deja. Úvodné nastavenia sú pomerne strohé – ponúkajú výber základných prvkov, obťažnosť a, čo je najdôležitejšie, štýl, v akom sa príbeh odohrá. Nechýba pritom ani ikonický čiernobiely japonský film. Nepatrím do generácie, ktorá na nich vyrastala, takže som prepol do farebnej angličtiny. Priznávam, že som sa dopustil

strašnej herézy. Pre tých, ktorí aj po tomto priznaní budú pokračovať v čítaní mám ešte jednu informáciu. Hra obsahuje kompletnú českú textovú lokalizáciu.

Čaká nás nepreskočiteľná cut-scéna, kde nám je predstavená hlavná hrdinka Atsu. Vlastne som si nevšimol, žeby sa nejaká dala preskočiť. Počas ukážok sa nezobrazuje takáto možnosť, dokonca ani vtedy, ak stlačíte čokoľvek na ovládači. Vyzerá to, že Sucker Punch sa rozhodli dať dôraz na príbehy, ktoré na nás čakajú a rozhodne ich nie je málo. Po úvodnom dejstve sa pomaly posúvame do vnútrozemia ostrova a učíme sa nové mechanizmy, ktorými štúdio tiež nešetilo. Povieme si o nich neskôr.

Ako vždy, začneme vizuálom a hudbou. Práve tie vás vtiahnu do hry ako prvý. Už samotné spracovanie, ktorým sa hra prezentuje, nesie jasný odkaz – čakajú nás audiovizuálne orgie. Detailnosť ide až tak ďaleko, že v momente, keď vyskočíte na koňa, obrazovku prekryjú

filmové pásy. Štúdio si je isté grafickou kvalitou a hlavne lokalitou, v ktorej je táto značka zasadená. Cválate skrz šire pláne, nádhernú prírodu japonských ostrovov, kde lesy striedajú lúky plné kvetov či vysokých tráv, a cítite sa ako vo filme. Jemný vánok, ktorý hladí krajinu okolo vás, vám nenápadne naznačuje smer. Vy len mlčky vnímate krásu nedotknutej prírody a chcete sa tam premiestniť. Presne ako v Tsushime, aj tu sú lokality spracované takmer dokonale. Prečo takmer? Pretože sa tam nachádzajú miesta, kde som ten pocit moc nemal, a to boli skaly. Niektoré pôsobili miestami akoby bez textúry, len rovná plocha. Snažil som sa aj pogooglit', no nepodarilo sa mi nájsť fotku, kde by sa také hladké skaly v skutočnosti nachádzali. Nejdem kvôli tomu robiť drámu, len ma to miestami vyrušovalo, nakoľko všetko ostatné je dotiahnuté na maximálnu úroveň.

Pokiaľ ide o audio alebo hudbu, pokračujeme v zabehnutom trende.

Tematická lokálna hudba vás sprevádza počas celej hry a nádherne doplní atmosféru krajiny alebo situácie, v ktorej ste sa ocitli. Treba uznať, že v tomto smere nás Sony exkluzivitu opäť nesklamali. Symbiózu medzi grafikou a audiom by mohli vyučovať. Mohli by si od nich brať príklad aj niektoré veľkofilmy. Navyše do hry prichádza možnosť naučiť sa hrať na hudobnom nástroji a spríjemniť si tak táborenie.

Tu sa už presunieme k samotným novinkám, pretože opisovať krásy Yotei by sme mohli donekonečna. Presuňme sa k tábore. Došlo tam k zásadným zmenám, pretože po novom sa môžete utáboriť prakticky kdekoľvek. V tábore rozložíte pomocou minihry oheň (dá sa

preskočiť) a máte na výber niekoľko vecí, ktoré sa dajú robiť. Jednou z nich je spánok a viete si aj vybrať, kedy sa prebudíte. Ďalšou je uvariť jedlo znova cez minihru (tiež sa dá preskočiť), ktoré vám na jeden deň zvýši nejakú štatistiku. Čo to bude závisí od samotného jedla. Okrem toho si môžete vytvoriť muníciu či zahrať na šamisen (japonský dlhohrký drnkací nástroj s 3 strunami), niečo podobné ako gitara. Poslednou možnosťou je porozprávať sa s niekým, koho ste si do tábora zavolali, napríklad člen vlčej svorky alebo obchodník. Vlčia svorka sa stáva vašim verným spojencom v boji a získavate ju postupne, či už prostredníctvom príbehu, alebo vedľajších misií, ktorých je v hre naozaj požehnané. Narazíme

tu na staré dobré sekanie bambusov alebo kúpanie v horských teplých prameňoch, ktoré vám trvalo navýši vaše zdravie. Bol som zvedavý ako to vyriešia s nahotou, lebo v Tsushime sme pozerali na nahý Jinov zadok a v dnešnej politickej korektnosti... Sucker Punch sa toho nebáli a pridali ho aj sem.

Súbojový systém sa tiež mierne prekopal. Veľa schopností už ovládnete hneď na začiatku a tak sa viac sústredíte na získanie nových techník. Strom odomykáte uklonením sa pri svätyni a hra ponúka naozaj slušný počet stromov schopností. Nové techniky získate pomocou školení u spojencov. Tentokrát nemeníte spôsob boja, ale rovno aj zbrane, ktoré používate proti rôznym druhom nepriateľa. Súboje sú plynulé, zábavné a krvavé, ako by sme očakávali. Umelá inteligencia však mierne zaostáva. Najmä na strednej obtiažnosti často len postáva a pasívne čaká na váš krok, inokedy sa zas pozerá opačným smerom, aby ste mali možnosť tichého zabitia. Občas to pôsobí až komicky, napríklad keď sa nepriateľ krčí pri stene a márne sa snaží niečo nájsť. Dúfam, že vývojári to časom vylepšia v niektorom z updatech.

Čo sa týka upgradovania vybavenia, tvorcovia prišli s minihrou, kde si sami ukujete čepeľ vo vyhni. Otec Atsu bol kováč a tak svoju dcéru stihol niečo naučiť. Vyhňu nájdete priamo v dome, kde ste vyrastali. Tam je predstavený ďalší mechanizmus, vďaka ktorému

sa viete vrátiť späť do minulosti a prežiť spomienky. Niekedy sa naučíte novú vec alebo sa doplnia medzery v príbehu. Rozhodne ide o zaujímavý spôsob obohatenia, ale občas mi to kazilo dynamiku hry. Možno to bolo úmyselné, aby sme sa na chvíľu zastavili...

Nezastaviteľný je však príval misií, ktoré postupne Mapa zaplňujú mapu. Či už narazíte na rôznych ľuďoch, ktorým môžete pomôcť, alebo si kúpite časti máp, ktoré pridajú nové úlohy, prípadne sa pustíte do práce lovca ľuďmi a privyrábate si pár mincí zabíjaním zločincov. Mal som pocit, že sa stále niečo deje a chápem, prečo sa počas putovania na koni rozhodli v štúdiu pridať tie filmové pásy, aby ste si trochu vydýchli a rozjímali.

Vaša pomsta vás zavedie do rôznych kútov, no väčšina ľudí v hre sa delí na

dve frakcie. Tej jednej nevádate, zatiaľ čo tá druhá sa vás snaží zlikvidovať (a vy ju). Staré známe prepady základní či náhodné súboje pri potulkách lesom ostávajú zachované. Mení sa iba nepriateľ. Mongolov vystriedal vlastný ľud a samuraji. Ide o výzvu, ktorá vás zaujme. Diverzita nepriateľov našťastie ostala zachovaná, takže tu nájdete okrem róninov aj lukostrelcov, bojovníkov so štítmi, či vypasených dvojmetrových ťažkoodencov, ktorým každá rana uberie polovicu života.

Štúdiu Sucker Punch sa pokračovanie podarilo na výbornú. Samozrejme, žiadna hra nie je dokonalá a aj táto má svoje muchy. Lenže je ich málo a nie sú tak podstatné. Príbeh je pútavý, dobre spracovaný a dáva aj určitú slobodu, v akom poradí sa bude odohrávať. Audiovizuál je absolútna špička, súbojový

systém zábavný a skvelo prepracovaný, napriek pár muchám. Mapa je plná a pestrá, čo sa misií týka, hoci po čase sa môže dostaviť mierny stereotyp. Napriek tomu však hra ako celok pôsobí úžasne a zakaždým, keď ju zapnete, sa tešíte na pokračovanie – stále je čo robiť a stále je kam ísť. Ak sa rozhodnete prejsť hru od A po Z, počítajte s desiatkami hodín zábavy. A to rozhodne nie je výčitka.

Verdikt

Ghost of Yotei je príbehom o pomste, hudbe a prírodných krásach d'alekého východu, o bojovom umení minulosti, o tom, že ľudstvo sa za tie storočia príliš nezmenilo, a zároveň pripomína, že veľké príbehové hry stále majú svoje miesto. Jeden môj nemenovaný kolega by povedal: „Ďalšia singleplayer exkluzivita od Sony, čo si čakal?“ Čakal by som presne toto. Epické dobrodružstvo popretkávané epickými cut-scénami v nádhernom kabáte s úžasnou hudbou. Sony, potešili ste ma a aj ja poteším vás...

Róbert Gabčík

ZÁKLADNÉ INFO:		
Žáner:	Výrobca:	Zapožičal:
Akčná adventúra	Sucker Punch St.	Sony
PLUSY A MÍNUSY:		
+ nádherné spracovanie japonskej prírody	- umelá inteligencia je občas veľmi hlúpa	
+ súboje s novými zbraňami	- vedľajšie misie neskôr trpia	
+ jazdy na koni vo filmovom režime	miernym stereotypom	
HODNOTENIE:		★★★★★

Assassin's Creed: Shadows – Claws of Awaji

AKO DOPADOL DRSNÝ VÝLET NA OSTROV, KDE SMRŤ ČÍHA NA KAŽDOM ROHU?

Ani sme sa nenazdali a od vydania ostatného dielu Assassin's Creed ubehol už polrok. Akoby to bolo včera, čo som do štvrtej ráno písal recenziu, pretože manažovanie času je mojou silnou stránkou a moje stredné meno je Prokrastinácia. Dobrodružstvá Naoe a Yasukeho, ktorí spojili sily na ceste nielen za pomstou, ma poriadne bavili a hoci som im vyčítal viacero chýb, určite by som ich odporúčal každému fanúšikov moderných Assassin's Creed kúskov. Žiaľ, o prvej veľkej expanzii s názvom Claws of Awaji to isté povedať nemôžem – a na nasledujúcich riadkoch vám prezradím, prečo mi po jej dohraní ostala pachuť v ústach, hoci som sa nenudil a vývojárov môžem pochváliť za viacero noviniek.

Na začiatku by som rád Ubisoft pochválil za to, že sa od vydania Shadows usilovne venuje pravidelnému vylepšovaniu hry a počúva feedback. Za tých šesť mesiacov sme vďaka tomu dostali kopu opráv, niekoľko zaujímavých questov a množstvo QoL úprav. Ten najväčší update ale prišiel pred niekoľkými dňami – hráči sa dočkali

možnosti preskakovať čas, nových upgradov do základne, nových úrovní predmetov, zvýšenia level capu a ďalších maličkostí. Niektoré zo zmien síce neboli úplne pochopiteľné (stále rozmýšľam nad tým, prečo niekto neruší schopnosti a vybavenie v single-playerovej hre), ale v konečnom dôsledku sa darovanému koňovi na zuby asi pozerat' nebudem.

Po púťavom začiatku dochádza dych

V prvom rade musím upozorniť, že príbeh Claws of Awaji sa odohráva po udalostiach z pôvodnej hry, takže ak si ho chcete vychutnať a Shadows ste ani neskúšali, pár desiatok hodín si ešte počkáte. Keď sa však už k DLC dostanete, minimálne na začiatku nebudete sklamaný. Úvod v podaní štýlovej a hrateľnej bábkovej šou je imponujúci a po príchode na ostrov Awaji, kde musíte vyslobodiť vášmu srdcu blízkou osobu, by sa nepríjemná atmosféra dala krájať. Ľudia tam totiž žijú v strachu z neútočnej vládkyne ostrova a jej troch spojencov,

ktorí – každý z nich iným spôsobom – rozosievajú teror. Ako vravím, rozbeh je veľmi silubný, potom však prichádza útlm.

Originálny štart a relatívne lineárne misie ustupujú do úzadia a do popredia sa derie klasická hrateľnosť zo Shadows, ktorá výrazne spomalila príbeh a aj moje nadšenie. Nechápte ma zle, je fajn, ale do kompaktného zážitku, ktorý slubuje približne desať hodín nového obsahu, sa nehodí. V podstate som mal pocit, že hrám díky božný quest, ktorý sa nezmesil do pôvodnej hry. Vašou úlohou bude zlikvidovať vyššie spomínaných spojencov veľkej a zlej záporáčky, aby ste sa dostali priamo k nej, čo môžete urobiť v rôznorodom poradí – samozrejme, najskôr ich musíte vypátrať a oslabiť. Škoda, že vývojári z Ubisoft Bordeaux nešli v stopách púťavého úvodu. Takto je to rozhárané a ani tých bossov si neužijete toľko, koľko by sa patrilo, hoci priamo súbije s nimi boli spracované veľmi dobre. Jeden z nich je navrhnutý tak, aby ste využívali stealth a schopnosti Naoe, ďalší zas bol pravdepodobne najťažší boss fight vráťane základnej hry.

Zopár nových vecí

Čo sa týka samotného ostrova, hoci sa vzhľadovo príliš neodlišuje od zvyšku herného Japonska, je celkom zaujímavý. Nie je prehnané rozľahlý, ale aj tak ponúka dostatok príležitostí napríklad na otestovanie novej zbrane. Palica Bo, ktorá je určená pre Naoe, je univerzálnym nástrojom v boji proti jednému i viacerým nepriateľom. Útočiť totiž môžete z troch postojov – vysoký je vhodný na omráčenie protivníka, normálnym ho odstríte a nízkym zas dokážete podraziť, aby ste mu na zemi zasadili drvivý úder. To oceníte najmä v potýčkách s nepriateľmi, ktorí majú naozaj veľa brnenia. Do boja to tak prináša ďalšiu štipku taktizovania a Bo sa nielen vďaka tomu rýchlo stala mojou najobľúbenejšou zbraňou, ktorá ma vyslobodila z nejednej šlamastiky.

Ostrov Awaji je oproti pevnine zo základnej hry v niečom predsa len odlišný – výrazne ho ovplyvňujú niektoré nové mechanizmy, ktoré sa spájajú s vyššie spomínanými tromi poskokmi. Cestovanie krajinou znepríjemňujú rôzni nindžovia, ktorí si na vás popri cestách pripravili pasce, ktoré vás bez problémov zhodia z koňa a nasledujú súbije na život na smrť. Chcete sa ich zbaviť? Nie je problém. Stačí len vystopovať ich veliteľku, tajomnú lovkyniu, ktorá vás rada ostreluje puškou a v stealth dokáže konkurovať aj samotnej Naoe. Ak zabijete dostatočný počet jej nasledovníkov, môžete dostať tip, kde by sa mohla nachádzať.

Opatrný musí človek byť aj v mestečkách a dedinách, kde sa na každom kroku nachádzajú informátori špiónskeho majstra, ktorého identita je neznáma. Ak vás zočia, okamžite sa do vás pustia aj uprostred ulice plnej ľudí a zalarmujú strážu. To postupne môže prerásť do obrovskej rubanice, do ktorej sa zapoja aj kapitáni osobného strážcu hlavnej záporáčky, a s tými je veru neradno sa zahrávať. Ak však chcete mať záver o čosi jednoduchší, budete sa musieť zbaviť aj

ich. Na ostrove Awaji v tomto smere funguje nebezpečná harmónia, ktorá má čosi do seba, hoci jedným dychom musím dodať, že by si zaslúžila trochu vypilovať. Predsa len, tých prepadnutí na ceste je príliš veľa a zabíjanie kapitánov časom upadne do stereotypu.

Ako to dopadlo?

Nedá mi to však a ešte raz sa vrátim k príbehu. Nebojte sa, nechystám sa spoilerovať, pretože premisa je vynikajúca a úvod vás poriadne navnadí. Potom však prichádzajú prvé kliše momenty v podobe „nečakaných“ prepadnutí v cutscénach, pri ktorých na postavy desať minút kričíte, čo sa udeje... a keď sa to naozaj stane, rýchlo pochopíte, že autori sa v niektorých veciach jednoducho nepočuli. Zamrzí aj nevyužitý potenciál dôležitej novej postavy, od ktorej som čakal trochu viac aj ohľadom asasinského lore, ale tu ideme v širšom apajach základnej hry – tiež sme sa toho veľa nedozvedeli. A ani sa nenazdáte, máte poslednú misiu (musím podotknúť, že naozaj výbornú) a zrazu je bez nejakých veľkých fanfár koniec. Nezdopovedaných zostane priveľa otázok a na jazyk sa tisne ďalšia. Dočkáme sa ešte ďalšej expanzie? Priestor tu na to rozhodne je. Po technickej

stránke opäť všetko funguje výborne, ako to bolo aj v prípade základnej hry. Na nový ostrov je radosť sa pozerat' a výhľady z tých najvyšších miest a panoramatická kamera naozaj stoja za to. Kochat' som sa mohol v 2K a so stabilnými 60 FPS pri vysokých detailoch, pričom som v podstate nezaznamenal žiadne FPS dropy. A až na dve malé zaseknutia a trochu zvláštne zobrazenie nastrožených hviezd sa mi vyhlí aj bugy, ale to beriem ako daň za to, že si užívam obrovský otvorený svet. Vývojári z Ubisoftu v tomto ohľade opäť urobili skvelú prácu.

Po dokončení Claws of Awaji mi v ústach zostala mierna pachuť. Hrlo sa mi to dobre, nový ostrov je zaujímavý spracovaný, vývojári pridali niekoľko originálnych nápadov a palica Bo je fantastický prídavok do už tak širokého arzenálu Naoe. Žiaľ, nevyužitý potenciál číha všade, a to sa týka ako hrateľnosti, ktorá sa časom prekloní do stereotypu, tak aj príbehu, ktorý sa začína silubne, no končí sa neuspokojivo. Pokiaľ vás Shadows bavilo a chceli by ste si dopriať rovnako chutný zákusok, kúpou tohto DLC neurobíte chybu. Inak by som asi počkal na zlacnenie, pretože 25 eur je pomerne vysoká cenovka.

Záver

Claws of Awaji je dobré DLC, ktoré zabaví, potenciál tu však bol väčší.

Pavol Hirka

ZÁKLADNÉ INFO:		
Záner:	Výrobca:	Zapožičal:
Akčná RPG	Ubisoft Bordeaux	Ubisoft
PLUSY A MÍNUSY:		
+ Výborná nová zbraň a súboje s bossmi	- Nevyužitý hrateľnosť potenciál	
+ Púťavý a originálny úvod	- Pôsobí to ako trochu dlhší bočný quest z hlavnej hry	
+ Stále je to zábava		
HODNOTENIE:		
★★★★☆		

Heretic + Hexen

VÝBORNÁ RETROJAZDA PRE KAŽDÉHO, KTO TIETO KULTOVÉ TITULY Z 90. ROKOV NOSÍ V SRDCI

Vždy si rád zahrám staré hry a striel'ačky. Pripomínajú mi bezstarostné časy, keď som sedel za svojou 486-kou a drvil hry hlava-nehlava. Vtedy sme boli šťastní aj zo shareware verzie či demo hier. Časy, kedy každý jeden pixel v hre niečo znamenal...

Reedícia, ktorá zahreje srdiečko

Keď som sa dozvedel, že vyjde vylepšená alebo inak definitívna edícia týchto dvoch striel'ačiek, pri ktorých som v minulosti strávil nespočetné hodiny, bol som nadšený. Ihneď som si povedal, že tieto hry musím mať.

Fun fact: keď som sa pozeral na big box originál Hexenu, v tej dobe hru odporúčali od 12 rokov. Reedícia na

Steame má nálepku 16+. Pokojne by som však povedal, že by ste si ju mali zahrať až od 18. Ale späť k téme... Finálna edícia Hereticu a Hexenu prichádza nielen s pôvodnými úrovňami, ale aj s novými epizódami: Deathkings of the Dark Citadel (1996), Faith Renewed (2025) a Vestiges of Grandeur (2025). Takže si nezahráme len klasiky, ale aj novinky a tým pádom nedostaneme len dve hry, ale rovno štyri! A to sa oplatí, ako by povedal Horst Fuchs.

A aké sú tieto retroklasiky?

Hra Heretic vyšla v roku 1994 a je to na nej aj trochu cítiť. Farebná škála a hratel'nosť je trochu viac ladená do retro striel'ačiek, prirovnal by som ju skôr k Doomovi.

Teda, aby som neklamal – Doom bola akčná striel'ačka a v Heretic si potrápate aj svoje mozgové závitky. Každá úroveň je akýmsi bludiskom či hlavolamom, v ktorom musíte otvárať, posúvať páčky a premýšľať. Nehovorím, že to je zle. Práveže naopak!

Lenže ak čakáte bezduchú striel'ačku, môžete byť spociatku sklamaní. Navyše sa v Hereticovi nedá ešte skákať a tak sú niektoré časti pomerne frustrujúce. Beháte kade-tade, hore-dole a neviete kam ísť. No o tom celá táto séria predsa bola, takže nevešajte hlavu. Zábavu tu bude kopec.

Vaša postava počas putovania svetom zbiera rôzne zbrane, ako napríklad kušu, rukavice nekromancera, či

palicu fénixa a podobne. Vo svete sa objavuje kopec nepriateľ'ov, ktorí vám budú poriadne liezť na nervy.

Nezabijete ich jedným úderom alebo výstrelom, takže budete musieť medzi nimi šikovne tancovať a pomaly, ale isto ich zabíjať. Tu prichádza zábavná časť, keď počas hádaniek musíte zabíjať nepriateľ'ov.

Najlepším zistením po tých rokoch pre mňa bolo, že som si nepamätal všetky úrovne a vďaka tomu mi hra opäť ponúkla skvelý zážitok. Náročnosť úrovni je kolísavá. Niekedy máte pocit, že sa vyslovene trápíte a inokedy je vám všetko ihneď jasné.

Našťastie v tomto balíčku hier dostaneme aj titul Hexen, ktorý vyšiel o rok neskôr. A je to na ňom aj poznať. Hra už na prvý pohľad pôsobí o čosi dospeljšie, vyvinutejšie a modernejšie.

Z dnešného pohľadu, teda v roku 2025, môže tá veta pôsobiť smiešne, no v roku 1995 to bola hotová bomba. Spomeniem, že v Score dostala táto hra hodnotenie 8 z 10, čo nebolo len tak! Ak si prečítate

recenziu od Andreja Anastasova, zistíte, že nebol až tak nadšený. Ale čo! Sto ľudí, sto chutí – dôležité je finálne číslo, či nie?

Hexen je vo svojej podstate taký Heretic na steroidoch. Ponúka pestrejšiu paletu farieb, vylepšenú grafiku a množstvo ďalších vylepšení. Na začiatku hry vás čaká aj animované intro! Potom si vyberiete za akú postavu chcete hrať – bojovník, mág alebo klerik? Výber je len na vás.

A áno, hádate správne – bojovník bude silný a bojovať na blízko, mág na diaľku a klerik predstavuje mix oboch. Opäť vás bude čakať kopec nepriateľ'ov a logické hádanky. Budete ťahať za páčky a čakať kde sa kto vynorí. Level dizajnu je už o niečo lepší, takže sa vám bude menej zasekávať.

Navyše na mape máte veľké červeno-krvavé „X“, aby ste vedeli, ktorým smerom máte ísť. Mimochodom, strašne ma rozosmialo, keď som chcel v hre použiť pôvodný „cheat rambo“. Hra mi vynadala, že chcem podvádzať a mal som smolu. Tie nové sa zadávajú priamo v menu. Ak máte radi achievements, tieto

„cheaty“ vám trochu dokážu pomôcť. Ale nepovedal som vám to ja! Datadisky pre obe hry predstavujú príjemné doplnenie, ktoré určite poteší. Skalní fanúšikovia budú nadšení, a tí, čo na hru narazili náhodou, budú možno prekvapení, že aj takéto rozšírenia sa kedysi robili.

Čo zahreje naše retrodušičky je fakt, že hra dostala nový soundtrack Tome of Power, ktorý vytvoril Andrew Hulshult. Je naozaj fenomenálny a odporúčam si ho aspoň raz vypočuť, aj v prípade, že si hru neplánujete kúpiť. Nájdete ho priamo na Andrewovom Bandcampe.

Ah, takmer by som aj zabudol. Hra obsahuje aj multiplayer, kde si môžete zahrať buď klasicky po LAN-ke, alebo s niekým cez internet. Hra je šialená, rýchla, netušíte čo sa deje a často budete zmätený. Nehovorím, že to je zlé, no pre mňa sú na retro LAN párty vhodnejšie iné hry.

Záverečné hodnotenie

Ak už pôvodné verzie vlastniete, k opätovnému návratu vás môže presvedčiť nový soundtrack a niekoľko drobných vylepšení, ktoré získate za približne 15 € pri vydaní. Ak však sériu nepoznáte, a práve ste skočili rovno na verdikt, odporúčam najprv prečítať si celú recenziu. Až potom zistíte, či je tento návrat do minulosti vhodný aj pre vás.

Lubomír Čelár

ZÁKLADNÉ INFO:		
Žáner: Akčná striel'ačka	Výrobca: id Software	Zapožičal: Bethesda
PLUSY A MÍNUSY:		
+ nový soundtrack	- zbytočne	
+ v podstate tri nové hry (epizódy)	- komplikované menu s výberom hier	
+ môžeme si zahrať aj pôvodnú MS-DOS verziu	- ukladanie pozícií je zmätočné	
HODNOTENIE: ★★★★★		

Destiny 2: The Edge of Fate

SKÔR OSLOVU „GRINDU“ NEŽ NOVÉHO CYKLU MILOVANEJ SÉRIE

Hrať Destiny 2 po „finále“ v podobe expanzie The Final Shape je tak trochu ako hrať nejakú erpégčku po záverečných titulkoch. Stále ste vo svete, ktorý poznáte, s postavami, s ktorými už máte vytvorený nejaký vzťah, a aj keď pribudnú nejaké dodatočné misie a úlohy, vy jednoducho viete, že toto už úplne nie je tá istá hra, ale skôr jej bezduchý, umelo nafúknutý klon.

Príbeh bol vždy veľkou súčasťou série Destiny – útržky z neho sme sa dozvedali prostredníctvom naratívnych kampaní, dungeonov, raidov či jednoducho exploračiou prostredia.

Ak mi neveríte, skúste si na YouTube pusťiť desaťhodinové video, ktoré rozpráva kompletný príbeh od začiatku až po spomínanú kapitolu The Final

Shape, v ktorej po 10 rokoch naratívu od Bungie konečne porazíte takmer neporaziteľného Witnessa.

Desať. Hodín!

Krátke dejepisné zhrnutie

Aktuálne rozšírenie s názvom The Edge of Fate je niečo úplne iné – začiatok niečoho úplne nového. Zmena to je viacúrovňová a netýka len obsahu, ale aj toho, akým spôsobom ho Bungie fanúšikom dávkuje. Zatiaľ čo The Final Shape bolo poslednou príbehovou expanziou, po završení tohto megapríbehu sa sezónny obsah zmenil na tzv. epizódy.

Tie boli dovedna tri – Echoes, Revenant a Heresy, pričom každá tak nejakú súvisela s koncom The

Final Shape, no súčasne mali všetky uzavretý charakter a pojednávali o inej frakcii než tá predchádzajúca.

Heresy súčasne zakončovalo siedmy rok obsahu pre Destiny 2 a všetko, čo po ňom nasleduje, patrí do roku číslo osem.

The Edge of Fate je niečo zase úplne iné – už nedostaneme jednu obrovskú expanziu ročne, ani tri menšie, ale dve stredne veľké. Ide navyše o prvý zárez do ságy nazvanej Osud („The Fate Saga“), ktorá je navyše súčasťou ešte väčšieho celku s názvom „The Year of Prophecy“, takže prvý krok do niečoho väčšieho, s kontinuálne dlhšou životnosťou než medzikrok v podobe dozvukových Epizód.

Ak vám to príde mierne zmätočné a komplikované, nemýlite sa. V zásade

vám stačí vedieť aspoň to, že všetko, čo do Destiny 2 za roky existencie pribudlo, je delené do rokov, a tento aktuálny je v poradí ôsmy. Začal sa v júli 2025, teda minulý mesiac, čo znamená, že je ešte len v plienkach.

The Edge of Fate však nie je len obsahovým krokom do neznáma a lastovičkou nových čias, ale aj pomerne veľkým resetom, pokiaľ ide o herné mechaniky.

Najvýraznejšou – a poriadne rozsiahlou – zmenou si prešiel systém výbavy, najmä, pokiaľ ide o brnenia.

Konečne zmena k lepšiemu (aspoň v niečom)

Štatistiky brnení sa zmenili v niektorých prípadoch čiastočne, v iných úplne; z mobility sa stala efektívnosť používania zbraní, z húževnatosti zdravie, z disciplíny efektívnosť granátov a z intelektu sila vašej superschopnosti. Výsledok je, že aj noví hráči budú mať o niečo ľahšie rozhodovanie sa pri triedení výbavy,

keďže nová typografia je zrozumiteľnejšia. Doterajšia maximálna efektívna hranica 100 bodov v rámci jedného „statu“ sa navyše posunula na 200 a skvelé je, že po novom zaváži každý jeden bod. Čím viac bodov, napríklad, máte v štatistike zbraní, tým väčšie bude percentuálne zvýšenie poškodenia, ktoré udelíte nepriateľom.

Takto podobne funguje každá štatistika, a to až do výšky 100 bodov. Od stovky až do dvestovky potom získavate navyše aj špeciálne výhody; pri štatistike zdravia to je, napríklad, kapacita štítov a rýchlosť ich obnovenia, pri zbraniach zase dostanete viac munície z padajúcich „muničných kociek“ alebo

dostanete silnejší overshield pri použití špeciálnej schopnosti vášho povolania.

Ide jednoznačne o zlepšenie a zjednodušenie celého systému. Všetky body v štatistikách nad hranicou 100 nemali predtým žiadny efekt, nehovoriac o tom, že všetko sa pre získanie nejakej výhody muselo „zaokrúhľovať“ po desiatkach. To znamenalo, že ak ste mali v nejakej štatistike napríklad 59 bodov, získali ste bonus len do úrovne 5. Ak ste chceli aj úroveň 6, museli ste niekde nájsť minimálne jeden zvyšný bod, čo znamenalo obetovať nejakú inú štatistiku. Dôraz na to, že na každom bode teraz záleží, je pozitívne, a spolu s prerábkou názvov a funkcií jednotlivých štatistík ide o celkovo oveľa zhovievavejší, čistejší systém.

Bohužiaľ, takáto veľká sa nezaobíde aj bez negatív, a najväčšie, ktoré som spozoroval, spočíva v tom, že väčšina mojej staršej, archivovanej výbavy je do veľkej miery nepoužiteľná. Ako titán som totiž vo všetkých buildoch inklinoval k dnes už neexistujúcej štatistike

„Resilience“, teda „húževnatosť“, ktorá v rámci PvE obsahu poskytovala až 30-percentnú redukciu utrpeného poškodenia. V rámci nového systému Armor 3.0 sa však transformovala na štatistiku „Health“, teda „zdravie“, ktorá po novom žiadnu redukciu neposkytuje a zo všetkých nových statov prakticky ťahá za najkratší koniec.

Naopak, univerzálne najlepšie nové stat „Weapons“, teda „zbrane“, vznikol z mobility, ktorá bola v rámci predchádzajúceho systému takpovediac „na vyhodenie“.

Niežeby však týmto negatívom hráči trpeli nejakú príliš – ak ho totiž vnímame v kontexte ďalších zmien (menovite nových sezónnych brnení, ktoré teraz navyše poskytujú aj bonusy za polovicu či celý nasadený set), ide o solídny trade-off v prospech hráčov. Explicitný problém vzniká asi len pri exotikách, ktoré sú nahraditeľné o niečo ťažšie – Bungie však na tento argument myslelo a hráči majú po novom u Ady možnosť kúpiť si konkrétny kus exotického brnenia s konkrétnym archetypom. V zásade teda žiadny väčší problém.

Tieto archetypy sú totiž ďalšou novinkou; každý kus brnenia po novom spadá do niektorého zo šiestich archetypov, ktoré určujú, ktoré dva staty v sebe budú koncentrovať najviac bodov z celkovej alokovanej čiastky. Archetyp „Gunner“, teda „strelec“, má ako primárny stat „zbrane“ a ako sekundárny „granáty“. Archetyp „Paragon“ zase super schopnosť a sekundárne boj na blízko, teda „Melee“.

Hoci stále platí, že niektoré staty sú podstatne užitočnejšie a lepšie ako tie druhé, pre hráčov je novom ľahšie ísť pri jednotlivých buildoch viac do hĺbky.

Všetko pekne na jednom mieste

Ďalšou obrovskou novinkou je tzv. „Portal hub“, kde je na jednej obrazovke sústredený všetok sezónny obsah. Ak si odmyslíme príbehovú kampaň, tento sezónny obsah spočíva v hraní starých misií a recyklovaného obsahu, ktorý je po novom možné upravovať rôznymi modifikátormi náročnosti.

V praxi to znamená, že síce hráte starý obsah, s ktorým ste sa pravdepodobne už v minulosti stretli, no náročnosť protivníkov si viete upraviť a zvýšiť, aby ste dostali lepšie varianty sezónnych brnení a zbraní. Úroveň je celkovo 5 a líšia sa tým, koľko bodov štatistik v sebe nesú. Piata, najvyššia úroveň tak môže poskytovať až 75 bodov pri jednom kuse brnenia, čo je oveľa viac než bežných zhruba 55, ktoré dostanete pri oveľa prístupnejšej druhej úrovni.

Portal hub navyše obsahuje svoj vlastný systém úrovne (podobne ako Battle Pass), až do levelu 20, pričom sa resetuje každý týždeň. Každá úroveň ponúka každý týždeň rovnaké odmeny a po jednotlivých priečkach leziete napríklad aj plnením troch denných výziev, ktoré zatiaľ mali vždy spojitost s prebiehajúcim eventom. Prvým bol tzv. „Arms Week“, zameraný na veľké pištole (ručné kanóny, ak chcete), a v čase písania recenzie prebiehal anuálny letný slnovrat zameraný na solárne buildy.

Popri hlavnej kampani, ktorá vám nezaberie viac než pár dní hrania a kvalitatívne je niekde na priemernej úrovni, je nový portál a aktivity s ním spojené najväčším lákadlom; pravda, okrem nového raidu s názvom „The Desert Perpetual“.

Dve solídne, prevratné zmeny. Tak kde je stále problém?!

Vývojárom táto renesancia celej hry skôr nevyšla ako vyšla. Zmeny sú, ako také, zmenami k lepšiemu, pravda, no podstatne sa zlepšilo azda len to, akým spôsobom vám hra po novom obsah prezentuje a ďakuje. Samotný obsah je však do obrovskej miery recyklovaný a ponúka len malú mieru inovácie. Dokonca aj v rámci hlavnej kampane, v rámci ktorej sa prvýkrát dostanete mimo našu slnečnú sústavu, konkrétne zase len so zástupcami rasy Elikśni. Človek by čakal, že s úplne novou lokalitou, novým príbehom točiacim sa okolo potenciálne kataklyzmickej singularity a panteónu božskej Deviatky (The Nine) zažijete niečo podstatne... novšie. Exotickejšie. Sviežejšie.

To, že sa môžete na určitých miestach premieňať na akúsi elektrizujúcu bludičku (tzv. „Matterspaark“ mechanika) alebo vytvárať portály, pomocou ktorých sa dostanete na druhú stranu laserovej steny, nepovažujem práve za splnenú domácu úlohu. Kepler, hlavné dejisko

The Edge of Fate, síce pôsobí miestami zaujímavou, a celá tematika cestovania v čase doplnená predstavením novej hlavnej postavy – človeka menom Lodi, ktorý má zjavne záhadnú minulosť a nehovorí vám spočiatku všetko – znie naozaj dobre, no dost ju ubíja kombinácia znovupoužitého staršieho obsahu a ozaj poriadneho „grindu“.

Ale že echt grindu.

AHA! Takže takto...

Ak aj totiž patríte medzi hráčov, ktorým grind príliš neprekáža, narazíte na problém malého nového arzenálu zbraní a brnení. Tým, že sa zresetovala úroveň všetkých predmetov a aj Strážcov na úplné dno, nehovoriac o zavedení Armor 3.0 systému, do veľkej miery musíte šplhať na výslnie nanovo, a to v oveľa rozsiahlejšej a intenzívnejšej miere než pri predchádzajúcich rozšíreniach. Bungie tím na jednej strane chcelo dať hráčom motiváciu hrať a hrať, no už po niekoľkých hodinách narazíte na strop v zmysle diverzity výbavy a obsahu celkovo.

Nepomáha ani to, že zbrane exkluzívne pre Arms Week, byť boli len dve, už počas aktuálneho Solsticu späť ne získate, nehovoriac o tom, že „fomo“ pocit budete cítiť aj z reformy Battle Passu. Ten má po novom menšiu kapacitu, keďže sa viaže na prvé z dvoch tohoročných, menších rozšírení, a tým

pádum má aj obmedzenejšie trvanie – čo znamená, že hráči sú viac tlačení k stene, aby stihli pochytat všetky odmeny, kým nenávratne zmiznú.

Vždy som tajne dúfal, že Bungie sa rozhodne nejakou z tejto „fomo“ taktiky ubrať a ísť skôr smerom sprístupnenia starších odmien, aby človek nemusel mať pocit, že namiesto relaxu pri hre chodí do druhej práce, kde treba všetko rýchlo stihnúť. Edge of Fate je však krokom úplne iným smerom, ktorý nemá veľké pochopenie pre hráčov s nedostatkom času a dáva im to poriadne pocítiť.

Bez ohľadu na to, pre ktorú zo sezónnych aktivít sa rozhodnete, rátať budete musieť s intenzívnym „grindom“ – vôbec najhorším, aký sa kedy Bungie rozhodlo zaviesť. Príbehové novinky a nové mechaniky pôsobia skôr ako povrchové ošetrovanie, akési pozlátko, a skutočnou náplňou ôsmeho roka je brúsiť starým obsahom v snahe získať perfektnú verziu malého množstva nových zbraní.

Je nekonečné opakovanie tých istých (recyklovaných) misií upravených tak, aby bolo možné modifikovať ich obtiažnosť a postupne šplhať po rebríčku až nahor, kde čaká vytúžená výbava na piatej, najvyššej úrovni. To je, samozrejme, viazané na endgame obsah, ku ktorému sa budete škriať v podstate od nuly.

Pomohlo by, keby bola paleta dostupného obsahu trochu väčšia, no nateraz je prístupná len časť a zvyšok bude Bungie pridávať postupne. Výsledkom nízkej variability a powergrindu je, že budete mať pocit, akoby ste boli škrečok, ktorý len beží a beží, ale nikam sa veľmi neposúva. Úroveň síce rastie, ale rýchlo zistíte, že pracujete stále s rovnakou výbavou a robíte rovnaké misie. Nebol by to taký problém, keby ste tieto

aktivity nemuseli tak veľa opakovať, no Bungie sa očividne spolieha na to, že tá dokonalá kombinácia statov na zbrani a najvyššia úroveň brnenia vám stoja za tie desiatky a desiatky hodín, ktoré budete musieť do Destiny 2 investovať.

Nový pojem: „Destiny-life balance“

Ak to pre vás pôsobí negatívne, je to negatívne; ak patríte medzi hráčov, ktorých, naopak, repetitívne úlohy bavia a chcú si po náročnom dni len oddýchnuť a takpovediac „vypnúť“ – s pridanou hodnotou získavania nového „gearu“, je to úplne okej.

Skrátka – nová podoba Destiny je vyslovene o tom, či máte alebo nemáte radi „grind“ a či ste ochotní do hry investovať nemalé množstvo času. Samozrejme, len v prípade, ak vám záleží na maximalizovaní vašich buildov. Samotný príbeh relaxačný veľmi nie je už len kvôli tomu, že tak ako vždy, aj teraz sa budete musieť vedieť orientovať v súvislostiach a

predchádzajúcich dejových vývinoch. Bungie sa možno snažilo veci trochu oživiť novými mechanikami, no ide o snahu mizernú. To, že sa občas musíte premeniť na elektrizujúcu bludičku, aby ste sa dostali z bodu A do bodu B, nemá žiadny význam – v podstate je to rovnaké, akoby ste sa museli niekam preskákať či preliezť šachtou. To isté platí aj pre teleportovanie. Oba prvky sú navyše naskriptované v zmysle, že sa vždy viažu na konkrétne miesta, takže zabudnite na nejaké kreatívne vyžitie sa. Je to skrátka zbytočná a bez pointy.

Destiny 2: The Edge of Fate je revolučným rozšírením, pokiaľ ide o číre množstvo zmien spojených s postupom v hre a jej náročnosťou. Bungie sa očividne sústredilo na to, čo považuje za klúčové – a teda redizajn MMO prvkov – a rozhodlo sa, že najlepšia cesta k zvýšeniu hráčskeho záujmu povedie cez intenzívny powergrind a ešte silnejšie vyvolávanie „fomo“ pocitu. Je to agresívna, priamočiara taktika, ktorá v hráčoch milujúcich výzvu vzbudí záujem, no tiež môže ľahko vyvolať hnev, frustráciu a odpor. Isté je len jedno; ak ste predtým Destiny 2 zbožňovali, teraz sa ho do veľkej miery budete musieť naučiť mať radi nanovo.

Mário Lorenc

ZÁKLADNÉ INFO:		
Žáner:	Výrobca:	Zapožičal:
Striel'ačky	Bungie	Sony
PLUSY A MÍNUSY:		
+ nový centrálny hub pre sezónne aktivity	- recyklácia starého obsahu	- repetitívny a agresívny grind
		- ešte intenzívnejšie „fomo“ praktiky
HODNOTENIE:		
★☆☆☆☆		

Lost Soul Aside

ZLATÁ MEDAILA ZA PRIEMERNOSŤ

Ak niečo definuje súčasnú generáciu konzol, okrem všednosti, je to absencia poriadnych first party titulov. Doteraz sme sa nedočkali žiadneho nového Bloodbornu a to ani v remastrovanej podobe, no ani plnohodnotných Gearsov. Aj to bol jeden z dôvodov, prečo som sa tešil na recenzovanie hry Lost Soul Aside. Hra s plnou podporou Sony cez ich partnerský program pre podporu čínskych hier pôsobila ako skutočná strela do čierneho. A síce nejde o vyslovenú katastrofu, na všednosti tejto generácii konzol to neuberie.

Viem, že zarytí fanúšikovia z modrého tímu ma budú po tejto recenzii zrejme posielat' na miesta, kam by sa ani Nathan Drake sám nevybral. Z najnovšej hry od Sony mám celkom jasno v tom, čo si o nej myslím. Ale vezmime to pekne po poriadku. Titul Lost Soul Aside je počín odvážneho vývojára, ktorý na hre začal pracovať už niekedy v roku 2014. Po čase sa okolo tohto solo projektu nabalilo viac vývojárov, v súčasnosti známi pod

menom štúdia Ultizero Games, ktoré dostalo podporu priamo od Sony cez ich program pre herných vývojárov v Číne.

Hra je zasadená do fantasy sveta, v ktorom preberáte úlohu hlavného protagonistu menom Kaser. Na scénu prichádzate vo významný deň, kedy odboj plánuje začat' povstanie. Vy a vaša mladšia sestra máte jasný cieľ, a to vypustiť ohňostroj, aby ste upozornili všetkých obyvateľ'ov mesta na začiatok odporu voči režimu. Vtedy sa objaví starodávna hrozba menom Voidrax, ktorá na seba vezme rôzne formy nájazdníkov a l'ud'om berie ich duše. Spočiatku sa snažíte zachrániť seba a navyše aj všetkých ostatných. Okrem toho sa vám podarí oslobodiť aj starého draka menom Arena, ktorý vám začne pomáhať v boji s Voidraxom a využívať jeho schopnosti. Ale keď sa stanete svedkom krádeže duše svojej vlastnej sestry, dobrodružstvo naberie osobný nádych. Nerád by som po tomto krátkom odseku jednou vetou označil celý príbeh ako klišé, no na druhú stranu neviem, čo

by som na ňom mohol vyzdvihnúť. Ako výplň a motivácia postačí, ale snívat' sa vám o ňom určite nebude. K tomu si treba pripočítať lacnejšie pôsobiaci anglický dabing a npc postavy, ktoré svoju inšpiráciu nepochybne pobrali z Final Fantasy.

Alfou a Omegou celej hry je súbojový systém. Keďže sa radí medzi hack and slash tituly, treba počítať s veľkou kadenciou stláčania tlačidiel po celom gamepade. Hra k novým mechanikám pristupuje opatrne, takže sa netreba báť, že vás na začiatku zavalí prívalom informácií. Určite sa nespoliehajte na to, že náhodne stlačíte tlačidlá a všetko vyhráte. Súbojový systém postupom času začína byť naozaj komplexný a miestami som bol z neho trochu vykol'ajený. Môže to však súvisieť aj s tým, že som sa v podobnom žánri nepohyboval už niekoľko rokov. Na výber budete mať zo štyroch typov zbraní, pričom každý z nich ponúka iný typ hrania. Lahký meč je lepší na útok proti viacerým nepriateľom, ale ťažký na odrazenie útokov. Zbrane

sa dajú vylepšovať fragmentami, ktoré nachádzate preskúmaním oblastí. Okrem útočenia treba rátať aj s úhybmi a odrazmi útokov, ale s tým sa v týchto hrách samozrejme počíta.

Kaser sa za nazbierané body postupne učí so zbraňami nové techniky. Okrem neho sa učí, respektíve rozpamätáva aj lord Arena, ktorý vie počas bojov zosielat' ultimátnejšie útoky na nepriateľ'ov. Dokáže pomôcť pri silnejších útokoch, hlavne keď je nepriateľ' omráčený. Ďalšou veľkou premennou hry sú súboje s bossmi. Tie by som aj trochu pochválil, keďže vyzerali väčšinou dobre. Čo mi na nich ale vadilo bolo to, že buď pôsobili totálne jednoducho, alebo som si pri nich trhal vlasy. Síce nápaditosť pri bossoch úplne nechýbala, obvyčajné mobky celkom obišla a tak ich v hre veľa neuvidíte. Progres v hre je striedavý a skladá sa najmä zo súbojov

s bežnými nepriateľ'mi, bossfightov a platformových pasáží. Práve tie posledné občas priniesli zaujímavý nápad, no zvyčajne zmizol skôr, než stihol naplno rozvinúť svoj potenciál. Na môj vkus sa jednotlivé prvky striedajú až príliš rýchlo, takže som niektoré z tých vydarenejších nestihol oceniť priamo v momente, keď sa objavili. Napríklad pasáž s laserami nad priepasťou bola celkom zábavná, no, ako som už spomínal, aj tá pôsobila až príliš krátko. Čo však považujem za najväčší prešl'ap, sú neviditeľné bariéry rozmiestnené takmer všade naokolo. Hra je síce striktné koridorová, ale pocit, že ani nemôžem spadnúť z útesu ma celkom deprimoval. Titul ponúka okolo 20 hodín pri priemernom tempe hrania. Jedna vec, ktorú musím naozaj pochváliť, sú kulisy a celkové grafické spracovanie. Tu perfektne vidieť, že UE4 ešte stále má čo ponúknuť a hry minimálne na ňom nepotrebujú na

60FPS pri FHD rozlíšení grafickú kartu za 2000 €. Aj keď som titul hral na základnej PS5, scenérie boli pekné, miestami až famózne, ostré a z hry nebol cítiť nechutný ghosting ako to býva pri každej novej hre poháňanej na UE5. Ani pri náročnejších scénach som nezaznamenal prepady FPS, takže optimalizácia bola na mieste. Hudba zodpovedá tematike, no nijak ma neohúrila. Hneď na začiatku ma nepríjemne prekvapilo, keď sa v strede dialógu náhle zvýraznila hudba a prehlušovala hercov. Ale to som vyriešil v nastaveniach.

Hodnotenie

Ako projekt jediného vývojára by išlo o obdivuhodné dielo. No ako plnohodnotný titul od celého štúdia síce neurazí, ale mňa osobne nedokázala nadchnúť. V olympiáde priemernosti by určite získala zlatú medailu. Možno by hra pôsobila atraktívnejšie, keby Sony z jej cenovky ubralo aspoň polovicu. Menej je niekedy viac.

Luboš Duraj

ZÁKLADNÉ INFO:

Žáner: Hack'n'Slash
Výrobca: Ultizero Games
Zapožičal: Sony

PLUSY A MÍNUSY:

+ Pekné scenérie
+ ku koncu komplexný súbojový systém
- Príbehové klišé
- horší ang. dabing
- neviditeľné bariéry

HODNOTENIE: ★★★★★

NHL 26

KROK SPRÁVNÝM SMEROM

Hokej tento rok prichádza ovel'a skôr! Každý hokejový fanúšik veľmi dobre vie aká nezniesiteľná a hlavne dlhá je hokejová uhorková sezóna. Posledných päť rokov páni z EA prilievajú olej do ohňa tým, že dátum vydania posúvajú až na začiatok či stred októbra. Tentoraz nás mimoriadne potešili a oficiálny dátum vydania konečne stanovili na 12. septembra 2025, čo je najskoršie vydanie hry za posledných 10 rokov (do úvahy berieme len základné verzie).

Promo hry sa tento rok nieslo v znamení režimu „Be a Pro“ a vylepšeného „Ice-Q“ s prívlastkom 2.0. Autori nám sl'ubovali kompletne prepracovaný režim, v ktorom sa chopíte svojho vlastného hráča na ceste za Stanley-ho pohárom a nekonečnou slávou. Zmeny sa mali prejaviť aj na samotnej hrateľnosti,

najmä vďaka integrácii technológie NHL Edge, ktorá sleduje výkony skutočných hráčov priamo počas zápasov NHL.

Poslednú zmenu režimu „Be a Pro“ priniesol ročník 21 a hráči už dost' hlasno volali po zmene. Dočkali sme sa jej tento rok. Konečne nemusíme po stýkrát sledovať to otravné intro na chate pri zamrznutom jazere. Autori to vymysleli zaujímavo a po úvodnom nastavení základných údajov o hráčovi, ako meno, národnosť či narodenie v menu vás to rovno hodí do vášho prvého rozhovoru s novinármi. Na základe odpovedí si vyberiete svoju pozíciu, silné stránky a potom hor sa na majstrovstvá sveta juniorov. Dobrou správou je, že si môžete zvoliť z naozaj veľkého množstva národností a dostupné je pre vás aj Slovensko. Zlou je naopak to, že sa do hry medzi juniorov ani len nepokúsili

vložiť autentické slovenské mená. Máme tam pár skutočných hráčov, ktorí by v tejto chvíli ešte spĺňali vekové obmedzenia ako Dvorský, Pekarčík a Pobežal. Zvyšok sú úplne náhodné vytvorené mená, väčšinou severo-americké. V útočnej formácii sa po boku nášho hráča objavil napríklad aj Shanahan.

Na základe vašich výkonov na MS juniorov a následne na turnaji v OHL alebo v Hokejovej lige majstrov vás čaká draft a hneď po ňom aj „skutočný“ život mladého hokejistu. Autori sa s režimom naozaj vyhrali. Po tých rokoch si to aj zaslúžil. Rozhovory s médiami či generálnym manažérom majú konečne svoj skutočný význam. Váš hokejový život sa odvíja nielen od spomínaných rozhovorov, ale aj výkonov. Ak sa vám nebude dariť, skončíte v AHL. Takisto už nie je tak jednoduché prepracovať sa do 1. ligy, ako

tomu bolo po minulých rokoch. Hrateľnosť môže na prvý pohľad pôsobiť veľmi podobne ako v predchádzajúcom ročníku. Nedostala síce žiadne revolučné zmeny, no zato je skutočne výborne vyladená. Odstránili viaceré chyby a nelogickosti z predošlého diela. Brankári dostali nálož nových animácií, vďaka čomu pôsobia prirodzenejšie a konečne sa po lade neváľajú ako takí podgurážení štamgasti pred krčmou. V hre je všeobecne o čosi viac nepresností, čo jej pridáva na vierohodnosti.

Menšie sklamanie prišlo z toho, koľko ospevovaného Ice-Q 2.0, do ktorého bola integrovaná technológia NHL Edge. Tá sa zamerala primárne na vizuálny charakter. V úvode ide o príjemné spestrenie, ktoré neomrzí, ale časom si to prestanete všímať. Navyše celé to „hraj ako superhviezda“ sa naozaj dotýka len pár top hviezd a keby o tom nevieme, tak si to v hre ani nevšimneme.

Mimoriadnu pozornosť si každoročne pýta jeden z najpopulárnejších režimov v športových hrách a tým je Ultimate Team. Autori sa našťastie z minuloročného fiaska poučili a priniesli jeden z najlepších štartov do nového ročníka v HUT vôbec.

Predbežný prístup prostredníctvom „Deluxe“ edície poskytol hráčovi adekvátne výhody oproti majiteľom základnej verzie. Zároveň obmedzil rozsah odmierní, aby si hráči s vyššou edíciou nemohli príliš odskočiť, čo by mohlo odradiť tých, ktorí si za ňu neboli ochotní priplatiť.

Do HUT pribudol offline režim „Cup Chase“, ktorý úplne nahradil Squad Battles. Tie totiž po minuloročnej implementácii XP pass-u stratili svoj význam. Cup Chase predstavuje skrátenú sezónu, ktorej súčasťou je aj play-off. Sezónu začína 10 tímov, pričom každý odohrá v základnej časti 18 zápasov. Prvé štyri tímy následne postupujú do play-off, ktoré sa hrá na dve víťazné stretnutia. Hráči môžu získať až tri balíčky s hráčmi, pričom

ich kvalita závisí od zvolenej obtiažnosti a naozaj sa oplatí hrať na tej najvyššej.

Jednou z najzaujímavejších novinek je zapracovanie platového stropu a kombinácií jednotlivých lajn. Platový strop síce zatiaľ nie je jednoduché naplniť, no výrazne obmedzuje výhodu, ktorú by inak mali hráči investujúci do hry ďalšie peniaze. Ak by sme zobrali najlepšiu možnú zostavu, aká sa v HUT dá vyskladať, tak by sa nezmestila do platového stropu.

Všeobecne je potrebné nad skladaním ovel'a viac uvažovať, k čomu prispievajú aj kombinácie jednotlivých formácií. Pri splnení podmienok nastavených autormi môžete zvýšiť overall hráčov vo formácii, zvýšiť maximálny počet bodov X-Factor schopností alebo si dokonca zvýšiť maximálny dostupný platový strop. Podmienky pritom stále zahŕňajú kombinácie tímov, národností, prípadne obe.

Problémom je znova tragické menu v online aj offline režimoch. Stále je kompletne zasekané. Po niekoľkých rokoch to pôsobí veľmi zle a je smutné, že sa s tým za tak dlhú

dobu nedokázali autori popasovať. Navyše ešte pred vydaním tvrdili, že vedú o tomto probléme a plánujú ho riešiť. Riešením sa nakoniec stalo pridanie niekoľkých skratiek v HUT, takže niektoré veci sú menej otravné než minulý rok, aj keď stále otravné.

Kariérny režim po minuloročnom väčšom vylepšení tentoraz žiadne zmeny nepriniesol. Je to naozaj úplne to isté, len s aktualizovanými súpisikami a bez Gavina McKenna na drafte, keďže odišiel do americkej univerzitnej ligy, na ktorú EA nemá práva. World of CHL sa zamerával predovšetkým na lepší balans jednotlivých buildov.

Verdikt

NHL 26 pôsobí po minuloročnom spackanom ročníku ako správny krok vpred. Napriek tomu, že sme sa nedočkali žiadnej veľkej revolúcie, vidíme, že autori sa poučili z minulých chýb. Konečne priniesli svieži vietor do režimu „Be a Pro“, ktorý kompletne prepracovali a posunuli o niekoľko úrovní vyššie. Taktiež potešili jeden z najlepších štartov do HUT sezóny vôbec, kde sa už ani z polovice nekladie taký dôraz na monetizáciu ako minulý rok. Mrzí nás iba zapracovanie Ice-Q 2.0 s NHL Edge, ktoré majú na hru ovel'a menší vplyv, než sme čakali.

Ondrej Ondo

ZÁKLADNÉ INFO:		
Záner:	Výrobca:	Zapožičal:
Šport	EA Vancouver	EA
PLUSY A MÍNUSY:		
+ Prepracovaný „Be a Pro“ režim	+ Skvelo vyladený Ultimate Team	+ Minimálny dôraz na monetizáciu
- Stále zasekané menu	- Nevýrazná technológia Ice-Q 2.0	- Režim kariéry úplne bez zmeny.
HODNOTENIE:		
★★★★☆		

Kirby and the Forgotten Land + Star-Crossed World

HVIEZDAMI SKRÍŽENÉ LEVELY

Téma nenažranosti veľkých videoherných štúdií je momentálne veľmi aktuálna, najmä v období, v ktorom si dvoch najhorúcejších kandidátov na Game of the Year (Clair Obscur Expedition 33 a Hollow Knight Silksong) môžete kúpiť za rovnakú cenu ako túto tri roky starú hru s grafickým vylepšením a datadiskom. Kirby and the Forgotten Land vyšiel v roku 2022 a bol príjemnou plošinovkou, ktorú vtedy recenzoval môj kolega Maroš Goč. Konkurencia medzi Nintendo plošinovkami bola vtedy silná a Kirby je dlhodobou postavou, ktorá má problém dobiť západný svet, no aj Marošova recenzia hovorí, že tvorcovia nevybuchli kreativitou a ide skôr o jemnú nadpriemernú hru.

Nová konzola - nový šat

Kirby and the Forgotten Land vyzerá na novej konzole naozaj veľmi pekne. Kirby vyzerá ako plyšová hračka, s ktorou chcete

večer zaspávať na posteli. Výborne tomu pomáha zvýšené rozlíšenie aj plynulejšie animácie. Apokalyptické levely nezvyčajne pre roztomilú rozprávkovú postavku vyzerajú na novej konzole naozaj úchvatne. Upgrade na novú konzolu hre určite prospel, no tieto remastery sa nedajú vnímať inak, než ako ochutnávka toho, čo ešte Switch 2 môže dokázať pri nových hrách. Základ hry zostáva nezmenený, len sa naňho omnoho lepšie pozerá, no aj pôvodná hra dozrela veľmi dobre a stále ide o nadpriemernú plošinovku, v ktorej zachraňujete bezbranné bytosti Waddle Dee naprieč ôsmimi rôznymi svetmi s kopou minihier v dedine a kreatívnych nápadoch v leveloch. Za vrchol kreativity považujem mouthful mode, v ktorom do seba Kirby vsaje veľký predmet, ktorý potom vie ovládať. Takto viete ovládať auto, schody, či automat na sódu. Tieto momenty, aj keď majú často puzzle rozmer sú primárne určené na to, aby ste si ich užili a zabavili sa naschvál nemotorným

ovládaním predmetov. Kirby hry nikdy neboli o nejakej obrovskej výzve a cieľová skupina boli vždy najmä mladšie ročníky.

Datadisk s trinástimi novými úrovňami

Vo svojej podstate je datadisk Star-Crossed World grafickým vylepšením a 13 nových levelov, aj keď výraz "nových" je trochu diskutabilný, čo súvisí s príbehom datadisku. Po zapnutí datadisku spadnú na mapu meteority a zasiahnú dva levely v každom zo šiestich svetov. Pri leveli si následne viete zapnúť základnú alebo datadisk verziu, pričom datadisk verzia vás hodí do levelu, v ktorom nájdete nové elementy, zastúpené primárne hviezdami, ktoré vám pri interakcii sprístupnia nové plošiny a zóny v leveli. Kritik by povedal, že toto určite nie je 13 nových levelov, no myslím, že tento pokus sa nadmieru podaril a datadiskové levely sú tak inovatívne, že sú skôr len referenciou

na pôvodné levely a určite nemáte pocit, že hráte to isté. Ak budete hrať len datadiskové levely, výrazne pocítite tmavomodro-fadovo-krištáľový dizajn levelov, čo po čase bude pôsobiť príliš rovno. Čo je ale úplne nové sú tri nové mouthful mode predmety, ktoré som už spomínal pri základnej hre, tie ponúkajú nové a zábavné spôsoby pohybu po leveloch. Pružina funguje presne tak, ako by ste čakali a budete neustále skakať. Navyše môžete vyskočiť vysoko do vzduchu alebo udiť po zemi, čím môžete rozbiť niektoré platformy.

Ďalšou je ozubené koliesko, ktorým sa môžete štvorť po stenách a značka, ktorou sa môžete šmyknúť po naklonenej plošine. Mouthful mode je opäť zážitkom, na ktorý sa budete tešiť, staronových leveloch nájdete nové tajomstvá a možno objavíte niektoré, ktoré ste si v pôvodnej verzii nevyšli, asi najlepšie budú levely mechanicky fungovať, ak si najprv prejdete základný a hneď na to datadiskový, tak najviac oceníte kreatívny posun.

13 levelov vám zbehnú pomerne rýchlo a ak máte prejdenu hru a pôjdete len po datadiskových leveloch, vydržia vám na dve dlhšie poobedia. Samozrejme, pre hráčov, ktorí potrebujú splniť všetko na 100 percent to bude omnoho dlhšie, pretože alternatívnymi riešeniami situácií, skrytými zónami a celkovo tajomstvami v datadisku nešetřili. Mám dojem, že je ich v datadisku výrazne viac, než ich bolo v pôvodnej hre.

Quo vadis, Nintendo?

Keďže recenziiu na pôvodnú hru si môžete prečítať od môjho kolegu a o datadisku sa toho až tak veľa povedať nedá, chcel by som záver tejto recenzie venovať krátkej úvahe o politike v remasterovaní a datadiskoch na spôsob Nintendo. Subjektívne mám Nintendo rád a objektívne by sa nedostali tam, kde sú, ak by dlhodobo neprinášali kvalitnú zábavu. Každý, kto sa o túto spoločnosť

zaujímajú viac, si pamätá, ako zle na tom boli po vydaní Nintendo Wii a ako povstali ako fénix z popola po vydaní prvého Nintendo Switch. Všetky udalosti okolo vydania Nintendo Switch 2 zatiaľ vyzerajú ako debakel a mám pocit, že vedenie spoločnosti sa opäť zatvára do veže zo slonoviny.

Jedným z indikátorov je ich prísna cenová politika. Ako človek, ktorý pracuje v kreatívnom priemysle si plne uvedomujem, že vytvorenie a vyrobenie kvalitnej hry je dlhý a drahý proces, preto som sa nepridal k vlne odporu, ktorá sa zdvihla, keď sa ohlásila cena novej Mario Kart World hry, ktorá stojí 80 eur, nedá sa to ale neporovnávať so zázrakmi, ktoré som spomínal v úvode recenzie a vyšli za zlomok rozpočtu tejto hry (Clair Obscur: Expedition 33 a Hollow Knight: Silksong). Niesom ekonóm, no je mi jasné, že v dobe, v ktorej je všetko drahšie nemôžu byť drahšie aj videohry, pretože pri obmedzovaní rozpočtu si každý ako prvé odoprie zábavu.

Ďalšou témou sú spomínané remastery. Tých sa na nás hrnie v poslednom čase množstvo. Nintendo sa rozhodlo svoje najvýraznejšie úspechy z Nintendo Switch priniesť aj na

Nintendo Switch 2 a nezabudlo nás skasovať za takmer každý grafický upgrade, ktorý pre hru priniesli. Navyše sa na nás rúti ďalší obrovský remaster v podobe Mario Galaxy 1 a 2, to že ide o legendárne hry, ktoré si zaslúžia remaster nemusíme rozoberať, balík dvoch hier si zaslúži vyššiu cenovku, ale Nintendo opäť mieri na cenovku 70 eur.

Na koniec sa chcem venovať datadiskom. Datadisk na Pokemon Scarlet and Violet vyšiel takmer rok po vydaní základnej hry, datadisk na Donkey Kong Bananza vyšiel tri mesiace po vydaní základnej hry a datadisk na novú hru Pokemon Legends ZA je ohlásený priamo v deň vydania základnej hry. Je to vôbec ešte datadisk alebo len prémiová verzia hry?

Nintendo momentálne čelí viacerým problémom a ak chce napredovať, musí si vo vnútri inštitúcie zodpovedať viaceré otázky.

Verdikt

Star-Crossed World pre Kirby and the Forgotten Land je skvelým datadiskom plným kreatívnych nápadov. Každý, komu sa páčila pôvodná hra bude unesený krásnymi levelmi, ktoré sú doplnené o nové mechaniky a príjemný jednotný vizuál, ktorý spája celý datadisk

Martin Majdák

ZÁKLADNÉ INFO:		
Žáner: Plošinovka	Výrobca: Nintendo	Zapožičal: Conquest
PLUSY A MÍNUSY:		
+ Kopa kreatívnych nápadov		- Trochu príkrátke
+ Nové Mouthful módy		
+ Krásny jednotný vizuál		
HODNOTENIE:		
★★★★☆		

Towa and the Guardians of the Sacred Tree

ROGUELITE S MENŠOU KRÍZOU IDENTITY

Každý máme medzi hernými žánrami herné preferencie. Budem teda hneď na začiatok úprimný a napíšem, že dnes nebudem písať o hre, ktorá by spadala medzi tie moje. Ale to vôbec nevedí, pretože k rozohranému titulu môžem byť úplne nezaujatý a celkom objektívny. Na začiatok si ale rovnako musím sám položiť otázku. Prečo nie je roguelike a roguelite pre mňa taký zaujímavý? Aj keď zrovna nemôžem napísať, že by mi táto sorta hier vadila, chýba mi v nich ten pocit, že si z nich odnesiem ucelený zážitok. Ved' predsa ich základný stavebný kameň je, že každý ďalší príbeh môže byť iný. A ja som zrovna veľký fanúšik poriadku. Tak sa na to pozrime.

Towa and the Guardians of the Sacred Tree je novinka na poli roguelite hier od

štúdia Brownies Inc. z Tokya, ktoré je pre nás na západe ešte celkom neznáme. Hlavná dejová linka sa točí okolo Towy, jej pomocných strážcov, posvätného stromu, dediny Shinju a zlého Magatsu. Magatsu ako prevtelenie dávneho zla sa snaží pohltiť celý svet za pomoci svojich démonov nazývaných Magaori, a s ním aj dedinu Shinju. V tom mu má ale zabrániť strážkyňa Towa, ktorá si na pomoc povolá 8 spoločníkov. Bude lepšie ak sa budem v recenzii vyhýbať všetkým japonským názvom v najväčšej možnej forme, pretože to môžem veľmi rýchlo skomolit'.

Ak by bol medzi hráčmi niekto, kto ide len po vyslovenom gameplayi alebo achievementoch a príbeh ho nezaujíma, tak bude trochu frustrovaný. Hra je totiž veľmi ukecaná a začiatok sa ťahá ako syr na pizzu z reklamy. Okrem toho

je veľký dôraz kladený aj na vedľajšie menšie príbehy. Tie sa odohrávajú v dedinke Shinju a sú hráčovi predostierané formou rozhovorov s obyvateľmi. Za ich absolvovanie dostávajú rôzne odmeny, za ktoré si následne môžete napríklad vylepšovať strážcov. Aj keď sa priznám, že niektoré anime klasiky mám skutočne rád, ako napríklad Princezná Mononoke, tu mi ten dej a celkový spôsob podávania obsahu prišiel hrozne infantilný.

Prejdem ale k tomu najpodstatnejšiemu a to herným mechanikám. Hra je ručne kreslená s top down izometrickou kamerou. Ako som už napovedal, strážcov je 8. Na každú výpravu si vyberáte dvoch. Jeden na boj zblízka a jeden ako magická podpora. Kombinovať to môžete ale rôzne, pretože každý z nich sa dokáže zasať obidvoch rolí. Vy v podstate

budete ovládať bojovníka na blízko, pričom ten druhý ho bude nasledovať na každom kroku. Táto mechanika sa ale bohužiaľ občas nevyplatí, keďže vy sa síce s prvým strážcom dokážete úspešne vyhnúť prichádzajúcej rane, no váš nasledovník do nej môže priamo vletieť. Predvoj disponuje dvomi mečmi. Jeden na klasické údery a ten druhý skôr na plošné. Problém je ale v tom, že tieto meče majú svoju životnosť, ktorá sa po pár úderoch dostane na minimum a vy musíte zobrať do ruky ten druhý. Zaujímavé? Možno na papieri. Nie je problém to totiž oklamať tým, že vlastne len dvakrát po sebe vymeníme meče a mám naspäť ten pôvodný aj s plnou silou. Viem, že toto malo viesť hráčov ku taktizovaniu a osvojeniu si viacerých kombinácií boja, no na konci dňa mi to príde ako otravná povinnosť a keď chcem hrať len s jedným mečom, prejdem si asi len sekundovým cyklom menenia zbraní.

Zatiaľ čo vy bojujete v prvej línii, váš spoločník používa kúzla. Bud' priamo automatické ako firebally alebo také, ktoré musíte aktivovať zakaždým vy po istom cooldowne. Je tu možnosť aj lokálnej kooperácie pre dvoch hráčov, len ten hráč za magickú časť sa bude asi príšerne nudiť, pretože tie cooldowny bývajú občas niekoľko sekundové a vy si na výpravu beriete len dve kúzla. Výpravy sa skladajú z procedurálne generovaných arén, na začiatku ktorých máte na výber, akú odmenu za ich vyčistenie môžete dostať.

Pre príklad spomeniem drahú kamenu, za ktoré zlepšíte schopnosti strážcom v dedine alebo milosti, ktoré naopak vylepšujú strážcov priamo v tejto výprave, no po nej o ne neprídete. Okrem klasických arén budete bojovať s minibosmi, bossmi alebo sa budete napchávať jedlom v mobilnej reštaurácii, ktoré vám

na výpravu zlepšiť štatistiky. Na každej výprave je aj miesto na odpočinok, kde sa väčšinou strážcovia medzi sebou rozprávajú a vy tak vlastne nikdy nemáte dva rovnaké rozhovory, pretože každý strážca je osobnosť s vlastnou minulosťou. Predošlou vetou som trochu prezradil, že po úspešnom porazení bossa pridáte o jedného strážcu a vy tak budete musieť taktizovať, v akom poradí ich budete chcieť obetovať, aby vám paradoxne na konci hry neostali len tí „najslabší“. Ak sa vám naopak výprava nepodarí a strážcovia padnú, vraciate sa do dediny s nazbieranými kameňmi, vylepšíte strážcov a porozmysľáte, či zvolená taktika bola správna.

Dedina okrem rozhovorov s miestnymi slúži aj ako HUB. Ako som už viac krát spomínal, môžete tu vylepšovať štatistiky strážcov, učiť sa nové kúzla, vylepšovať budovy, chytať ryby a hlavne kovať meče. Proces kovania meča je vlastne niekoľko minihier po sebe, na konci ktorých dostanete váš meč. Tomu dáte meno, tvar a podľa kvality prevedenia aj štatistiky. Ten môj

prvý bol teda pekný odpad a po dvoch ranách som ho musel vždy strieďať, pretože sa mu minula životnosť.

Technický stav je zodpovedajúci použitému art štýlu a tak na hranie Towy vám postačí aj starší herný notebook, ktorý ani v dobe kupovania nebol najlepšou možnou voľbou. Hra totiž vyzerá skvele na všetkom, pretože ručne maľované modely a kulisy sú vždy dobrá voľba na oslovenie čo najširšieho publika. O hudbu sa postaral legendárny japonský skladateľ Hitoshi Sakimoto, ktorý pracoval na desiatkach hier a jednou z nich bola aj Final Fantasy XII.

Hodnotenie

Towa nie je vlastne vôbec zlá hra. Svojou podstatou môže ponúknuť aj menšie stovky kvalitného gameplayu za férovú cenovku okolo 30€. Vizuál je hlavne pre milovníkov anime, aj keď podávanie príbehu by som videl skôr pre mladšie publikum. Hlavnú výčitku by som asi uviedol, že hra by bola úspešná aj ako poctivý JRPG. Prvky Roguelite sa tu hľadajú len ťažko a vo finále asi ani neprinášajú ten očakávaný efekt a vy si nevsimnete, že sa vám niečo zmenilo pod rukami.

Luboš Duraj

ZÁKLADNÉ INFO:		
Záner:	Výrobca:	Zapožičal:
Roguelite	Brownies Inc.	Cenega
PLUSY A MÍNUSY:		
+ Art style	- príbeh je podávaný ako pre deti	
+ komplexnosť vo vylepšovaní strážcov	- niektoré mechaniky nedoniesli očakávaný efekt	
+ súboje dokážu zabaviť		
HODNOTENIE:		
★★★★☆		

Borderlands 4

VÄČŠÍ A... LEPŠÍ?

Séria Borderlands v súčasnosti patrí medzi tie tradičné a etablované. Série, ktoré nielenže dokázali vo svojich počiatkoch priniesť inovácie, ale taktiež dokázali držať krok s dobou a zostať relevantné aj dlhodobo. Aj vďaka tomu má v súčasnosti na konte päť hlavných hier, skvelé DLC a jeden spin-off. Napriek tomu však po Borderlands 3 (napriek jeho vysokým kvalitám) bol na mieste pocit, že séria je na križovatke. Zdalo sa, že súčasný formát je v mnohých ohľadoch vyčerpaný a potrebuje nakopnúť. Podarilo sa to?

Nový začiatok

Borderlands 4 príbehovo nadväzuje na trojku, aj tak sa však javí ako nové dobrodružstvo. Dôvodom je, že sa odohráva na planéte Kairos, úplne novom svete, ktorý iba okrajovo zasahuje do udalostí predchádzajúcich dielov. Kairos bol skrýty pred vonkajším svetom až do momentu, keď ho odhalili záverečné udalosti kampane Borderlands 3.

Tento nový začiatok, kde stretnete iba veľmi málo postáv z tretieho dielu, je nielen fyzickým presunom série, ale aj metaforickým. Vývojári totiž dali zbohom „záchodovému“ humoru, ktorý v trojke doslova explodoval a bol hlavným bodom kritiky.

Tú si vývojári vypočuli a humor používajú taktne, no táto sanitácia zašla podľa mňa do prílišného extrému na opačnej strane. Kvôli tomu chýbajú hre postavy, ktoré by ste si zapamätali na dlhú dobu a vyústili aj v absolútne generického antagonistu. Hra sa zrazu berie úplne vážne, čo je pre sériu prekvapením.

Kairos je ovládaný tzv. Timekeeperom prostredníctvom implantátov, ktoré sú nasadené pre väčšinu obyvateľov planéty. Tie slúžia na ich absolútnu kontrolu – nielen na sledovanie, ale aj na prípadné ovládanie. Práve do tohto prostredia vstupuje štvorica nových Vault Hunterov, ktorí slúžia ako hrateľné postavy. Výber je opäť len a len na

vás a viac o nich si povieme nižšie. Timekeeper má po svojom boku trojicu verných služobníkov, ktorí sú zároveň regionálnymi bossmi a ako menšie vyvrcholenia separátnych hlavných príbehových misií. To dáva hre tematické rozdelenie sveta do formy štyroch biómov (jeden ovláda Timekeeper) a dostatok vyvrcholení počas kampane. Na druhej strane však tieto príbehové línie na seba nenadväzujú, čo vyúsťuje v pocit, ako keby ste hrali tri kúsky DLC obsahu, ktoré vás následne vedú k hlavnému cieľu.

Nový svet

Kľúčovou zmenou Borderlands 4 je presun do otvoreného sveta. Už to nie sú levely pozliepané načítavacími obrazovkami, ale takmer kompletne plynulé prostredie. Táto novinka si vyžiadala viaceré zmeny a prichádza so všetkými plusmi a mínusmi, ktoré si len dokážte predstaviť. Na jednej strane je skvelé, že na to, aby ste navštívili jednotlivé časti sveta, nepotrebujete

prejsť niekoľkými nahrávacími obrazovkami. Na druhej strane je to však veľký otvorený svet, čo znamená veľa cestovania a hra navyše nesrší práve pocitom žijúceho sveta, kde si obyvatelia žijú svojím životom a vy ste iba jedným z ozubených kolies, vďaka ktorým to funguje. Práve naopak. NPC postáv je relatívne málo a často ide o poskytovateľov questov, pričom svet je celkom prázdny a naplnený sporadickými súbojmi s tamojšími formami života alebo nepriateľskými jednotkami.

Jedno sa uprieť nedá – svet Borderlands 4 je obrovský. Nie je však rozmanitejší, ako bol napríklad v trojke a dokonca by som povedal, že presun do otvoreného sveta prináša viac problémov, ako ich rieši. Koniec koncov, titul trpí tradičnými problémami hier s otvoreným svetom. Mapa je zahltená zberateľskými predmetmi a vedľajšími aktivitami, ktoré sa opakujú do takej miery, že po chvíli prepnete v hlave na autopilota a robíte ich vlastne iba preto, aby ste ich mali splnené. A zároveň preto, že vďaka ich plneniu si môžete rozširovať inventár, čo sa týka počtu lootu a nábojov pre jednotlivé kategórie zbraní...

Kairos pritom určite patrí medzi tie zaujímavejšie herné svety. Ponúka dostatok vizuálnej diverzity, typov nepriateľských jednotiek a hlavne hromadu lootu. Ved' preto Borderlands 4 vlastne hráme.

Hlavnými nepriateľskými jednotkami sú tie označované ako The Order, ktoré vedie Timekeeper, no narazíte aj na klasických Psycho protivníkov v rôznych veľkostiach a variantoch a rôzne domáce živočíchy. Ich rozmanitosť je skvelá nielen z dôvodu vizuálnej zaujímavosti, ale aj preto, že ich dizajn prináša rôznorodé výzvy z hľadiska prístupu k hrateľnosti.

Handsome jack je nezdolaný

Timekeeper sám o sebe nie je až tak zaujímavým antagonistom. Namiesto sadistického, no prefikáneho Handsome Jacka a otravných „streamerov“ súrodencov Calypso tu máme nepriateľa, ktorému sa jeho panstvo rozšepáva pod rukami, no namiesto toho, aby s tým niečo robil, pôsobí až nepríjemne staticky. Namiesto zaujímavých charakterových čŕt sa urputne snaží zaujať filozofiu, ale zúfalo sa mu tu nedarí.

Je paradoxom, že z antagonistov je oveľa viac prepracovaná jedna z jeho služobníčok, ktorá sa zaoberá témami ľudskosti a toho, kde sa končí v prospech hľadania niečoho „nadzemského“, samozrejme, s dávkou mechanických vylepšení. Ona by bola oveľa zaujímavejším hlavným antagonistom, no tu treba dodať, že si jej užijete.

Hlavné priateľské postavy v jednotlivých regiónoch sú zaujímavé tak napoly. Sú súčasťou zaujímavých misií, no ich charakterové črty sú slabšie rozvinuté.

Pochváliť však musím hlavné misie. Na pomery ostatných hier v sérii mi prišla hlavná príbehová línia v Borderlands 4 prekvapujúco krátka (čo kompenzuje množstvo činností v otvorenom svete), no náplň týchto misií je dostatočne variabilná. A to aj napriek tomu, že hlavnou činnosťou je, samozrejme, strelba a zber lootu. Skvelé sú však aj vedľajšie misie, ktoré ponúkajú presne to, čím sa séria prezentovala v minulosti – uletenými questami, ktoré prinášajú ešte väčšiu rôznorodosť činnosti. V jednej chvíli sa budete snažiť vyhrať preteky, v inej zas budete pomáhať v hľadaní bájneho pokladu, aby ste o chvíľu na to preskúmavali tajomné úkazy na oblohe.

Najlepšia zostava

Štyria Vault Hunteri sú tou najlepšou základnou zostavou v histórii série. Skúšal som hrať za všetkých a aj keď sa mi ich nepodarilo všetkých vymaxovať, vďaka šikovnému systému som dokázal zhodnotiť ich skilly.

Dôvodom je, že po prejdení kampane vám hra umožní vytvoriť si novú postavu s levelom 30 (maximálny level je 50) a s prejdenou kampaňou. Za to vývojárom slúži veľká pochvala.

Schopnosť budovať buildy pre jednotlivé postavy je absolútne bezkonkurenčná. Každá postava má niekoľko akčných schopností, ktoré následne viete smerovať určitým smerom, ktorý si vyberiete, na čo nadväzujete lootom, ktorý získavate. Práve v tomto je sila Borderlands 4. Vďaka tomu, že hra nemá PvP aspekt, tak sa vývojári mohli vyšantiť s absolútne šíalenými buildmi, pričom sám som narazil na niekoľko, ktoré som musel opustiť – nie preto, že by nefungovali, ale preto, že fungovali až príliš dobre a hra sa stala triviálnou.

Naháňanie lootu so správnymi vlastnosťami a experimentovanie s vhodnými skillmi je najsilnejšie v histórii série. Pomáha tomu aj nový systém kombinácií zbraní, ktorá dokáže časť vlastností zo zbraní jednej značky preniesť na inú značku. Výsledkom sú zbrane, z ktorých je radosť strieľať, loot, v ktorom je radosť sa hrabať a interné systémy, ktoré so sebou skvelo fungujú a vytvárajú celok, v ktorom strávite desiatky hodín hľadaním optimálneho buildu.

Navyše, endgame v Borderlands 4 zatiaľ vyzerá celkom sľubne. Po prejdení kampane šplháte rebríčkou Ultimate Vault Hunter módu. Každý týždeň je k dispozícii špeciálna verzia príbehovej misie a tzv. encore súboje s rôznymi bossmi. Tie sa môžu rýchlo opakovať za účelom cieľného získavania konkrétneho kúska lootu. Jeho ďalšie rozširovanie je však úlohou štúdia, hoci už Borderlands 3 ukazoval, že Gearbox si je vedomý toho, čo je potrebné na vybudovanie trvácnej hry.

Zmeny, ktoré sú solídne a aj zbytočné

Môžem pokojne skonštatovať, že Borderlands 4 sa radí medzi hry s najlepším systémom strelby na trhu. Tu primárne hovorím o dvoch aspektoch – pocit zo strelby – spätný ráz zbraní, feedback, ktorý strelba poskytuje hráčovi. Druhým aspektom je ich rôznorodosť, o ktorú sa stará loot systém.

Vo všeobecnosti považujem za svätý grál v tomto aspekte Destiný sériu, no s potešením môžem oznámiť, že Borderlands 4 sa s ňou môže smelo porovnávať. Vylepšenia strelby však nie

sú jediným zlepšením. Pohyb hrateľných postáv bol kompletne prekopaný, prakticky to bola nutnosť. Presun do otvoreného sveta spôsobil, že hráči musia zdolávať väčšie vzdialenosti a naozaj by ste to nechceli robiť rýchlosťou pohybu ako v Borderlands 2. Preto hráči dostali možnosť šplhania po určitých stenách, dvojitý skok a hlavne plachtenie vzduchom. To umožňuje pokrývať stovky metrov priestoru za niekoľko sekúnd.

Ďalším vylepšením je vystrel'ovací hák. Ten slúži podobne ako v Halo Infinite na to, že k sebe môžete pritáhnúť niektoré predmety. Nevýhodou je však to, že čo sa týka pohybu, používať ho môžete len na vopred určených miestach, a to je masívna škoda. Keďže hra sa odohráva v otvorenom svete, je vám tento hák v 99% prípadov na nič a aj uzavreté arény ho používajú iba veľmi sporadicky.

Ach, ty unreal

Technológiu otvoreného sveta poháňa Unreal Engine 5. Prečo to spomínam? Možno preto, že hra je technickou katastrofou, hoci nie takou, že by sa nedala opraviť. Bugov je relatívne málo (vzhľadom na veľkosť hry), ale prakticky všetky problémy, ktoré si viete predstaviť s Unreal Engine 5, sa nachádzajú aj tu – shader stuttering na PC, brutálna hardvérová náročnosť a dokonca aj degradácia framerateu na konzolách pri dlhšom hraní. Je jasné, že hra mala ešte niekoľko týždňov stráviť vo vývoji, takto sa stala tradičným príkladom „release now, fix later“ (vydaj teraz, oprav neskôr).

UE5 však prináša aj nespochybniteľné výhody. Práve prechod na tento engine umožnil hre prejsť do otvoreného sveta a priniesť dynamické obdobie

dňa a dokonca aj dynamické počasie. Po stránke vizuálu vyzerá hra... ako Borderlands. Jasné cell-shade kontúry sa tiahnu prostredím, postavami a lootom a vizuálny štýl sa od dvojky prakticky nezmenil. Takže ak sa vám nepozdávala trojka, nečakajte, že štvorka to zmení.

Upgradu sa dočkalo aj audio, a to hlavne po stránke mixu, ktorý prešiel transformáciou dobrým smerom. Špeciálne musím pochváliť soundtrack, o ktorý sa postarala skupina skladateľov na čele s Crisom Velascom a zoskupením Finishing Move.

Verdikt

Gearbox je ukážkou štúdia, ktoré vie, čo chce a počúva svojich fanúšikov. Borderlands 4 prináša presun do otvoreného sveta a menej hlúpeho humoru, čo fanúšikovia žiadali (hoci v druhom prípade to podľa mňa tvorcovia ustreli opačným smerom). Vo svojom jadre však ide o štandardné pokračovanie. Jeho úlohou nie je priniesť revolúciu, ale iba jemnú evolúciu. Vyleštit', vypliat' a priniesť skvelý looter zážitok. A to sa podarilo.

Dominik Farkaš

ZÁKLADNÉ INFO:		
Záner:	Výrobca:	Zapožičal:
FPS	Gearbox Software	Cenega
PLUSY A MÍNUSY:		
+ skvelé možnosti tvorby buildov, nové mechaniky generovania lootu	- otvorený svet je statický a plný ikoniek	
+ solídny základ pre endgame	- hlavný antagonista nie je až tak zaujímavý	
HODNOTENIE: ★★★★★		

RECENZIA XBOX ONE X

Hell is Us

TO NAJVÄČŠIE ZLO SA SKRÝVA V NÁS VŠETKÝCH

Musím sa priznať, že vždy, keď vidím nový „inovatívny“ titul spadajúci do žánru soulslike, demonštratívne od neho dávam ruky preč. Proste už z toho začínam byť otrávený. Akoby už nikto nemohol prinášať hry osviežené niečím novým. A to bol práve dôvod, prečo som sa vôbec nezaujímal ani o Hell is Us, kúsok často až zbytočne zaradovaný do tohto žánru, pretože si z neho toho neberie naozaj veľa. A priniesol niečo nové a inovatívne? Nie, práve naopak, vykopal staré známe mechaniky, na ktoré už dávno všetci zabudli. A výsledok? Ten vám prezradím v recenzii.

Hell is Us je akčná adventúra z pohľadu tretej osoby, čo samo o sebe znie tuctovo. Našťastie, svoje miesto medzi ostatnými hrami si vybojovala s veľkou prestížou. Najprv si však niečo povieme o príbehu. V koži hlavného protagonistu menom Rémi sa prebúdzate v záhadnej miestnosti, ale netrvá dlho a pochopíte, že ste na výsluchu. Do tela následne dostanete sérum pravdy a rozhovoríte sa o udalostiach, ktoré súčasnej situácii predchádzali. Priznáte sa,

že ste sa z vypočítavosti pridali k mierovej skupine Organizovaných národov, aby ste sa dostali do krajiny s názvom Hadea, z ktorej pochádzate – rozhodli ste sa totiž konečne nájsť svojich rodičov. Žiadne nudné stretnutia ako z Pošty pre teba ale nečakajte. V krajine zúri občianska vojna medzi Palomistami a Sabinianmi z dôvodu náboženskej neznášanlivosti. A aby toho nebolo málo, na povrch sveta sa dostali aj tzv. „Hollow Walkers“, ktorí svojmu menu hanbu nerobia.

Zabiť ich dokážete len zbraňami, ktoré sú z rovnakého materiálu ako oni sami, čiže tie strelné sa automaticky vylučujú. Na ceste za rodičmi sa nakoniec pripletiete do kolotoča udalostí, ktoré vás privedú na cestu rozlúštenia celej katastrofy spojenej s neznámymi entitami.

Odkaz z hry sa vám dostane pod kožu...

Vyzradiť viac z príbehu by bolo nefér voči každému, kto si to má v pláne užiť.

Spomenúť však môžem malé, za to hlboké odkazy naprieč Hadeou. V hre sa budete stretávať s rôznymi NPC, ktoré vám budú povedať niečo dôležité pre ďalší postup, alebo budú dookola opakovať svojich pár viet. Keďže sa budete pohybovať po spustošených mestách, ktoré v predošlých hodinách zažili vojnu, niektoré postavy nebudú mať najveselšie dialógy.

Napríklad otec rodiny je pripravený upíť sa na smrť, pretože sa nedokázal postaviť vražde svojej rodiny. Staršia žena zas nevie, ako o pár hodín nakŕmi batola, ktoré jej zverila žena odchádzajúca na smrť.

Ako posledného spomeniem okupanta, ktorý vystrašený priznáva, že pomohol vyvraždiť ľudí opretých čelom o múr, aby jeho veliteľ nezistil, že má stále plný zásobník.

Tvorcovia perfektne zachytili myšlienku, že aj napriek tomu, že za bránami našich domov sú démoni z iného sveta, to najväčšie peklo si dokážeme medzi sebou napáchať my sami. Napokon, je to aj v názve.

V čom je táto hra výnimočná?

Svoju výnimočnosť Hell is Us v podstate predvádza oživovaním herných mechaník, na ktoré sa už dávno zabudlo. Ale musím dodať, že kvality hry určite nemôžem skrývať len za nevedenie hráča za ručičku absenciou mapy a waypointov alebo chýbajúcim questlogom, namiesto ktorého tu máte vyšetrovaciu schému.

Už od začiatku tušíte, že hra je o vyšetrovaní. Najprv je to pátranie po rodine, potom hľadanie kl'úča a po postupnom nabal'ovaní zistíte, že po svete máte nevyriešených desať hádaniek, neotvorených desať dverí a stále sa neviete posunúť d'alej – ako sa to stalo aj mne. V prvom rade musím spomenúť, že tu nenájdete klasický open world, ale len taký slabší odvar s nálepkou „semi“.

Po rôznych lokalitách sa pohybuje vo svojom obrnenom vozidle, ktoré získate po sporení prvého dungeonu. Po krajine sú rozosiate už spomínané NPC, ktoré vám môžu povedať veľmi dôležitú informáciu pre ďalší vývoj hry, alebo vás požiadajú o nejakú maličkosť, po ktorej splnení budete mať na konte dobrý skutok. Za ten neskôr môžete od špeciálneho kolegu dostať aj predmet, ktorý vám pomôže hlavne v boji. Ďalej budete nachádzať predmety nielen na použitie v boji, ale aj rôzne kl'úče či papieriky s pomôckami na číselný kód od sejfů alebo postupnosť v otváraní dverí. Tieto mechaniky ma vracali cca do roku 2000, keď som si fičal na point-and-click adventúrach a každý rébus som sa snažil vyriešiť bez

pomocí rodičov. Nesie si to so sebou aj jeden rovnaký princíp ako v minulosti – keď sa neviete dostať d'alej, skúšajte všetko na všetko. A keďže tak trochu počítate s tým, že niektoré dvere otvoríte až s predmetom, ktorý nájdete neskôr, bude sa tento princíp občas zamieňať s frustráciou.

Na správu inventára slúži tablet a keďže ide o fiktívne 90. roky prepletené so sci-fi, aj technológia vyzerá trochu inak ako dnes.

Rád by som ešte spomenul, že v hre nie je problém sa zaseknúť v hlavnej dejovej linke a tak sa môžete vracat' do rôznych miest len preto, že neviete, či vám niečo neuniklo.

Pokiaľ ste ešte v danej oblasti neprelomili časovú slučku, akýsi zdroj týchto démonov,

tak s nimi budete musieť bojovať opäť dookola, čo občas dokáže byť trochu otravné. Ale do príbehu to sedí. To je aj dôvod, prečo sa hracia doba môže v rôznych ľuď líšiť. U mňa napríklad prvý akt trval asi 15 hodín, hoci na internete som čítal, že v tomto čase sa už iní hráči blížia ku koncu.

Nájdime spoločne ten Dark Souls

Konečne sa dostávam k súbojom, hoci pre mňa je to tá slabšia časť. Ako som už písal, nie sú na diaľku a budete používať len meče, sekery, kopije a ešte pár typov zbraní nablízku. Tie sú z dávnych čias oblasti Hadea a sú špecificky vyrobené na boj s lymbickými entitami, ako sa označujú títo démoni. Zo súbojových mechaník spomeniem rýchly

útok, napriahnutie či úskok, pričom s pomocou vášho dronu dokážete vykonať aj pár špeciálnych útokov, ktoré nachádzate na cartridgech po svete. Na boj a uhýbanie využívate staminu, ktorá sa regeneruje ako aj v iných hrách, no jej maximálna kapacita odráža maximálne zdravie v danej chvíli. Takže ak máte 50% zdravia, aj stamina sa regeneruje len do 50%. Lekárničiek nájdete obmedzené množstvo a nedajú sa ani farmiť. Na dopĺňanie zdravia slúži malé časové okno na konci každého úspešného útoku, keď stlačíte jedno tlačidlo a vám sa pripíše zdravie nepriateľa, ktoré ste mu ubrali. Pripomína to rovnaký princíp ako v sérii Nioh, kde sa takto obnovovala časť staminy. Zvyšovanie úrovne vás trápiť nemusí, pretože tu sa leveluje len konkrétna zbraň do určitého stupňa, ktorý sa dá zvyšovať vylepšovaním danej zbrane u kováča za lymbické črepy získavané z démonov. Okrem toho si zbrane napúšťate rôznymi sférami, ako sú teror alebo extáza (neznie to skvele?). Do zbraní sa potom taktiež vkladajú glyfy, ktoré dokážu pridať špeciálny útok.

Problém nie je ani tak v tom, že by tento popísaný systém nebol komplexný, problém nastane na bojisku. Celý čas som iba dookola stláčal rýchly útok a na konci využil oživovacie okno. Hra ma nijak nenútila snažiť sa uhýbať alebo parírovať, takže som to viac poňal ako hack and slash titul. Čo sa týka nepriateľa, tých je len pár a v neskorších fázach sa objavujú tí istí, len o niečo silnejší, prípadne viacerí pokope. Aby to tvorcovia trochu spestrili, lymbické entity v sebe dokážu prenášať isté sily (napr. už spomínaný teror), ktoré sa pri napadnutí zhmotnia do útočnej formy a predstavujú o trochu väčšiu hrozbu ako všetci ostatní. Pri téme bossov si toho rovnako veľa nepovieme, pretože sú to vlastne tí istí démoni, ale zase o niečo silnejší.

Trchu inšpirácie zo série Dark Souls by som možno ešte našiel v level dizajne. Niektoré mapy mi naozaj pripomenuli prvý

diel tejto slávnej série, keď tvorcovia šikovne dokázali prepojiť celý svet a zároveň ho znepriístupniť hneď na prvú šupú. Vy ste tak museli prejsť celú oblasť, aby ste si na konci otvorili bránu k prvému bonfiru.

Aj keď som to tu videl na pár miestach, občas mi to prišlo nasilu. Niektoré brány som si išiel tvrdo otvoriť z druhej strany, aby som vzápätí zistil, že tam bola len lekárnička. A keď je reč o bonfiroch, nič také tu nečakajte. Napriec mapami nájdete miesta, kde si hru natvrdo uложите a po vašej smrti sa tam objavíte, ale žiadne vaše stratené „duše“ alebo veci nemusíte ísť zachraňovať, hoci už použité lekárničky a iné buffy budú nenávratne preč.

Nesláve známy Unreal Engine 5

Tu by to mohlo byť zaujímavé, ale nebude. Hru som recenzoval na Xbox Series X, vyskúšal som ju aj na Series S a nemal som žiadne badateľné problémy. Odhliadnuc od peknej grafiky, X-ko ponúkalo dva grafické režimy – jeden na výkon a jeden na vizuál. Výkonový režim držal stabilných 60 FPS, pričom ten druhý sa už klasicky

držal na 30, no musím sa priznať, že som na ňom pár hodín hral, až kým som si nevyšimol, že ho mám zapnutý. S klasickými chybami Unreal Engine 5 som sa nestretol, hoci v dial'ke uvidíte malé doskovanie objektov. To však pokojne môže byť pripísané aj optimalizácii. Na S-ku všetko vyzerá, samozrejme, horšie a dostanete z neho len 30 FPS, no viem si predstaviť, že by som na ňom hru prešiel aj celú.

Na koniec by som ešte chcel veľmi pochváliť scenérie a atmosféru. Aj keď hra vlastne tancuje na hranici hororu a akčnej adventúry, atmosféru má chytl'avú. Hráča dokáže vtiahnuť a už nepustiť, a to aj vďaka skvelému soundtracku, ktorý je presýtený beznádejou.

Záver

Hell is Us prináša svieži vietor do plachiet moderného gamingu. Ponúka staré a zabudnuté mechanizmy, ktoré sú prepletené zaujímavým príbehom a skvelou atmosférou. Zaoberá sa otázkou, či aj v čase bezprostredného ohrozenia neznámou silou nie sme práve my to najväčšie zlo. Veľkou chybou je však súbojový systém, ktorý po chvíli prestáva byť zábavný. Aj napriek malým chybám patrí tento kúsok do vyšších priečok v rebríčku hier roku 2025.

Luboš Duraj

ZÁKLADNÉ INFO:		
Žáner: Akčná adventúra	Výrobca: Rogue Factor	Zapožičal: HYPE
PLUSY A MÍNUSY:		
+ atmosféra a kulisy	- súboje sú po	
+ prenesené morálne dilemy	čase otravné	
+ príbeh	- umelé nat'ahovanie lokalít	
+ soundtrack		
HODNOTENIE: ★★★★★		

Midnight Murder Club

JEDNOHUBKA NA DLHÉ VEČERY

Je to tu zas, na trh prichádza ďalšia multiplayerová strieľačka. Kol'ko ich už je? Kvintilión? Dá sa vlastne ešte nejako prekvapiť a vytvoriť niečo originálne a chyť'avé tak, aby pri tom človek presedel viac ako pár hodín predtým, ako to už nikdy nezapne? Midnight Murder Club sa presne o to snaží – a my sme sa pozreli, ako to dopadlo.

Toto nebude dlhá recenzia. Nie je totiž ani dôvod, aby bola. Hra nie je rozsiahla a jednotlivé kolá sú tiež krátke, takže nejako kvetnato ju opisovať ani nemá zmysel. Pod'me si teda pozrieme, čo nás čaká, čo hra od nás očakáva a čo očakávame my od nej (očakávame vlastne niečo?). Nemôžem povedať, že som Midnight Murder Club mal v hl'adáčiku. Hra mi takpovediac spadla do konzoly na recenzii tak potmehúdsky, po veľmi silných presvedčovacích technikách nášho šéfredaktora Dominika, ktorý má vždy v rukáve nejaké to eso, ktoré na vás použije... takže pod'me na to. Midnight Murder Club je veľmi priamočiara hra. Vyberiete si režim, zvolíte štýl a bum, strieľate v časom

obmedzenom okne v obrovskom sídle po všetkom, čo sa pohne. A to je všetko. Vážne. Vlastne, ono to ani nie je zlé. V dobe, keď máte multiplayerové strieľačky tak zamotané, že len nákup tlmíča vám zaberie hodinu, je to príjemné osvieženie. Nemám rád, keď otvorím hru a mám tam

trojhodinový tutoriál, kde čo nájdem – to je novodobý problém. Komplexnosť niektorých titulov je tak zbytočná, až to obt'ažuje. Máte 73 rôznych mien, ktorými môžete platiť, tá sedemdesiata štvrtá je vaša peňaženka, s ktorou môžete kupovať tých prvých sedemdesiat tri mien a každá stojí

inú sumu... Ale to je teraz jedno, pretože tu nič také nebolo (zatiaľ). Na výber teda máte možnosť hrať online aj sólo, čo mi počas úvodných minút pomohlo sa zorientovať. Proste si zastrieľate proti botom a nevetíte tak do náručia ľuďom, ktorí nemajú život a za tie štyri dni, čo je hra vonku, majú odohraných 300 hodín, takže vy absolútne nemáte nárok. Tu som sa najskôr rozcvičil, vyskúšal rôzne režimy a vrhol sa do sveta multiplayeru. Áno, bolelo to, ale menej.

Môžete si vybrať z viacerých módov, napríklad všetci proti všetkým, tímy proti sebe či wildcard. To je viac-menej štandard, pod'me sa teda porozprávať o veciach, ktoré už tak bežné nie sú, ako sú tie divoké karty. Každý môže vybrať, ako sa bude hra správať v danom boji. Napríklad po zásahu hneď nezomriete, ale sa zmenšíte, takže je náročnejšie vás zasiahnuť, ale vy máte

pred sebou súpera v normálnej veľkosti. Ten sa však po zásahu zmenší tiež, takže sa sily vyrovnávajú. Divoké karty sa uplatňujú na všetkých hráčov. Spomeniem napríklad obrovský skok, keď skáčete až po plafón, či výstrel všetkých nábojov na jedenkrát. Je ich zhruba štyridsať, takže je z čoho vybrať.

Hra ale láka na iný mechanizmus, ktorým je absolútna tma. Ak vypnete baterku, nevidíte nič, ale ani nikto nevidí vás. Alfou omegou je pracovať s baterkou rozumne a používať ju v krátkych intervaloch. Ja som to robil tak, že som vošiel do miestnosti a keď tam bola úplná tma, tak som si na veľmi krátky okamih rozsvietil a potom po pamäti miestnosť prešiel. Zvýšilo to moje šance na prežitie, čo ma väčšinou dostalo, bola moja katastrofálna muška. FPS prostě nie je môj obľúbený žánér presne z tohto dôvodu. Hra ale za to nemôže, takže do môjho hodnotenia

sa to nepremietne. Premietne sa tam však katastrofálny chat, ktorý bol v podstate nepoužiteľný. Nevie, čím presne to bolo, ale ostatných hráčov som nepočul skoro vôbec. Komunikácia absolútne nefungovala a vždy, keď niekto niečo povedal, „seklo toho, čo rozprával“. Keďže hovorili viacerí cez seba, počul som od každého len nejakú slabiku. Toto bude treba doladiť. Inak hre nemám čo vytknúť a napriek tomu, že to nie je moja šálka kávy, celkom som sa zabavil. Problém ale vidím presne v tom, čo som písal na začiatku. Asi to nebude úplne titul, pri ktorom sa dajú stráviť desiatky hodín.

Verdikt

Midnight Murder Club je taká príjemná jednohubka. Je to osviežujúca multiplayerová strieľačka, ktorá bude asi najzábavnejšia, keď si ju zahráte s priateľmi. Chyť'avý mechanizmus v podobe absolútnej tmy nevydrží dlho a divoké karty síce pomôžu, no tiež nie večne. Ale pozrite sa, hra stojí 10 eur, večery sa pomaly nat'ahujú, tak prečo nie?

Róbert Gabčík

ZÁKLADNÉ INFO:

Žáner:	Výrobca:	Zapožičal:
FPS	Velan Studios	Sony

PLUSY A MÍNUSY:

+ zaujímavý mechanizmus v podobe absolútnej tmy	- chat viac nefungoval ako fungoval
+ divoké karty	- veľa času pri tom asi nestrávite
+ možnosť hrať sólo	

HODNOTENIE: ★★☆☆☆

Cronos: The New Dawn

VÝBORNE VYLADENÝ A PRÍSTUPNÝ SCI-FI HOROR SO SKVELOU ATMOSFÉROU

Ak je základným kritériom kvality pre hororovú hru to, ako veľmi sa človek pri nej bojí, potom Cronos: The New Dawn nebude na absolútnom vrchole rebríčka. Ani najdesivejšie pasáže tejto pol'skej novinky sa v mojich očiach nevyrovnali pocitom strachu, aký som zažíval, keď som recenzoval Resident Evil: Village alebo keď som na Gamescome skúsil Requiem. Je to strašidelná hra? Určite áno. Ale je to primárne „survival“ horor, pri ktorom vás bude strach z nedostatku nábojov konštantne strašiť podobne ako najbližší tmavý koridor.

Cronos totiž nie je založený na tom, že vás niečo naháňa a vy so spotenými rukami na ovládači zúfalo tlačíte vašu postavu do toho, aby už konečne našla východisko z tejto situácie. Niežeby som sa pri hraní tejto novinky od pol'ského štúdia Bloober Team vôbec nebál – je to, koniec koncov, horor od štúdia, ktoré si svoju povest' zakladá na tvorbe hororov. Je to však druh zážitku, ktorý dokáže oslaviť aj hráčov

bežne nevyhl'adávajúcich tento žáner. Nepotrebuje vás silou-mocou čo najviac vyľakať, skôr sa snaží o udržanie konštantnej desivej atmosféry.

Samozrejme, nájdú sa tu povestné „jump scare“ momenty a pri hraní so slúchadlami neustále počúvate, ako niečo v dial'ke je a vy len dúfate, že to nikdy nepríde sem. S baterkou budete preskúmať opustené interiéry, prašné či zasnežené exteriéry aj stiesnené chodby pokryté biomasou tvorenou zo zmutovaných ľudských tiel. Občas otvoríte dvere a nebudete sa vám páčiť, čo za nimi nájdete. A nájde sa tu aj troška toho hororového klišé. Svetlo vám prestane svietiť v príhodnom momente. Niečo prejde poza dvermi alebo nimi zalomcuje. Pri otočení kamery uvidíte v dial'ke príšeru, ktorá vzápätí zmizne. Good stuff.

Tieto momenty však nie sú silené, nie sú časté, takže keď prídu, poväčšine trafia tú správnu nôtu. Cronos však

nie je psychologickým hororom, nie je to nič v štýle predchádzajúcich blooberovských titulov ako Layers of Fear (2016) či Blair Witch (2019). Tie boli primárne psychologické, a to platí aj o The Silent Hill 2 remake (2024), ktorý firmu katapultoval medzi pol'skú vývojársku elitu.

Tento subžáner je pre Bloober typický a spoločnosť sa sama na svojej webstránke označuje za „štúdio známe tvorbou výnimočných a pohlcujúcich psychologických hororových hier“.

Teraz je to iné. Ani horšie a asi ani lepšie, skrátka... iné.

Vytúžené diet'a

Cronos je odklon od tohto smerovania, ktorý autori označujú za hru, akú vždy chceli spraviť; hororové retro sci-fi situované do socialistického Pol'ska 80. rokov... a s mačkami! Tie v súvislosti s takýmto zasadením možno napohl'ad

pôsobia ako päť na oko, no ich herné zapracovanie je umné a nijako rušivé. Možno by som to prirovnal k uplatneniu ryšavého kocúra Jonesyho vo Votrelcovi – ide o zaujímavú živú kulisu a spestrenie ponurej, desivej atmosféry. Trochu života, animálnej hravosti a kontrastu k mŕtvolnému, ťaživému prostrediu, kde čakáte len hnilobu, smrť a rozklad.

Taký kodžimovský „gerila“ štýl.

Mačky vám navyše, ak ich dokážete nájsť podľa vzdialeného mňaukania, za pohladenie vždy aj niečo venujú, takže nejde len o estetickú záležitosť, ale plnohodnotnú hernú mechaniku. V jednom rozhovore s vývojármi som čítal, že hra vlastne vznikla tak, že v rámci

brainstormingu sa zamestnanci rozdelili do tímov, ktoré prichádzali s jednotlivými nápadmi. Jeden chcel vytvoriť hru s premisou o pandémii a smrteľnej chorobe. Ďalší zase prišiel s ideou na hru, ktorá by sa točila okolo projektu budovania socialistických domovov – relokácia, paneláky, možno tajné základne... a v neposlednom rade zaznel aj nápad na hru inšpirovanú hororom The Thing (Vec), ale zasadenú do Pol'ska.

Cronos je ulimátnym splynutím všetkých týchto ideí. Dej sa odohráva v pol'skom Krakove, presnejšie v priemyselnom obvode Nowa Huta. Je to však verzia z post-apokalyptickej budúcnosti, kde ľudstvo už v podstate neexistuje. Vyhubila ho kataklyzmatická udalosť

známa ako „The Change“, teda „zmena“. Z ľudí sa stali zmutované, príšerné bytosti nazývané „Orphans“ (siroty) schopné „splývať“, teda spájať sa, čím vzniká o to silnejší, príšernejší súper.

Žiadne malé americké mestečko a mimozemšťania

Nowa Huta je miesto zaujímavé samo o sebe aj bez apokalyptického filtra. Keďže Bloober Team je štúdio sídliace v Krakove (a aj jedna z ich predchádzajúcich hier, Medium, sa odohrávala v tejto pol'skej metropole), ide o oblasť, ktorú dobre pozná. Nowu Hutu – v preklade do slovenčiny „novú oceliareň“ – postavili koncom 50. rokov komunisti ako utopickú, perfektnú spoločnosť. Socialistický realizmus. Primárne išlo o mesto postavené pre robotníkov pracujúcich v miestnej oceliarni, ktorá tvorí aj integrálnu súčasť Cronosu samotného.

Ak ste niekedy Nowu Hutu navštívili, možno jej časti spoznáte aj v hre.

Hratel'nou – teda vašou – postavou je tzv. „Traveler“ teda „cestovateľ“; člen enigmatického spolku nazvaného „The Collective“ (kolektív), ktorý cestuje do minulosti, presnejšie do 80. rokov. V tejto druhej časovej roviny je Pol'sko (ešte len) na pokraji katastrofy a ľudstvo celkovo delí od apokalypsy len niekoľko dní.

Vy do minulosti cestujete preto, aby ste z nej „extrahovali“ esencie dôležitých

l'udí. Ide nielen o základnú naratívnu premisu, ale tiež o hernú mechaniku, v rámci ktorej získate aj nejaké drobnejšie bonusy k hrateľnosti – viac nájdenej energie, ktorá slúži ako hlavná herná mena, za ktorú si kupujete vylepšenia výbavy, či vyššie udel'ovanie poškodenia za určitých okolností – napríklad, keď nepriateľ horí. Je to ďalší spôsob, akým si môžete vylepšiť postavu a zvýšiť tak jej šance na prežitie. Vďaka týmto esenciám navyše môžete, na určitých miestach, zachytiť ich spomienky, úryvky z minulosti, čo zase pridáva ďalšiu vrstvu do príbehovej časti hry.

Hľadanie týchto osôb je vašim primárnym, hoci nie jediným cieľom. Sekundárne budete totiž odhaľovať nielen to, čo sa stalo s vašimi predchodcami, ako ďaleko iní cestovatelia zašli – a čo sa im podarilo nájsť, ale najmä budete sami zisťovať viac o tom, čo stálo za krutým osudom l'udstva a ako k tejto kataklyzme vlastne prišlo. Príbeh budete odhaľovať nielen prostredníctvom lineárneho postupu hrou, ale aj nachádzaním listov dávno mŕtvych l'udí či zvukových nahrávok, ktoré vám zanechali – často spolu s nejakými zásobami – tí, ktorí prišli pred vami.

To, čo Cronos skutočne odlišuje od bežného sci-fi hororu, je kombinácia retro tematiky socialistickej východnej Európy s mechanikou cestovania v čase – presnejšie, s mechanikou kontrastu jedného prostredia v dvoch rozdielnych časových rovinách.

Prvé hodiny v hre som strávil v typickej komunisticko-panelákovskej štvrti, dobre známej každému v našom európskom regióne – len toto je ich verzia v budúcnosti. Opustené bytovky sa rozpadávajú, kusy z nich dokonca

chýbali. Kde-tu bola prítomná chátrajúca výbava bytov, no okrem toho boli jedinými známkami civilizácie zápisky ich predchádzajúcich obyvateľov. Z nich som sa dozvedel o šírení nákazy, o vyhlásenej povinnej karantény a stannom práve. Drobnosti, ktoré približujú posledné momenty l'udstva.

Wielki Tata

Atmosféra toho celého bola vynikajúca a vizuálne z mojej televízie sálali dojmy bezútešnosti, t'ažoby, atmosféry rozkladu a záhuby. Bloober Team odviezol veľmi dobrú prácu, čo sa týka art-dizajnu a celkovej estetiky, a kombinácia retro-futurizmu a socializmu má naozaj čosi do seba. Aj samotné spracovanie hráčskej postavy je zaujímavé a skafander pripomína prvé potápačské mundúry s typickými obrovskými gul'atými helmami – čo zase nevyhnutel'ne smeruje k vizuálnemu porovnaniu k tzv. „Big Daddies“ zo série BioShock.

Obe hry, koniec koncov, pojednávajú o úpadku civilizácie ako takej, no

v Cronose máte navyše možnosť pozrieť si aj to, ako vyzerali posledné momenty l'udstva pred Zmenou.

Už intro do Falloutu 4 ukázalo, že post-apokalypsa vždy udiera najsilnejšie, ak má hráč možnosť prežiť aj to, aké to bolo ešte pred ňou.

Cestovanie v čase

Snaha o extrakciu môjho prvého cieľa, ktorým bol psychicky labilný muž s manickými sklonsmi, ma napokon skutočne zaviedla desiatky rokov do minulosti. Predtým časopriestorovou anomáliou zničená bytovka bola zrazu celistvá a ako som sa zakrádal chodbou, počul som spoza jednotlivých zamknutých dverí obyvateľov; niekedy vystrašených, inokedy nespokojných či ustaraných z toho, že Vianoce musia tráviť v atmosfére strachu a neistoty.

Dátum bol totiž 20. december, inokedy sviatočné obdobie, ktoré si spájame skôr s predvianočnými zhonmi, dovolenkami a last-minute darčekmi. Ani ulica ešte zďaleka nepripomínala svoju budúcu verziu. Aj v tomto prípade bola síce prázdna, no súčasne bola aj zasypaná snehom, ktorý, ako odhal'ovalo svetlo pouličných l'amp, neustále padal z oblohy. Bola to diametrálne odlišná atmosféra ako predtým, ako v budúcnosti, ale prostredie ostalo rovnaké. Najprv budúcnosť, potom minulosť. Najprv post-apokalypsa, potom depresívne Vianoce; so stromčekmi, svetielkami a Tichou nocou.

Jedna náročnosť pre všetkých, v pravom duchu socializmu

Zažiť koniec sveta z oboch strán – na jednej hraničný moment, na druhej mnoho rokov po – je spestrujúcim

zážitkom samým o sebe. Cronos navyše disponuje aj ďalšími, pre mnohých akčnejších hráčov dôležitejšími prednosťami. Keďže ide čistokrvný survival horor, najcennejšími komoditami sú náboje, suroviny na výrobu výbavy a „lekárničky“. Hra navyše disponuje len jednou úrovňou obtiažnosti, čo znamená, že frekvenciu, s ktorou budete nachádzať predmety potrebné pre krafted, si nebudete môcť upraviť smerom nahor či nadol – ste teda v plnom rozsahu odkázaní na milosť a nemilosť autorského zámeru.

Mne osobne príde koncept jednej úrovne náročnosti zaujímavý, pretože máte stopercentnú istotu, že vývojári presne takto zamýšľali, že sa má hra hrať, a všetko by malo byť perfektné odladené a vybalansované.

Na druhej strane rozumiem, že nájsť rovnováhu naprieč obrovským hráčskym spektrom je asi fantazmagória a vždy budú existovať početné skupiny fanúšikov, pre ktorých bude hra buď príliš ľahká, alebo naopak, ťažká.

Pohlcovanie mŕtvol mohlo byť trochu rozvinutejšie

Bloober však obtiažnosť hry – od stretov s nepriateľmi, cez celkovú hororovosť, až po množstvo nájdených pomocných predmetov – vyladil výborne. Nepovažujem sa za maniaka do survival mechaník a rozhodne nepatrím ku skalným milovníkom hororov, no v Cronose mi všetko sadlo ako uliate. Náboje boli stále cenné a plytvať som si nimi nedovolil nikdy, no súčasne sa mi nestalo, že by som kvôli ich nedostatku nevedel prejsť nejakú pasáž, poraziť nepriateľov. Každý projektíl, ktorý minul cieľ a vyšiel navnivoč, ma zamrzol, a neraz som musel do svojich

kalkulácií zahrnúť aj prostredie v podobe výbušných barelov, aby som mal vôbec dosť nábojov, no akčné sekvencie vhodne striedali tie pomalšie, kedy som objavoval okolie, postupoval vpred, nasával atmosféru a zbieral suroviny potrebné na vykraftedie si lekárničky, munície či príručného, zápäšného plameňometu.

Ten síce nie je, ako zbraň, bojovo efektívny, no slúži výborne na pálenie mŕtvol. Sirotky, teda vaši nepriatelia, majú totiž jeden veľmi nepríjemný zlozvyk splývať jedna s druhou. Ak si teda nedáte pri súboji so skupinou pozor, jednu sirotu zabijete a necháte, aby ju druhá vstrebala, máte zarobené na problém.

Ide o ďalšiu zaujímavú mechaniku, ktorá funguje relatívne OK, no čakal som, že takto zrastení oponenti budú o čosi nepríjemnejší alebo bojovo zaujímavejší. „Don't let them merge“ je totiž tagline celej hry, jediné pravidlo, ktoré vývojári na hands-on prezentácii na Gamescome považovali za dôležité objasniť. Rýchlo som však pri recenzovaní hry zistil, že nejde ani zďaleka o mechaniku takú

výraznú či kl'účovú, ako sa tvári, že je. Takto spojení nepriatelia síce majú akoby dodatočnú vrstvu „brnenia“, no nepredstavujú až takú obrovskú hrozbu.

Zo začiatku som navyše trpel stihomamom, že keď po sebe nechám nespálené telá, môže sa mi to neskôr vypomstiť, no nič také sa nestalo. Z nejakého dôvodu som si totiž myslel, že čím viac mŕtvol nechám nedotknutých, tým problematickejšie to budem mať neskôr. Takáto mechanika by bola zaujímavým spestrením a ešte viac by podčiarkla dôležitosť kremácie zmutovaných monštier.

S týmto by sa dala spojiť aj väčšia variabilita nepriateľov; rôzne druhy by sa mohli spájať a vytvárať rôzne kreatúry s inými prednosťami a slabosťami.

Zlatá stredná cesta

Idea, že nesmiete nechať nepriateľov, aby pohltili svojich mŕtvych spolubojovníkov, je síce skvelá, no exekutíva v tomto prípade mohla byť kreatívnejšia – hoci nie je vylúčené, že v prípadných ďalších aktualizáciách sa niečo v tomto smere nezmení. To, koniec koncov, platí aj o spomínanej „komunálnej“ úrovni náročnosti – hru som recenzoval ešte pred vydaním „Day One“ patchu.

Aj keď je „merdzovanie“ nepriateľov trochu „prehajpovaná“ mechanika, na ktorej hra nestojí až tak veľmi, ako som si predtým myslel, stále ide o solídnu výzvu a fajn dodatok k hrateľnosti.

Navyše všetko ostatné je spravené s remeselnou precíznosťou a dobre odladené. Hra nie je ani príliš ťažká, ani príliš ľahká a nestane sa vám, že budete umierať v kuse alebo že počas zhruba 16-hodinového herného času

neumriete ani raz. Niektoré pasáže sú naozaj nepríjemné a dajú vám zabrat', no celkovo nejde o hardcore zážitok určený pre milovníkov „soulsoviek“ a iných masochistov.

Postupne budete – v rámci príbehu – nachádzať nové zbrane a časti výbavy, a hoci ide vždy o veľmi ojedinelý nález, tieto gadžety vám výrazne uľahčia život. V úvode hry začínate s pištoľou schopnou meniť svoj tvar, pripomínajúcou zbraň z hry Control, a základným pravidlom, možno ešte dôležitejším ako to o „merdžovaní“, je nabíjanie striel.

Jednou z hlavných mechaník – a o najstjným zlatým pravidlom pri súbojoch – je, že každý výstrel z pištole musíte pred vypálením nabiť podržaním ľavého tlačidla myši, a potom sa, pokiaľ možno, trafiť do hlavy.

Stlačiť, podržať, vypáliť, trafiť. Stlačiť, podržať, vypáliť...

Tzv. „charged shots“ (nabité strely) majú schopnosť preniknúť prirodzeným brnením nepriateľov a z hľadiska šetrenia munície majú neporovnateľne vyššiu efektívnosť. Pri rane do hlavy navyše nepriatelia ostanú na pár chvíľ omráčení. Rovnaký efekt má aj podpálenie, no pozor si treba dať na to, že rovnako ako všetko ostatné, aj plameňomet má veľmi obmedzenú kapacitu. Prvky ako veľkost inventára, množstvo maximálnej munície či maximálne množstvo súčiastok, ktoré môžete mať naraz u seba, si, našťastie, môžete postupne vylepšovať.

Samozrejmosťou je aj postupné vylepšovanie vašich zbraní; od toho, koľko poškodenia udelíte, až po ich stabilitu, kapacitu zásobníka alebo množstvo času, ktoré im zaberie vystrelit'

„nabitý výstrel“. V tomto ohľade nejaké inovácie nečakajte a Cronos je po tejto stránke typickým survival zážitkom, v rámci ktorého si budete musieť starostlivo manažovať celkové zásoby. Výhodou však je, koľko rôznych bonusov môžete získať v rámci nejakého progresu vašej postavy. Esencie ľudí sú, vo svojej podstate, unikátnymi bonusmi a skôr slúžia na prilipšenie a nie ako základná zložka vášho bojového nasadenia.

V tomto ohľade sú najdôležitejšie vylepšenia vašich zbraní a pomôcť dokážu, keď narazí kosa na kameň, aj upgrady vášho skafandra. Ide však o základné veci, ktoré navyše nemajú vplyv na vizuál vášho Cestovateľa. To je vcelku škoda, viem si predstaviť, že by sa váš retro-sci-fi-mundúr postupne menil podľa nainštalovaných vylepšení či dokonca, že by na ňom bolo postupne vidieť poškodenie a stopy po predchádzajúcich súbojoch.

V rámci recenzentskej príručky vývojári odporúčali dve veci; hranie so slúchadlami namiesto reproduktorov a používanie ovládača namiesto klávesnice a myši.

Tieto tipy vám, po vlastnej pozitívnej skúsenosti, posúvam, hoci v prípade dilemy klávesnica vs. ovládač neviem povedať, do akej miery je ovládač komparatívne lepší a prirodzenejší. Viem len, že na PS5 sa Cronos hrá výborne a ide o jednu z mála hier, ktoré sú očividne skvelo prispôsobené konzolám. Nejde len o controller, ale pri Cronose som, po veľmi dlhom čase, uprednostnil kvalitatívny grafický režim (30 fps) pred tým výkonnostným (60 fps). V tomto prípade totiž do bodky platí, že táto neslávne známa hranica a preklatie starých aj súčasných generácií konzol nefunguje v každej hre rovnako.

Režim kvality a 30 fps, aj keď ste citliví na snímkovanie

V Cronose ide o zážitok plynulý a hodí sa k dizajnu hry, ktorý je trochu ťažkopádnejší a pomalší, takže som naozaj nemal ani raz potrebu prepnúť sa do režimu vyššej snímkovacej frekvencie a ukrátiť sa tak o lepší vizuálny zážitok. Veľká časť z hry sa navyše odohráva v interiérových koridoroch.

Pri tejto hre sa teda naozaj netreba klasickej konzolovej „30-ky“ báť, ba dokonca ju odporúčam uprednostniť. Graficky je hra na vysokej úrovni, s dynamickým HUD, ktoré je počas exploračie nonexistentné, a snímky navyše v tomto prípade nestoja za horší post-proces alebo nižšie rozlíšenie – najmä, ak Cronos hráte na väčšej obrazovke, kde sa viete kochať decentnými vizuálmi.

Technický stav je výborný, azda len s nastaveniami HDR sa oplatí trochu pohrať, ak vám prekáža to, že tma je v hre, kvôli viditeľnosti, skôr sivá než čierna. Ide o podobnú, nie úplne perfektnú implementáciu technológie, akú sme videli napríklad aj v Cyberpunku 2077, kedy obraz pôsobí trochu „vybl'uto“ a málo kontrastne. Dodatočnou zmenou HDR nastavení viete túto nedokonalosť, aspoň čiastočne, zredukovať. Pri SDR nastaveniach som podobný problém nezaznamenal, preto stojím za zväznením, či vôbec chcete mať HDR pri tomto titule zapnuté.

Ak hráte na OLED monitore či TV, takýto umelý svetelný „filter“ je spočiatku trochu výrazný, no postupne si na neho zvyknete. Hra navyše obsahuje naozaj mnoho veľmi tmavých pasáží, pri ktorých môže byť náročné vyvážiť vizuálny zážitok s dobrou hrateľnosťou. Čieročierna tma je totiž, čo do atmosféry, pôsobivý element, no pri interakcii s prostredím môže byť nepraktická, ba až frustrujúca.

Mário Lorenc

ZÁKLADNÉ INFO:		
Žáner:	Výrobca:	Zapožičal:
Horrorové, Survival	Bloober Team SA	Bloober Team SA
PLUSY A MÍNUSY:		
+ hutná atmosféra	- „len“ základné	
Nowej Hutu	survival mechaniky	
+ kombinácia retro-sci-fi a socializmu	(byť dostatočné pre potreby hry)	
funguje skvelo		
HODNOTENIE:		
★★★★★		

RECENZIA STOLOVÁ HRA

Unmatched: Zaklínač

KTO BUDE VÍTAZOM V NEROVNOM SÚBOJI?

Príbeh o Zaklínačovi Geraltovi je tu s nami už tridsať rokov. Za ten čas vznikli okrem kníh aj tri výborné videohry, samostatná kartová hra Gwent sprístupnená online, dve offline príbehové variácie, seriál, spin-off seriálu, animovaný celovečerný film a množstvo stolových hier. Práve do poslednej zmienenej kategórie pribudol nový prírastok.

Narýchlo sa pozrime na úspech stolových hier zo sveta Zaklínača. V roku 2014 vyšla pod štúdiom Fantasy Flight Games prvá oficiálna stolová hra s jednoznačným názvom: Zaklínač: Dobrodružná hra. Prijatá bola prevažne pozitívne, v roli jednej z hlavných postáv ste sa prechádzali po mape, zabíjali monštra a plnili úlohy. Pomerne rýchlo sa vypredala, ale dotlačiť sa nezrealizovala, a preto sa posledné kúsky sa predávajú

po bazároch za trojciferné sumy ako rarita. V roku 2023 vydalo pol'ské štúdio Go On Board ďalšiu hru s názvom Zaklínač: Starý Svet, v ktorej sa hráči ujímajú rolí bezmenných zaklínačov z rôznych škôl. Hoci ide o podobný koncept ako v predchádzajúcej stolovej hre, nový titul priniesol modernejší prístup k herným mechanikám a vďaka množstvu rozšírení ponúka aj výrazne vyššiu znovuhrateľnosť. Doteraz posledným prírastkom bol Zaklínač: Cesty osudu, ktorý umožňuje prežiť ikonické momenty z príbehov o Geraldovi a v roli hlavných postáv sa snažíte, aby príbeh skončil podľa vašich predstáv.

Keď je každý super silný, nie je nikto

Séria Unmatched od roku 2019 prináša na stoly súboje medzi známymi postavami

z rôznych značiek a príbehov v štýle bojových arénových hier typu Mortal Kombat či Street Fighter. Hlavným pravidlom je, aby ste pri nich mali pocit nel'útostného zápasu na život a na smrť, a aby sa nikto prídlho nezasekol na svojom ťahu v rozhodovacej paralýze. Vo svojej prvej vydannej krabici ste proti sebe mohli postaviť Kráľa Artuša, Medúzu, Alicu v krajine zázrakov a Sindibáda. Neskôr prišli na rad superhrdinovia, Bruce Lee a Muhammad Ali, v jednej z nich dokonca nájdete Nikola Tesla. Unmatched sa nezastaví pred ničím a môžeme len tipovať aké historické postavy či vymyslené hrdinovia pribudnú nabudúce. S hrami zo série Unmatched má Albi už bohaté skúsenosti a pravidelne ich prináša na náš trh v českom preklade pre hráčov, ktorí uprednostňujú hru bez potreby čítania anglických kariet. Vráťme sa do súčasnosti. Unmatched: Zaklínač

prichádza rovno s dvomi krabicami. V každej z nich nájdete obojstranné bojové pole a troch bojovníkov so svojimi spoločníkmi. V krabici s názvom Stříbro a ocel je náš hlavný hrdina Geralt so spoločníkom Merigoldom, Ciri s jednorozcom Ihuarraquaxom a prastarý Lešij s vlkami. V tej druhej Pád Říší je Triss a Yennefer, pri ktorých si musíte vybrať, kto z nich bude hrdina a kto spoločník, Filipu s Dijkstrom a pána divokého honu Eredina s kostlivcami. Každý bojovník prichádza s vlastnou figúrkou, ktoré sa mimoriadne podarili, balíkom kariet, počítačmi životov a žetónmi spoločníkov. Každá postava je špecifická, má vlastný maximálny počet životov, hodnotu pohybu, originálnu schopnosť a mnohým sú priradené karty, ktoré na túto schopnosť nadväzujú.

Prvý dojem

Pri stolových hrách ma vždy zaujíma, ako dlhý trvá, kým sa po rozbalení krabice dostanem k prvému kolu. Unmatched to zvládne za približne polhodinu, čo je veľmi solídny štart. Ak nie ste oboznámení so systémom Unmatched, čítanie krátkej brožúrky pravidiel vám môže zabráť 20 minút. Za 5 minút postavíte počítača životov a ďalších 5 minút sa môžete hádať o tom, kto bude hrať koho. Za tento krátky čas sa oboznámite so systémom, ktorý vás má potenciál baviť desiatky hodín aj dlhšie, ak by ste investovali do nejakých iných sad Unmatched, ktoré fungujú podľa rovnakých pravidiel.

Unmatched je zvyknutý na vysoký štandard spracovania, a inak to nie je

ani tentoraz. Prevedenie je bezchybné, od kvalitných figúrok až po insert, v ktorom všetko pevne drží na svojom mieste aj pri vertikálnom prenášaní batohu. Samozrejmosťou sú nádherne vizuály na kartách, ktoré tematicky dotvárajú celkovú atmosféru hry. Albi, ktoré túto hru prinieslo na slovenský trh, sa postaralo o to, aby v prvom vydaní vyšli v každej krabici štyri foilové karty. Každý charakter má tak vo svojom balíčku jednu lesklú kartu a jeden z nich dokonca dve. Tieto karty sú spracované kvalitne, lesklá povrchová úprava nebráni čitateľnosti textu a zároveň necháva skvele vyniknúť ilustráciám. A hoci je ich efekt identický s bežnou verziou, každý hráč vie, že útok lesklou kartou predsa len pôsobí o čosi väčšie poškodenie – jednoducho herná matematika.

Čomu by som sa chcel venovať osobitne, sú figúrky, ktorých spracovanie je na takej úrovni, že si ich pokojne môžete vystaviť aj na poličke. Figúrky sa od seba mierne líšia veľkosťou, pričom najväčší je, celkom logicky, Prastarý Lešij. Všetky sú už z výroby jemne tieňované, čo im dodáva hĺbku a vizuálny šmrnc. Samozrejme, môžete si ich domalovať a sivý základ si o to priam pýta. V rámci stolovkového hobby ide o pomerne bežnú prax a navyše sa môžete pochváliť výsledkom na internete, kde určite ocenia, ako dobre sa vám podarilo. Figúrky predstavujú skvelý vizuálny protipólom k žetónom pomocníkov. Pri pohľade na bojisko tak okamžite získate prehľad o rozložení síl – figúrky prirodzene priťahujú pozornosť a signalizujú hlavnú hrozbu, zatiaľ čo žetóny jednoznačne naznačujú, že ide o vedľajšiu silu.

Ja udriem teba, ty mňa

Systém Unmatched je pomerne jednoduchý a vysvetlíte ho za 10 minút aj kamarátovi, ktorý predtým nehral žiadne zložité stolové hry. Na začiatku si vyberiete hrdinu, za ktorého chcete hrať a vezmete si všetky jeho komponenty. Ak hra vyžaduje nejaké rozhodnutie už pri štarte, urobíte ho – hoci treba dodať, že tieto úvodné voľby nemusia byť ideálne pre úplne prvú partiu, keďže ešte netušíte, ako sa bude hra vyvíjať, a rozhodujete sa skôr podľa pocitu. Potom už nič nebráni tomu, aby ste sa pustili do boja. Striedate sa v ťahoch, v každom z nich môžete urobiť zvyčajne dve akcie (niektoré efekty vám môžu akcie pridať či ubrať). Máte na výber z troch rôznych akcií a môžete urobiť počas jedného ťahu aj viackrát tú istú. Prvým typom akcie je manéver, pri ktorom si potiahnete kartu z vrchu svojho balíka, čo je hlavným zdrojom všetkých vašich útokov a schopností. Následne môžete svojho hrdinu a spoločníkov posunúť o hodnotu ich pohybu. Jedna jednotka pohybu je vždy medzi dvomi susednými políčkami, ktoré sú prepojené čiarou. Ďalšia akcia je liečka, pri nej zahráte kartu liečky (označené žltou farbou) z ruky a urobíte to, čo je na karte napísané. Najdôležitejšou akciou je samozrejme útok. Pri ňom musíte v prvom rade mať nepriateľa v dosahu vášho hrdinu alebo spoločníka. Ak je táto podmienka splnená, povieť ktorá postava na ktorú útočí a zahráte z ruky kartu útoku (označená červenou farbou) lícom dolu. Potom je na rade s reakciou váš nepriateľ. Môže z ruky zahráť modrú kartu obrany a tým protivníkov útok nejakým spôsobom zredukovať či zmariť. Karty útoku aj obrany majú na sebe čísla a výsledok boja je hodnota útoku, od ktorej je odčítaná hodnota obrany nepriateľa. Výsledok si obranca odráta na svojom počítači životov a pokračuje sa ďalej. Okrem žltých, modrých a červených kariet máte v balíku ešte aj univerzálne fialové karty, ktoré viete použiť ako útok aj obranu súčasne.

Okrem útokov zblízka si niektorí hrdinovia vedia vymeniť aj útoky na diaľku. K označeniu dosahu slúžia farebné podklady okrúhlych políčok na mape. Ak útočíte na diaľku, viete trafiť každého, kto sa nachádza na poličku s rovnakou farbou. Ak ste niekde v rohu mapy na jednofarebnom poličku, ste pred týmito útokmi relatívne v bezpečí, ale keď stojíte v strede mapy na troj-štvorfarebnom poličku, môžete byť trafení z polovice mapy. Bojovník s útokmi na diaľku vie boj poriadne zamiešať. Životy hrdinov

bojom postupne ubúdajú, a keď zostane nažive len jeden, prípadne hráči jedného tímu, hra je ukončená. Jednu partičku Unmatched odohráte svižným tempom aj za polhodinu. Ale pri prvých hrách, keď sa ešte oboznamujete s efektami kariet, sa môže hračka doba natiahnuť aj na hodinu. Každopádne patrí medzi kratšie stolové hry a stihniete ju otočiť aj niekoľkokrát za večer.

Systém hry Unmatched je vytvorený primárne ako duel medzi dvomi hráčmi, ale samozrejme obsahuje aj pravidlá pre troch alebo štyroch hráčov. Pri hre pre troch hráčov ide o klasický deathmatch, kde sa mlátite bez akýchkoľvek obmedzení a posledný, kto zostane stáť na bojisku, je víťazom. Takto môžete hrať aj štyria, alebo sa rozdelíte do dvoch tímov a budete hrať dvaja proti dvom, s tým že sa v ťahoch budete striedať medzi tímami. Tento mód so sebou prináša poriadnu dávku chaosu a nevyvážených kombo útokov, ktoré robia z Unmatched tú pravú zábavu. No ak hráte často s tými istými postavami, oba tímy si veľmi rýchlo dajú za úlohu najprv eliminovať nebezpečnejšiu postavu a následne dohrať jednoduchý súboj dvoch proti jednému.

Keď si na začiatku prejdete balíček vašej postavy, máte pocit, že určitá kombinácia kariet by dokázala zlomiť hru a okamžite vám ju vyhrať. Mali by ste aj pravdu, ale

zabránia vám v tom dve veci. Prvou je, že vám najprv musia tie karty prísť na ruku. Ťahanie kariet je v hre obmedzené a zvyčajne pri ťahaní neútočíte a naopak. Vaše vysnívané kombo tak môže sedieť hlboko vo vašom kartovom balíku.

Druhou je, že takýto supersilný balíček má aj váš protivník. V hre nie sú ojedinelé rušenia textu kariet, nulovanie hodnoty či dokonca predčasné ukončenia ťahu hráča po zahraní obrannej karty. Ak vám aj vaše kombo príde na ruku, nepriateľ ho môže po prvej akcii stopnúť.

Dve krabice sú viac ako jedna

Tvorcovia sa rozhodli hlavné postavy z príbehov Zaklínača takticky rozmiestniť medzi dve krabice, ktoré vychádzajú súčasne. V každej je obojstranná mapa, ktoré sa vizuálne celkom podarilo. Je pochopiteľné, že ak tvorcovia zaradia do jednej krabice Geralt, bude sa predávať rýchlejšie. Nech už siahnete po ktorejkoľvek z dvoch krabíc Zaklínačských edícií, môžete sa tešiť na množstvo zábavy v dvojici, prípadne aj trojici, keďže každá z krabíc obsahuje troch hrdinov. Ak by ste si chceli zahráť mód pre štyroch hráčov, musíte hru spojiť s druhou krabicou, prípadne s akýmkoľvek predošlým Unmatched produktom. Geralt by tak mohol bojovať napríklad proti Bruce Leemu. Kto by na takýto zápas nebol zvedavý? Jedna krabica

Unmatched: Zaklínač stojí okolo 50 €, takže pri kúpe oboch budete potrebovať 100 €, čo nie je malá investícia do hry. Jednu krabicu môžete vnímať ako náhľad do sveta Unmatched, či vás bude tento systém baviť a neskôr si kupovať nové krabice s postavami a mapami.

Verdikt

Unmatched: Zaklínač je výbornou odbočkou v stolových hrách so zaklínačskou tematikou. Oproti niekoľkohodinovým kolosom stihniete jeden neľútostný boj v zaklínačskom svete do hodiny. Ak si kúpite obidve krabice, čakajú vás dokopy štyri mapy a šesť hrdinov, takže kým budete musieť hrať v tej istej zostave na tej istej mape, čakajú vás desiatky originálnych napätých hier.

Martin Majdák

ZÁKLADNÉ INFO:		
Záner: arénová bojová	Výrobca: Restoration G.	Zapožičal: Albi
PLUSY A MÍNUSY:		
+ Vysoká kvalita produktu typická pre Unmatched	- Aby ste si užili celú hru, musíte si kúpiť dve krabice	
+ Tematicky zvládnuté a hrateľne pestré postavy		
HODNOTENIE: ★★★★★		

Slay the Spire

INDIE LEGENDA NA VAŠOM STOLE

Videohra Slay the Spire bola prvou hrou, založenou na systéme deckbuilding, ktorú som v živote hral. V roku 2019, keď bol Slay the Spire vonku už takmer 2 roky, som ešte netušil, že hrám niečo, čo výrazne ovplyvní veľkú časť indie herného priemyslu na d'aleké roky dopredu a zároveň rovnako výrazne ovplyvní môj výber vol'nočasových aktivít. V hernom priemysle sa na nás po obrovskom úspechu Slay the Spire zosypali desiatky deckbuildingov od horších až po celkom decentné, ktoré sa snažili priniesť niečo nové, ale žiadny z nich vo mne neutkvá tak intenzívne ako práve Slay the Spire. Všetci s nadšením očakávajú ohlásené pokračovanie Slay the Spire 2, no som si istý, že bude náročné zopakovať úspech, najmä po tom, čo sme za posledných 5 rokov videli približne stovku hier, ktoré sa snažili túto formulu vylepšiť.

Pokiaľ ide o môj výber vol'nočasových aktivít, tam Slay the Spire tiež zohral výraznú rolu. Keď som začal

objavovať svet stolových hier, veľmi rýchlo som prišiel na to, že Slay the Spire nevymyslel koleso a mechanika začiatočného balíka niekoľkých kariet, ktorý si v priebehu hry vylepšujete. Podobnosť s obľúbenou videohrou ma nakopla a deckbuilding je dodnes mojím obľúbeným žánrom stolových hier.

Po ôsmich rokoch od vydania videohry Slay the Spire sa tieto dva svety spojili a stolovkové štúdio Contention Games v spolupráci s videoherným štúdiom MEGACRIT priniesli stolovú verziu zvláštne animovaného sveta Slay the Spire. O preklad do češtiny sa postráľ Mindok, čo poteší najmä tých, ktorí by sa stratili v anglickej verzii a aj keď im angličtina nevaďí vo videohrách, pri stolových hrách ju vedia oceniť, pretože text stolovej hry je oveľa dôležitejší, nakoľko vám stolovka dovolí urobiť akýkoľvek t'ah aj keď je proti pravidlám, ktoré nemáte poriadne načítané. Stolová hra Slay the Spire je pre mňa dokonalým spojením dvoch herných médií a vyt'ahuje

z oboch to najlepšie. Skvelo plní úlohu 'prechodného média'. Môžete si ju zahrať s kamarátmi, ktorí hrajú stolové hry, no nehrajú videohry, a naopak, k stolu a offline zábave spoľahlivo pritiahne kohokoľvek, kto strávil pri videohernej verzii dlhé hodiny času.

Ikonická krabica

Ešte pred prvým otvorením vás očarí veľká krabica s nádherným vizuálom, ktorý poznáte z ikonky videohry Slay the Spire. Pre mňa to bola prvá príležitosť tento obrázok poriadne preskúmať, pretože som mu ako ikonke videohry nevenoval toľko pozornosti. Ak niekto hral videohernú predlohu, túto krabicu rozpozná z dial'ky a hneď mu bude jasné, o čo ide. Otvorenie krabice vás vtiahne do sveta, ktorý veľmi dobre poznáte. Štyri dosky známych charakterov, figúrka pre každý charakter, dosky mapy s jednotlivými aktmi, jeden kartón so žetónmi na 'vylúpanie' a hlavne viac ako 700 kariet. Všetko

je premyslene zabalené tak, aby to dávalo logiku. Tvorcovia si pre nás pripravili aj jeden leták s radami, ako si uložiť hru tak, aby to dávalo zmysel a všetko sa do krabice zmestilo.

Ak ste hrali videohru, pri zbežnom pohľade na komponenty vám bude jasné, čo je čo. Medzi žetónmi nájdete mince, symboly jedu, posilnenia či žetóny udalosti na mape. Zbežným pohľadom na karty nájdete karty jednotlivých hrdinov, mnohé z nich s podobným alebo totožným efektom, karty známych bossov a nepriateľov – jednoducho, hneď budete doma.

Aj keď máte na videohre Slay the Spire nahraté stovky hodín, budete si musieť prejsť

24-stranové pravidlá, no predsa len so základmi z videohry vám to pôjde ľahšie. Pravidlá sú prehľadné, podrobne rozoberajú každú fázu hry. V závere nájdete pravidlá na rougelite elementy hry, ktoré vás oboznámia s tým, ako máte odomykať ďalší obsah hry, ako sa dostať do 'bájneho' štvrtého aktu a zadná strana ponúka prehľad klúčových slov a mechanizmov, aby ste ich mali všetky pokope.

Podobnosť s videohrou

Keďže základom videoherného Slay the Spire je deckbuilding, čiže vylepšovanie balíka kariet, táto mechanika sa do stolovej hry prenášala veľmi jednoducho. Na začiatku si vyberiete jedného zo známych hrdinov

nie totožné, len v menších číslach. To isté platí aj pre predmety, elixíry a nepriateľov. V zásade budú robiť to isté, len na nich budú menšie čísla. Ak ste mali vo videohre nejaké obľúbené taktiky a synergie medzi karatmi, je vysoká pravdepodobnosť, že budú fungovať aj v stolovej hre. Ak ste radi hrali na otrávené útoky s Neslyšnou (po anglicky Silent), budete si môcť tento balík postaviť aj v stolovej hre a bude fungovať rovnako dobre.

Dôležité je spomenúť mechaniku, ktorou hra vytvára prvok náhodného generovania. Vo videohre ste na začiatku t'ahu videli nad hlavami nepriateľov ich zámer v najbližšom t'ahu. V stolovej hre sa na začiatku každého kola hodí 6-stennou kockou a väčšina nepriateľov má na svojej karte zoznam toho, aký útok robí pri ktorom čísle. Hod 6-stennou kockou takisto pomáha vyhodnocovať všetky percentuálne pravdepodobnosti a predmety, ktoré si vo videohre vyžadovali veľa počítania. Ako príklad sa dá skvelo použiť Šťastná Kytička (v anglickej verzii Happy Flower), tá vám vo videohre pridá jednu energiu navyše každý tretí t'ah.

V stolovej hre vám Šťastná Kytička pridá jednu energiu, ak na začiatku kola padne na kocke 3 alebo 4. V praxi to znamená, že máte každé kolo šancu jedna ku trom, že dostanete energiu navyše a teda sa vám to štatisticky stane každý tretí t'ah, no takto je to jednoduchšie, ako si počítať, či už prebehli tri t'ahy od poslednej aktivácie Šťastnej Kytičky. Každé kolo sa hádže kockou iba raz a hod platí pre

všetky okolnosti, na ktoré by sa mohol vzt'ahovať, čo zabezpečuje plynulú hru.

Na stôl boli upravené aj mechaniky postáv. Mág Defekt, ktorý bol známy svojou mechanikou s orbmi, má na svojej doske miesta na plastové kocky rôznych farieb, tie plnia úlohu orbov s ich efektmi, ktoré poznáte z videohry. Rovnako sú vyriešené aj bojové postoje pri Spravedlnosti (Watcher po anglicky), na doske máte tri miesta pre zmier, rovnováhu a hnev, medzi ktorými si posúvate kocku.

Na mape, po ktorej sa hýbete, stretnete totožné ikony ako vo videohre, čakajú na vás bežní a elitní nepriatelia, otázniky s náhodnými udalosťami, truhlice s relikviami, ohniská, pri ktorých si môžete oddýchnuť či vylepšiť kartu, a obchody, v ktorých môžete minúť ťažko zarobené mince. Každý akt končí súbojom s bossom a pri každom akte sú na výber traja, presne tí istí, ktorých poznáte aj z videohry, mechaniky bossov sú takisto veľmi pekne prenesené do stolovkovej podoby.

Zabij – vylepši balíček – opakuj

V stolovej hre, tak ako vo videohre, vás čaká klasické kolečko deckbuildingových hier. Na mape si vyberiete stretnutie, ak je to boj, v sérii niekoľkých ťahov bojujete s nepriateľom, na konci boja máte možnosť pridať novú kartu do

svojho balíčku a s týmto novým, ideálne silnejším balíkom idete bojovať proti ďalšej sérii nepriateľov. Okrem toho stretnete náhodné udalosti, pri ktorých si máte vybrať jednu možnosť a vyhodnotiť ju, obchodníkov, u ktorých si môžete nakúpiť karty, elixíry či nové predmety a ohniská, pri ktorých si môžete vyliečiť životy či vylepšiť karty. Vylepšenie kariet je v stolovej hre urobené veľmi umne.

Na zadnej strane každej karty je jej vylepšená verzia. Kartu vylepšíte tým, že ju otočíte v obale na karty, ktorý je priehľadný len z jednej strany a na druhej strane má logo hry. Aby ste nemuseli každú kartu vyberať z obalu, keď rozmýšľate, ktorú chcete vylepšiť, tvorcovia priniesli súhrnný prehľad všetkých vylepšených verzií kariet v samostatnej brožúre. Vylepšené verzie sú tak ako vo videohre lacnejšie, efektívnejšie, robia viac poškodenia či pridávajú nejaký ďalší efekt.

Každý akt končí súbojom s bossom. Po jeho zničení dostanete hromadu odmiem a ste pripravení na ďalší akt, ak prejdete tretí akt, hra za normálnych okolností končí, jedine, že by ste splnili sériu okolností, ktoré otvárajú štvrtý akt, no o tom neskôr. Keďže vám stále prídu na výber iné kombinácie kariet odmiem, váš balíček na konci hry nikdy nebude taký istý, čo zabezpečuje obrovskú znovuhrateľnosť tak, ako pri videohre Slay the Spire. Dôležité je

spomenúť, že vyradením jedného hráča končí hra pre všetkých a tak si musíte dávať pozor na to, aby bol každý hráč dostatočne silný na to, aby zvládol aj náročnejšie súboje. To vás núti myslieť na vašich spoluhráčov, pretože je jedno, aký bezchybný balíček máte postavený, ak to neprežije váš spoluhráč, nebudete mať možnosť ním hviezdiť i naďalej.

Kooperatívny Slay the Spire

Najväčšou výhodou stolovej hry Slay the Spire je možnosť zahrať si túto legendárnu hru s kamarátmi, keďže videohra Slay the Spire žiadnu formu multiplayeru neumožňovala. Stolová hra vás tak môže spojiť s ďalšími tromi kamarátmi a vyskúšať si, aké by to bolo, keby všetci štyria hrdinovia spolupracovali.

V prvom rade by som chcel poukázať na to, že stolová hra Slay the Spire je s väčším množstvom hráčov ľahšia. Samozrejme, hra je balancovaná a vo väčšom počte hráčov stretnete väčší počet silnejších nepriateľov, no pri viac hráčoch je vyššia šanca, že poskladáte nejaké vražedné kombo, vďaka ktorému bude váš postup bezproblémový.

Spolupráca medzi hráčmi je vymyslená veľmi pekne. Každý má svoj riadok so svojimi nepriateľmi. Kedykoľvek sa môžete rozhodnúť, že vo svojom ťahu nebudete útočiť po nepriateľoch vo svojom riadku, ale pomôžete niektorému zo svojich spojencov. Obranu viete dávať primárne sebe, no niektoré karty vám umožňujú pridať obranu aj svojim spojencom.

Ťahy síce hráte simultánne, no niekedy sa budete musieť zastaviť a dohodnúť si detaily časovania, aby ste udelili poškodenie čo najefektívnejšie a útočilo do vás čo najmenej nepriateľov. Elity a bossov zdieľate všetci spoločne a ich body životov sa odvíjajú od počtu hráčov.

Niektoré efekty vám umožňujú vymeniť si riadok s niektorým z vašich spojencov, čo môže pomôcť vtedy, ak by váš spoluhráč dostal vo svojom riadku veľa poškodenia a vy ho takto môžete zachrániť. Vyšší počet hráčov jemne predlžuje hráčsky čas, no to sa pri podobných hrách dá čakať.

Roguelite mechaniky

Videoherný Slay the Spire mal niekoľko roguelite prvkov. Konkrétne ste hraním za každého hrdinu vedeli odomknúť nové karty a predmety, ktoré ste mohli

používať v ďalších hrách. Takisto ste zabitím bossa v treťom akte odomkli vyššiu obtiažnosť, nazývanú aj Vzostup (Ascension po anglicky). Rovnaký prístup zvolili aj tvorcovia stolovej hry, v pravidlách máte dvojstranu, v ktorej môžete zaškrtnúť svoj postup a podľa toho odomykať nové karty pre hrdinov.

Nie je toho veľa a po približne piatich hrách odomknete všetky. Dlhšie vám môže trvať odomykanie úrovni vzostupov. Po úspešnej hre odomknete prvú úroveň vzostupu, ktorá od vás požaduje, aby ste hru prešli so zníženým počtom životov. Keď hru prejdete na tejto úrovni Vzostupu, odomkne sa vám ďalšia a tak ďalej, každá ťažšia, než tá predtým.

Ďalšou výzvou, ktorú hra poskytuje, je štvrtý akt. Na to, aby ste ho odomkli, musíte prejsť všetky tri akty a získať v nich tri časti kľúča, ktorý vám štvrtý akt otvorí, až potom sa môžete postaviť finálovému bossovi, ktorého poznáte aj z videohry.

Nedostatky

Slay the Spire stolová hra je naozaj výnimočný návrat do sveta Slay the Spire, v ktorom množstvo hráčov strávilo stovky hodín. Je vidieť, že tvorcovia si dali záležať na tom, aby stolová hra nebola len lacným vykradnutím nápadov videohry, prípadne nehrateľným artefaktom, ktorý síce vyzerá ako Slay the Spire, ale je lepšie ho nechať na policičke. Všetko funguje plynule a málokedy sa vám stane, že musíte uprostred hry študovať pravidlá, aby ste si vyjasnili, ako funguje niektorá interakcia.

Najväčším nedostatkom hry sú určite obaly na karty. Tie sa dnes vyrábajú v rôznych prevedeniach a kvalite. Keď sa už tvorcovia rozhodli, že obaly na karty budú nevyhnutné pre hru, mohli zvoliť kvalitnejšie obaly. Už po prvej hre a miešaní balíkov sa niektoré začali trhať. Tvorcovia pribalili do krabice približne 70 obalov navyše, no po niekoľkých hrách badajú všetky obaly známky poškodenia a začnete meniť len tie, ktoré sú na tom už naozaj zle.

Keďže si Slay the Spire bez obalových hráčskych kariet nezahráte (videli by ste zadnú stranu karty na vrchu balíku), máte dve možnosti: prvou je nakúpiť si poriadnu zásobu obalov Slay the Spire od tvorcov, ktoré predávajú po 12 dolárov za 100 kusov, druhou je obaliť hráčske karty do iných, kvalitnejších obalov, ktoré sa nezničia tak rýchlo. Nebudete mať síce logo Slay the Spire, ale kvalitné obaly

sa nebudú trhať, budú sa vám príjemne miešať a určite zlepšia váš zážitok z hry.

Druhým, menším a zanedbateľnejším nedostatkom je práve český preklad. Každý, kto hral videohru Slay the Spire, ju hral v anglickom jazyku, pozná anglické názvy kariet, predmetov, nepriateľov, karty využívajú kľúčové slová, ktoré každý hráč videohry ovláda. Keď prejdete na stolovú hru, môže vás český preklad najprv mierne zmiestiť. Keď máte zapamätané slovo exhaust, ktoré sa vám spája s mechanikou, chvíľu trvá, kým sa vám s tým istým efektom stotožní slovo "Vyčerpat", no musím povedať, že na preklade si dali tvorcovia naozaj záležať a snažili sa nájsť výstižné slová. Osobne oceňujem preklad karty Body Slam, ktorý preložili ako spätné nepreložiteľné slovo "Pupendo", čo podľa mňa podstatu tejto karty skvele vystihuje. Podarilo sa im aj niekoľko chýb v preklade, jednu som si všimol na Defectovej karte Štěpení, v ktorej vylepšená aj obyčajná verzia karty majú totožný text a až hľadanie na fórach mi ujasnilo, v čom mal byť rozdiel vo vylepšení.

Napriek týmto drobným nedostatkom je Slay the Spire stolovkovou udalosťou tohto roka. O jej kvalitách svedčí aj úspech na fóre Boardgamegeek.com, kde sa hra zaradila na 32. priečku užívateľskej obľúbenosti všetkých stolových hier. Za masívnu krabicu plnú kariet síce zaplatíte niekoľkonásobok

ceny, ktorý ste zaplatili za videohru Slay the Spire, no dostanete možnosť zahrať si tento dnes už legendárny deckbuilding s kamarátmi. Obyčajná verzia vás bude stáť okolo 130 eur, no ak sa chcete naozaj blýsnuť, môžete si kúpiť zberateľskú edíciu za takmer 200 eur. V nej vás čakajú neoprénové podložky pre hrdinov, krásne kovové mince a ďalšie vylepšenia, ktoré hru urobia ešte príjemnejšou.

Verdikt

Slay the Spire stolová hra je tým najlepším, čo sa z videohier dostalo na pole stolových hier za veľmi dlhý čas. Príjemná hrateľnosť, spolupráca s kamarátmi a známosť sveta Slay the Spire z toho robia vynikajúci herný offline zážitok. Čakanie na Slay the Spire 2 nemôže byť príjemnejšie!

Martin Majdák

ZÁKLADNÉ INFO:		
Žáner:	Výrobca:	Zapožičal:
Kartová hra	Contention Games	Mindok
PLUSY A MÍNUSY:		
+ Vernosť videohernej predlohy	- Obaly na karty sú nekvalitné	
+ Plynulosť hry		
+ Jednoduché pravidlá		
HODNOTENIE: ★★★★★		

ENDORFY Stratus White PWM ARGB

ENDORFY predstavuje nové biele ventilátory Stratus White PWM ARGB: modely 120 a 140. Prinášajú výkon, tichý chod a výrazné ARGB podsvietenie v minimalistickom dizajne. Pôvodne sa predávali len v sete so skriňou Arx 700 White ARGB, no teraz sú dostupné samostatne.

Konstrukcia s optimalizovaným rotorom a tvarovanými lopatkami maximalizuje prietok vzduchu. Pokročilé FDB ložisko znižuje trenie, predlžuje životnosť a udržuje hlučnosť na nízkej úrovni, vďaka čomu sú Stratus ventilátory vhodné aj pre zostavy s hustými filtrami alebo jemnými radiátormi. Rad ponúka presné PWM riadenie otáčok: model 140 beží v rozsahu 200–1200 RPM, model 120 dosahuje 200–1400 RPM, čo umožňuje hladké vyváženie medzi chladením a tichom. Pre úplné ticho slúži funkcia FAN STOP, ktorá ventilátory zastaví pri nízkom zaťažení.

S MTBF až 80 000 hodín a prémiovými materiálmi Stratus slubuje spoľahlivosť. Biela povrchová úprava a plynulé ARGB efekty robia z ventilátorov estetický doplnok každej skrine. Ventilátory prinášajú takmer nepočuteľný chod pri bežnom zaťažení, čo ocenia používatelia preferujúci tiché pracovné prostredie. Sú výsledkom testovania v náročných podmienkach a optimalizácie pre vysoký statický tlak na radiátoroch. ARGB osvetlenie je plne synchronizovateľné s bežnými nástrojmi výrobcov základných dosiek. ENDORFY tak stavia na výkone aj dizajne a ponúka komponent, ktorý spája efektívne chladenie, tichú prevádzku a nadčasový vzhľad.

Creative Stage Pro

Creative uvádza Stage Pro, kompaktný 2.1 soundbar so samostatným subwooferom, navrhnutý pre menšie byty a pracovné stoly, ktorý prináša filmový zvuk bez zbytočného neporiadku. S nominálnym výkonom 160 W a na mieru vyladenými širokopásmovými meničmi doplnenými

subwooferom s dlhým zdvihom dosahuje pohlcujúce basy a čisté výšky, ktoré zvýraznia detaily filmov, hier i hudby.

Srdcom riešenia je technológia SuperWide, vlastný spôsob rozšírenia zvukovej scény, ktorý premieta priestor za hranice fyzickej

optiky soundbaru a vytvára širší a hlbší priestorový dojem. V praxi to znamená viac atmosféry pri kompaktnom rozmere, ktorý sa zmestí aj na menší stolík.

Stage Pro podporuje Dolby Audio a Dolby Digital Plus, čo prináša zrozumiteľné dialógy a prirodzenú tonalitu. K tomu pridáva dva režimy počúvania: Near Field optimalizovaný pre blízke stanovišťa pri pracovnom stole a Far Field určený pre zaplnenie celej miestnosti.

Konektivita je univerzálna: HDMI ARC s CEC, optický vstup, AUX, USB audio a Bluetooth 5.3 zaručujú jednoduché pripojenie televízorov, konzol, počítačov či mobilov. Inštalácia je jednoduchá, ovládanie intuitívne a integrácia s TV cez HDMI ARC minimalizuje káblové zapojenia.

Stage Pro je ideálny pre mestské bývanie a minimalistické zostavy, kde je priestor i estetika rovnako dôležitá ako výkon. Za cenu 139,99 € ponúka vyváženy pomer kvality a ceny a dokazuje, že aj kompaktný systém môže dodať filmový zážitok bez kompromisov.

Logitech Signature Slim Solar+ K980

Logitech predstavuje Signature Slim Solar+ K980, štíhlu bezdrôtovú klávesnicu, ktorá kombinuje minimalistický dizajn s technológiou Logi LightCharge – nabíjaním zo svetla akéhokoli zdroja. Po plnom nabití klávesnica vydrží fungovať

až štyri mesiace aj v úplnej tme, takže používatelia sa nemusia starať o káble ani časté dobíjanie. Low-profile nožnicové spínače a plnohodnotné rozloženie vrátane numerického bloku prinášajú komfort písania ako na notebooku.

Modely pre domácnosti i firmy podporujú prepínanie medzi tromi zariadeniami cez Easy-Switch a sú kompatibilné s viacerými operačnými systémami.

Firemná verzia K980 for Business pridáva prijímač Logi Bolt a manažment prostredníctvom aplikácie Logitech Sync pre centrálnu sledovanie stavu batérie a firmvéru, čo uľahčuje správu v IT prostredí.

Logitech sa zameria na udržateľnosť: plastové diely grafitovej verzie obsahujú 70 % certifikovaného recyklovaného plastu a batéria má deklarovanú životnosť až 10 rokov. Pomocou aplikácie Logi Options+ si používateľ prispôbi klávesové skratky, inteligentné akcie aj rýchle spustenie AI asistenta. Signature Slim Solar+ K980 je dostupná na slovenskom trhu 109,99 € (verzia for Business 119,99 €).

Patentovaná technológia využíva pásik pohlcujúci svetlo a energeticky úsporné obvody. Klávesnica je určená pre hybridnú kanceláriu: ľahko sa prenáša a šetrí čas vďaka priraditeľným klávesom.

Xiaomi 17

Xiaomi oficiálne predstavil sériu Xiaomi 17, prvé smartfóny so Snapdragon 8 Elite Gen 5. Vlajková rada zahŕňa modely Xiaomi 17, 17 Pro a 17 Pro Max, všetky s odolnosťou IP69 a systémom Hyper OS 3. Pro a Pro Max prinášajú netradičné riešenia: sekundárny zadný displej (2,66" / 2,86") vedľa foto modulu, ktorý slúži na notifikácie,

ovládanie hudby či náhľad pri selfie a Bluetooth puzdro s D-padom pre retro hranie na úspornom paneli.

Revolučná výdrž je doménou Pro verzí: 6 300 mAh v Pro a až 7 500 mAh v Pro Max vďaka L-tvarovaným článkom s vyšším podielom kremíka. Oba podporujú 100 W

káblové a 50 W bezdrôtové nabíjanie, pričom plné nabíjanie zvládnu aj bežné 100 W PPS adaptéry. Xiaomi predstavil aj tenkú magnetickú powerbanku.

Foto výbava stojí na 50 Mpx hlavnom snímači Light Fusion 950L a 50 Mpx ultraširokom. Rozdiely prinášajú teleobjektívy: Pro používa 50 Mpx 5x so senzorom Samsung JN5, Pro Max prismatický periskop s GN8 a svetelnejšou clonou f/2.6 pre lepšie nočné snímky. Základný Xiaomi 17 nie je za ním o nič slabší — 6,3" 120 Hz displej, 7 000 mAh batéria a trojitý 50 Mpx systém.

Ceny v Číne začínajú od 4 499 CNY (~576 €) za základ, Pro od 4 999 CNY (~640 €) a Pro Max od 5 999 CNY (~768 €). Európska premiéra sa očakáva na MWC 2026, dotiahne sa lokalizácia a eventuálne mierne znížené batérie pre exportné limity. Softvér Hyper OS 3 prináša optimalizácie foto a herné režimy aj šetrenie batérie. Xiaomi avizuje európske predstavenie na MWC 2026, kde odhalí dostupnosť a ceny pre región.

Huawei Watch Ultimate 2

HODINKY SAMOTNÉHO TERMINÁTORA

Ked' som si pred časom nasadil na ruku Huawei Watch GT 6 Pro, mal som pocit, že som dosiahol vrchol toho, čo môžu inteligentné hodinky v roku 2025 ponúknuť a to aj náročnejšiemu používateľovi. Titánové telo pôsobilo prémiovo, no zároveň bolo ľahké ako pierko. Batéria schopná vás podržať týždne. K tomu presné GPS a toľko športových a zdravotných funkcií, že by ste z toho celého mohli uštrikovať dizertačnú prácu. Ak ste čítali moju recenziu na GT 6 Pro, viete, že som ich označil za dokonalú rovnováhu medzi luxusom, výkonom a výdržou. Jednoducho hodinky, ktoré si kúpite a máte na dlhý čas pokoj. Huawei však popri sérii GT ponúka aj čisto prémiovú líniu Ultimate, a keďže po boku GT 6 prišla na trh už jej druhá generácia, nemohol som jednoducho odolať. Nie preto, že by GT 6 Pro boli zrazu slabé, za mňa stále patria medzi najlepšie hodinky na trhu do 500 Eur, ale hlavne preto, že som si chcel overiť či to celé vlastne za tú šialenú dvojnásobnú cenu

vôbec stojí. Poviem vám už takto v úvode, že uvedené hodinky sú ešte o riadny kus vyššie a pre špecifickú sortu používateľov predstavujú ten skutočný vrchol. Nasledujúci text preto neberte ako ďalšiu fádnu recenziu na predražené náramkové hodinky snažiac sa z nič netušiacich laikov vytiahnuť čo najviac dukátov. Naopak som sa ňou snažil vyrozprávať príbeh o tom, ako Huawei rozdelil svoj hodinkový svet na dva kontinenty. Na jednom stojí vyvážená a elegantná ríša GT 6 Pro, určená pre väčšinu používateľov. Na druhom naopak divoký, neskrotný a technologicky brutálny kontinent menom Ultimate 2. Miesto pre dobrodruhov, objaviteľov a technologických šialencov, ktorí slovo kompromis berú ako nadávku.

Už samotné rozmery okamžite naznačujú, že ide o úplne inú kategóriu smart watch než pri spomínaných šestkách. GT 6 Pro so svojimi 45,6 mm pôsobia na zápästí

sebavedomo, no stále si zachovávajú eleganciu. Ultimate 2 s priemerom 48,5 mm naopak vystupujú ako jednoznačne dominantný kus hardvéru a rozhodne nie sú určené na to, aby sa stratili pod manžetou košele. Tento dojem ešte viac umocňuje ich hmotnosť, keďže zatiaľ čo telo GT 6 Pro váži 54,7 gramu, Ultimate 2 sa so svojimi takmer 80 gramami bez remienka prejavujú na ruke citelne viac. Pre niekoho môže byť takáto robustnosť obmedzujúca, no pre už vyššie naznačovanú cieľovú skupinu predstavuje presne to, čo očakávajú a teda pocit nezničiteľného pracovného nástroja. Prvý posun nastal v použitých materiáloch ako aj v pridaní tretieho fyzického spínaču. GT 6 Pro stavia na titánovej zliatine leteckej kvality, čo je samo o sebe špičkový štandard. Ultimate 2 však idú ešte ďalej. Ich telo je zo zirkóniovej zliatiny, ktorú Huawei označuje ako tekutý kov. V praxi nejde o marketingovú frázu, ako by sa možno mohlo zdať, keďže tento materiál je 4,5-krát

pevnejší než nehrdzavejúca oceľ a zároveň výrazne odolnejší voči korózii. Práve to je kľúčové pri dlhodobom používaní v slanej vode, kde aj titán môže časom ukázať známky únavy. Ultimate 2 sú od základu navrhnuté tak, aby obstáli v prostredí profesionálneho potápania o čom ešte bude reč neskôr, každopádne s ohľadom na materiál z ktorého sú vyrobené by som ich s jemným úsmevom rád prirovnal ku kovu z ktorého bol odliaty T-1000 z filmovej série Terminátor. Späť však do reality. Luneta a zadná strana sú vyrobené z nanokryštalickej keramiky, ktorá rovnako ponúka vyššiu odolnosť než klasická keramika. Celok z vrchu potom chráni hrubé zařírové sklíčko. Aby som to porovnanie s o polovicu lacnejšími GT 6 Pro v zmysle materiálov nejako uzavrel tak v prípade GT 6 Pro držíte v ruke luxusné športové hodinky, avšak pri Ultimate 2 máte zrazu v dlani vedecký prístroj schopný obstáť v tých najextrémnejších podmienkach. Volba materiálov tu prsto nie je len estetickou hrou a každý prvok má jasnú funkciu. Počas testovania som s hodinkami klasicky nechtiac zavadil o rôzne prekážky ako, zábradlia, rámy dverí, hrany stolov a tak ďalej a tak podobne. Vo všetkých prípadoch ostalo ich šasi bez čo i len minimálneho poškodenia a skutočne som mal pocit, že nosím na ruke kus nezničiteľného hardvéru.

Perfektná čitateľnosť

Displej na GT 6 Pro s uhlopriečkou 1,47 palca a jasom 3 000 nitov patrí medzi to najlepšie, čo inteligentné hodinky v posledných rokoch ponúkli. Čitateľnosť na priamom slnku je bezchybná, farby živé a obraz ostrý ako britva. Stále ide o jeden z najkvalitnejších panelov na trhu. Ultimate však pochopiteľne

musia ísť aj v tomto smere ešte ďalej. Ponúkajú panel s uhlopriečkou 1,5 palca, ktorý vďaka tenšiemu rámčekom pôsobí väčší a vizuálne dominantnejší. Najdôležitejším parametrom je jas v maximálnom peaku 3 500 nitov, čo je momentálne fakticky absolútna špička medzi inteligentnými hodinkami. V bežných podmienkach rozdiel oproti 3 000 nitom sotva postrehnete, no pri extrémnych situáciách, napríklad v hĺbkach pod hladinou, kde voda rýchlo pohlcuje svetlo, môže rozhodovať každá jednotka navyše. Bez ďalších opatrení by takýto panel dramaticky zaťažoval batériu. Preto do hry vstupuje technológia LTPO 2.0 umožňujúca dynamicky meniť obnovovaciu frekvenciu na základe zobrazovaného obsahu. Pri statických obrazovkách, ako je režim Always-On, klesne na minimum, zatiaľ čo pri pohybe v menu okamžite stúpne. Vďaka tomu je možné mať permanentne zapnutý displej bez výraznej straty výdrže. Aj keď výdrž Ultimate 2 nedokáže dosiahnuť výdrž mnou toľko spomínaných GT 6 Pro, cez to všetko som pri náročnom spôsobe používania dokázal s hodinkami bez nabíjačky fungovať takmer 5 dní - každý druhý deň som absolvoval dve hodiny behu, všetky senzory na monitorovania zdravia boli neustále aktívne a v rámci prepojenia s Androidom som rovnako cielene neškrtil žiadne notifikácie či GPS. Apropó keď už spomínam Android, tak hodinky sú rovnako plne funkčné aj v rámci iOS, kde by mala batéria vydržať zhruba o jeden deň menej.

V mnohých ohľadoch, mimo výdrže batérie, sú si oba modely spomínaných hodínok blízke. Bežia na plynulom a intuitívnom systéme HarmonyOS, komplexne zobrazujú notifikácie, umožňujú odpovedať na

správy prostredníctvom preddefinovaných odpovedí alebo klávesnice a disponujú rastúcim, hoci stále pre niekoho jemne obmedzeným ekosystémom aplikácií v AppGallery. Zásadný rozdiel v rámci softvéru však prichádza pri jednom konkrétnom prvku a tým je podpora eSIM. GT 6 Pro zostávajú vždy naviazané na smartfón. Volanie cez hodinky síce funguje, ale len v dosahu Bluetooth. Pri behu, tréningu či krátkej návšteve obchodu musí byť telefón stále s vami. Hodinky v tomto prípade pôsobia ako výborný doplnok, no stále sú satelitom svojho hlavného zariadenia, akokoľvek nimi môžete pochopiteľne už konečne aj u nás bezkontaktné platiť. Ultimate 2 však väzbu s mobilom pretrhávajú a možnosť integrovanej eSIM z nich robí plnohodnotné komunikačné zariadenie. Telefón môže zostať doma, zatiaľ čo používateľ je stále pripojený. Prijíma hovory, odpisuje na správy a funguje plne nezávisle - ak máte eSIM viete si ju v rámci jedného čísla rozdeliť do hodínok aj mobilu. Odpadajú tak starosti s nosením telefónu počas športovania čo som ja osobne vlastne docenil zo všetkého najviac. Istá miera autonómie sa prejavuje aj pri zdravotných funkciách. Oba modely ponúkajú špičkové senzory vrátane EKG, merania okysličenia krvi, tepu, úrovne stresu a teploty pokožky. Ultimate 2 však, rovnako tak ako pri klasických Watch 5, pridávajú mnou už v minulosti opakovane rozoberaný systém s názvom X-Tap, ktorý umožňuje priložením prsta k pravej hrane hodínok spustiť komplexné meranie viacerých parametrov

naraz. Ide o praktické zjednodušenie, ktoré robí pravidelné sledovanie zdravia rýchlejšim a používateľsky prívetivejším.

Pozrime sa teraz viac na toľko omieľanú odolnosť. Ultimate 2 v tomto smere vstupujú do kategórie expedičných hodín, kam sa GT 6 Pro nikdy nedostanú a to je prosto fakt. Kým GT 6 Pro zvládnu plávanie či potápanie do 40 metrov a pre väčšinu používateľov sú viac než postačujúce, Ultimate 2 posúvajú hranice až na profesionálnu úroveň. Ponúkajú certifikovanú odolnosť 20 ATM, zvládajú ponory až do 150 metrov a fungujú ako plnohodnotný potápačský počítač. Počítač,

ktorý sleduje hĺbku, rýchlosť klesania a stúpania, čas ponoru, teplotu vody a vypočítava dekompresné zastávky podľa modelu Bühlmann ZHL-16C, pričom vás upozorní aj na príliš rýchle stúpanie či obmedzenia pri cestovaní po ponore.

Navyše disponujú doslova revolučnou funkciou sonarovej komunikácie, vďaka ktorej vedú pod vodou poslať prednastavené správy, emoji či SOS signály iným hodinkám v dosahu až 30 metrov (pri SOS je to 60 metrov), čím zásadne zvyšujú bezpečnosť počas potápania. Nad hladinou sa oba modely spoliehajú na opät' v rámci presnosti vylepšené GPS lokalizovanie, no

Ultimate 2 pridávajú aj obojsmernú satelitnú komunikáciu cez BeiDou, vrátane podpory krátkych hlasových správ, čo mení hodinky z nástroja na tréning na zariadenie, ktoré vám môže v kritickej situácii skutočne zachrániť život. V oblasti športových režimov GT 6 Pro obsahujú stovku režimov pre bežné aktivity vrátane merania virtuálneho výkonu pri cyklistike, zatiaľ čo Ultimate 2 idú ešte ďalej a špeciálne v prípade golfo obsahujú mapy viac než 15 000 ihrísk, detailné kontúry greenov, režim driving range s analýzou svihu v reálnom čase.

Výsledkom je zariadenie, ktoré v sebe spája inteligentné hodinky, potápačský počítač, satelitný komunikátor a profesionálne golfové hodinky, čím nahrádza niekoľko špecializovaných prístrojov naraz a skutočne ospravedľňuje svoju prémiovú cenu. Apropos dokreslenia odolnosti len dodám, že hodinky samotné zvládnu odolat teplotám od -20 až do +55 stupňov Celzia.

Kto potrebuje takýto luxus?

Po týždňoch strávených s oboma modelmi mám pomerne jasno. GT 6 Pro sú inteligentné hodinky určené pre deväťdesiat percent populácie. Sú krásne, elegantné, extrémne výkonné a s batériou, ktorá vás odbremení od neustáleho nabíjania. Beriem ich ako racionálnu voľbu pre každého, kto chce prémiový doplnok k obleku aj k športovému outfitu a špičkové sledovanie zdravia a športu.

Ultimate 2 však patria k opačnému extrému. Nie sú pre každého a ani nechcú byť. Vidím ich na zápästí potápača, dobrodruha, golfistu či technologického maximalistu, ktorý odmieta kompromisy a v rámci smart hodín chce vyložené len to najlepšie, čo je dnes možné si kúpiť. Zaplatí za to vyššou cenou, hmotnosťou a častejším nabíjaním, no získava nástroj, ktorý nahradí niekoľko špecializovaných zariadení naraz a môže sa stať doslova poistkou na prežitie.

Verdikt

Hodinky ktoré vás prežijú.

Filip Voržáček

ZÁKLADNÉ INFO:	
Zapožičal: Huawei	Cena s DPH: 899€
PLUSY A MÍNUSY:	
+ Luxusný a jedinečný dizajn	- Nič
+ Konštrukcia a odolnosť	
+ Výdrž batérie	
HODNOTENIE: ★★★★★	

RECENZIA HARDWARE

ADATA XPG Mars 980 Blade 2 TB

SPOJENIE ŠPIČKOVEJ RÝCHLOSTI, VÝBORNÉHO VÝKONU V REÁLNYCH APLIKÁCIÁCH A RELATÍVNE PRIJATELNEJ CENY

S príchodom rozhrania PCIe 5.0 sa výrobcovia SSD predbiehajú, kto dokáže priniesť najvyššie rýchlosti a najlepšiu efektivitu. ADATA s modelom XPG Mars 980 Blade mieri presne do tohto segmentu. Ide o disk, ktorý si ľubuje až 14 GB/s pri čítaní a 13 GB/s pri zápise.

Dizajn a technológia

Mars 980 Blade je NVMe SSD s rozhraním PCIe 5.0 x4, ktoré využíva nový radič Silicon Motion SM2508 a 232-vrstvové 3D TLC NAND pamäte od Micronu. Už na prvý pohľad ide o disk navrhnutý pre vysoký výkon a spoľahlivosť.

Výrobca k nemu pridáva päťročnú záruku a pomerne vysokú výdrž zápisu až 1480 TBW, ktorá u 2 TB verzie presahuje bežný štandard konkurencie.

Výkon

V syntetických testoch disk dosahoval špičkové výsledky – pri čítaní prekročoval hranicu 14 GB/s a rýchlosť zápisu presahovala 13,4 GB/s. Tieto hodnoty zodpovedajú aj papierovým špecifikáciám. Zaujímavosťou je aj to, že Mars 980 Blade

exceluje aj pri práci s malými dátovými blokmi, čo je kľúčové pre systémové úlohy a spúšťanie programov.

Pri bežnom používaní v hrách či pri práci s aplikáciami bol disk bleskurýchly, bez znateľných oneskorení. Náročnejšie testy ukázali, že pri dlhodobom nepretržitom zápise veľkých objemov dát môže výkon mierne klesnúť, no ide o situáciu, s ktorou sa pri hernom alebo bežnom pracovnom PC stretne len málokto.

Chladienie a spotreba

PCIe 5.0 disky sú známe tým, že sa radi zahrejú, no Mars 980 Blade v tomto smere príjemne prekvapil. Počas štandardnej záťaže sa držal okolo 60 – 65 °C a k výraznému obmedzovaniu výkonu dochádzalo iba v extrémnych podmienkach. Samozrejme, odporúča sa použiť chladič z dosky a mať v skrinke dobré prúdenie vzduchu, no v dobre navrhnutej zostave disk nebude spôsobovať problémy.

Cena a hodnota

Najväčšou výhodou Mars 980 Blade je kombinácia vysokej rýchlosti

a rozumnej ceny. V porovnaní s najdrahšími PCIe 5.0 SSD ponúka veľmi podobný výkon, ale za nižšiu investíciu.

To z neho robí atraktívnu voľbu pre tých, ktorí chcú moderný rýchly disk do herného či pracovného počítača, no nechcú si priplácať len za značku.

Záver

Ak hľadáte disk pre nové herné PC alebo výkonnú pracovnú stanicu a nechcete robiť kompromisy v rýchlosti, ide o vynikajúcu voľbu.

Viliam Valent

ZÁKLADNÉ INFO:	
Zapožičal: ADATA	Cena s DPH: 130€
PLUSY A MÍNUSY:	
+ špičkové rýchlosti čítania a zápisu	- nič
+ výborný výkon pri malých dátach	
HODNOTENIE: ★★★★★	

Endorfy Arx 700 White ARGB

SKRINKA, KTORÁ KOMBINUJE HERNÝ ŠTÝL, SKVELÝ AIRFLOW A ROZUMNÚ CENU

Arx 700 White ARGB pôsobí už na prvý pohľad ako skrinka, ktorá bola navrhnutá pre hráčov, čo nechcú robiť kompromisy medzi štýlom a výkonom chladenia. Biela povrchová úprava v kombinácii s ARGB ventilátormi vytvára elegantný, no zároveň pomerne agresívny look. Svetelné efekty sa od bielej konštrukcie odrážajú a pri večernom hraní sa počítač stáva jasným centrom pozornosti v miestnosti.

Dizajn a konštrukcia

Skrinka je priestraná a veľmi solídne postavená, konštrukcia je veľmi pevná a kvalitná. Kovové panely držia stabilne, nič nepôsobí lacno ani krehko, žiadne plechy sa neprehýbajú, dokonca ani plechová bočnica, na ktorej zvyknú aj prémiové značky často šetriť. Montáž je veľmi intuitívna, ale pri kabeláži v zadnej časti treba rátať o niečo s menším priestorom,

čo môže byť výzvou najmä pri väčšom množstve káblov. Bočné tvrdené sklo dodáva prémiový vzhľad, jeho montáž však nie je najpohodlnejšia – chce to trochu cviku, keďže ho nie je príliš za čo chytiť. Dá sa to ale zvládnuť. Zaskočilo ma, že skrinka sa trochu šmýka, guma na nožičkách by mohla byť z lepšieho protišmykového materiálu.

Chladenie a prúdenie vzduchu

Dôraz na chladenie je hlavnou doménou tejto skrinky. Predný mesh panel v kombinácii so štyrmi 140 mm ARGB ventilátormi už v základnej výbave zaručuje špičkové prúdenie vzduchu a v podstate nie je potrebné dokupovať žiadne ďalšie ventilátory, ak má používateľ v pláne používať vodné chladenie pre procesor. Skrinka bez problémov podporuje aj dvojicu 360 mm radiátorov, takže sa hodí aj pre rôznych custom vodníkov. Výsledkom je

spol'ahlivé udržanie nízkych teplôt aj pri dlhom hraní pri elegantnom dizajne.

Testovacia zostava

Test s procesorom AMD Ryzen 7700, doskou Asus TUF Gaming B650-E Wifi, 32 GB RAM Kingston HyperX DDR5 6000MHz CL30, grafickou kartou Asrock Steel Legend Radeon 9700XT a zdrojom Corsair RM1000i ukázal, že Arx 700 je pripravená na moderné a pomerne výkonné herné zostavy.

K dispozícii som mal aj menšiu dosku Asrock B650M Riptide a nebol s ňou taktiež žiadny problém. Grafika sa zmestila s veľkou rezervou, procesorový chladič mal dostatok priestoru a prúdenie vzduchu udržalo celý systém stabilný aj pri dlhých herných maratónoch. Ventilátory nie sú hlučné a ARGB efekty dodávajú hranému titulu atmosféru – od cyberpunkovej

aj bez špeciálnej podpory na základnej doske, čo je rozhodne príjemný bonus a značne to zjednodušuje ďalší manažment kabeláže a následné nastavenie.

Konektivita a funkcie

Na hornej hrane sa nachádza moderná a rozsiahla konektorová výbava: dva USB-A 3.2 Gen 1 porty, jeden USB-C 3.2 Gen 2, samostatné jacky pre slúchadlá a mikrofón a klasické tlačidlá power a reset. Výborným bonusom je integrovaný ARGB/PWM hub, vďaka ktorému máš osvetlenie a ventilátory pod kontrolou

aj bez špeciálnej podpory na základnej doske, čo je rozhodne príjemný bonus a značne to zjednodušuje ďalší manažment kabeláže a následné nastavenie.

Porovnanie s konkurenciou

Fractal Design Meshify 2 Lite je asi najbližší konkurent. Ponúka podobne priedušný mesh dizajn a čistý škandinávsky vzhľad. Jej výhodou je väčší priestor na kabeláž a prepracovanejší modulárny systém interiéru, no v základnej výbave nepríde s toľkými

ventilátormi, čo znamená, že po započítaní dokupovania fanov sa cena posúva vyššie.

NZXT H7 Flow je ďalšia alternatíva. Ide o minimalistickú skrinku so zameraním na jednoduchý dizajn a prúdenie vzduchu. Je tichšia a má veľmi kvalitné spracovanie, no cenovo je drahšia a základné ventilátory nie sú také výkonné ako pri Arx 700.

V porovnaní s nimi Endorfy Arx 700 White ARGB boduje práve silným balíkom v základnej výbave – štyri 140 mm ventilátory, ARGB hub a podpora masívneho chladenia robia zo skrinky „hotovú“ voľbu. Kým konkurencia si pýta ďalšie investície do ventilátorov alebo vyššiu cenu za značku, Endorfy ponúka výborný pomer cena/výkon a veľmi atraktívny dizajn pri zachovaní veľmi kvalitnej a pevnej konštrukcie

Záver

Nie je dokonalá – kabeláž a bočný panel vedľa trochu potrápiť – no pri pohľade na to, čo dostaneš v základnej výbave, ide o jeden z najlepších „caseov“ v strednej triede.

Viliam Valent

ZÁKLADNÉ INFO:

Zapožičal: Endorfy
Cena s DPH: ***€

PLUSY A MÍNUSY:

- + Štyri veľké ARGB ventilátory už v základnej výbave
- + Veľkorysý priestor pre GPU aj chladiče
- Obmedzený priestor na kabeláž za základnou doskou

HODNOTENIE: ★★★★★

Samsung Galaxy Watch Ultra

2024 VS. 2025

Další rok v podaní noviniek v rámci nositeľnej elektroniky značky Samsung nám opäť prináša možnosť zaobstarat' si aktuálnu verziu prémiových hodínok Galaxy Watch Ultra. Pri tejto príležitosti sa jedna vzorka na mesiac ocitla aj na mojej ruke a v nasledujúcom texte vám tak môžem poreferovať o tom, kam sme sa pohli od minulého modelu a čo všetko Samsung vlastne vylepšil, ak vôbec niečo.

Než sa dostaneme ku komplexnosti meraní, ktoré sú v rámci medzigeneračných skokov často najviac pod drobnohľadom, podme sa pozrieť na dizajn týchto už na prvý pohľad robustne vyzerajúcich inteligentných hodínok. Ak ste videli minuloročný model, videli ste aj tento. Samsung sa rozhodol pre stratégiu, ktorú by sme mohli prirorovať k štýlu Apple – jednoducho zbral osvedčený dizajn a obalil

ho do nových farieb. Z hľadiska konštrukcie a materiálov je totiž model 2025 prakticky identický s jeho predchodcom z minulého roku. To nemusí byť nevyhnutne zlá správa, ostatne mne sa pôvodný dizajn skutočne páčil už svojou snahou o fúziu dvoch rozdielnych geometrických prvkov. Puzdro s rozmermi 47,4 x 47,4 x 12mm a hmotnosťou 60,5 gramov je aj tentokrát vyrobené z titánu štvrtého stupňa, zatiaľ čo displej chráni prakticky nepoškriabateľné zařirové sklo. Celé šasi pôsobí prémiovým a extrémne odolným dojmom, čo potvrdzujú aj certifikácie odolnosti IP68, vodotesnosť do 10 ATM a vojenský štandard MIL-STD-810H. Hodinky sú skrátka stvorené na to, aby s vami prežili v akomkoľvek extrémnom teréne a aj keď som sa ich počas testovania nesnažil cielene umučiť, napriek tomu nemali problém vstretat' moje klasické brnkane o hrany stolov, dverí a zadržadlia.

Ergonómia zostáva vzhľadom na veľkosť prekvapivo dobrá, no používatelia s menšími zápästiami by si mali kúpu dobre rozmyslieť, pretože hodinky aj na mohutnom zápästí pôsobia stále výrazne dominantne.

Srdcom hodínok je aj tento rok osvedčený 3nm čipset Exynos W1000 s 2GB RAM, ktorý zabezpečuje, že systém Wear OS 5 s nadstavbou One UI 8 Watch beží absolútne plynulo a bez zaváhání. Vizuálnou dominantou je však aj tentokrát bezpochyby 1,5-palcový Super AMOLED displej s rozlíšením 480 x 480 pixelov. Jeho najväčšou zbraňou je extrémny jas dosahujúci až 3000 nitov, čo zaručuje bezproblémovú čitateľnosť aj na tom najostrejšom letnom slnku – každý outdoorový športovec musí jasne oceniť práve takúto úroveň jasú. A teraz to, na čo asi väčšina z vás čaká a je asi jedinou skutočne podstatnou

hardvérovou zmenou oproti minulej generácii. Samsung zdvojnásobil interné úložisko z 32 GB na 64 GB. Na prvý pohľad sa to môže zdať ako drobnosť, no v praxi ide o kľúčové vylepšenie. Pre bežca ako ja, ktorý si chce zobrat' na tréning hodiny hudby zo Spotify, niekoľko podcastov a zároveň používat' aplikácie ako Strava, to znamená, že konečne môžem nechať telefón s pokojným svedomím doma. Táto zmena sama o sebe posúva praktickú použiteľnosť hodínok na úplne novú úroveň, ale jedným dychom treba dodať, že ak hodinky týmto spôsobom nevyužívate, sotva to pre vás budem argument na nákup.

Pre mňa ako človeka, ktorý si na behaní vytvoril istú formu závislosti, je nesmierne dôležitá relevantnosť výstupných dát. Určite sami uznáte, že hodinky môžu mať zlaté puzdro a diamantový displej, no ak ich senzory merajú nezmyselné hodnoty, tak aj pre rekreačného športovca sú prakticky bezcenné. Práve v tomto smere sa na Galaxy Watch Ultra, ktoré využívajú duálne-frekvenčné GPS (L1+L5) zabezpečujúce vysokú presnosť aj v náročných podmienkach, môžete maximálne spoľahnúť. Akokoľvek to tak bolo už pri minuloročnej verzii, behanie v otvorenej krajine, lese či plávanie v otvorenej vode zaznamenávajú hodinky presne a spoľahlivo. Zachovaný ostal aj optický senzor srdcového tepu. Počas behu (vrátane vysoko intenzívnych intervalových tréningov) podáva presné a stabilné údaje. Pri porovnaní s hrudným pásmom sa priemerné hodnoty líšia len o jeden úder za minútu, čo je pre bežcov zanedbateľné. Problém nastáva pri zmene aktivity. Silový tréning znižuje jeho presnosť a pri cyklistike sa mierne nerovnosti menia na chaotické až nepoužiteľné hodnoty. Najväčším nedostatkom je absencia natívnej podpory externých senzorov, ako sú hrudný pás alebo wattmeter. Pre zariadenie s označením „Ultra“ a cenou cez

600 eur je to prekvapujúco obmedzujúce, keďže konkurencia túto funkciu považuje za samozrejmosť. Tam, kde Samsung stráca na hardvérovej konektivite, snaží sa získať body softvérom. Aj aktuálna verzia Galaxy Watch Ultra ponúka pokročilé metriky, čo v prípade behania zahŕňa veci ako asymetriu, čas kontaktu so zemou, čas letu, vertikálnu osciláciu či pravidelnosť kroku. Presnosť je porovnateľná s Garminom, no Samsung nad ním vyniká v prehľadnej prezentácii. Namiesto suchých grafov dostanete komplexnejšie a zrozumiteľnejšie hodnotenie a odporúčané cvičenia na zlepšenie techniky do budúcnosti. Pre hobby bežcov je tento prístup výrazne praktickejší. Cenenou funkciou je osobný bežecký tréner, ktorý vám poskytuje personalizované tréningové plány a vedenie priamo počas akcie.

Umelá inteligencia je slovo, ktoré dnes výrobcovia tlačia do každého produktu a nie vždy z toho koncový zákazník má nejaký relevantný ošoh. V prípade nových Galaxy Watch Ultra tu máme v prvom rade metriku s názvom Energy Score. Táto funkcia analyzuje vašu spánok, aktivitu,

srdcový tep a variabilitu srdcového tepu (HRV) z predchádzajúceho dňa a ráno vám naservíruje skóre od 0 do 100, ktoré má reprezentovať vašu pripravenosť na záťaž. Koncept je skvelý a podobá sa na funkciu Body Battery od Garminu. Realita je však nateraz za mňa skôr sklamaním. Po týždňoch testovania som vyzoroval, že údaje, ktoré mi boli podsúvané, boli až nápadne podobné deň čo deň a to aj napriek výrazným rozdielom v mojej tréningovej záťaži alebo kvalite spánku. Evidentne to bude ešte chcieť patrične softvérovo vyladiť. Ďalšou funkciou je meranie antioxidantov pomocou optického senzora. Tu budem nekompromisný, keďže za mňa ide o čistý marketingový trik, ktorý meria bludy a jedine, o čo mu ide, je vám podsunúť falošnú istotu ideálnej cifry bez ohľadu na

to, či ste sa celý deň napchávali šalátom a ovocím, alebo pizzou a hranolkami. Táto funkcia je v súčasnosti úplne nepoužiteľná. Ostatné metriky, ako je napríklad zaťaženie cievného systému, môžu byť z dlhodobého hľadiska zaujímavé, no ich okamžitý prínos je otázný a asi vám nemusím opakovať, že až na jednu svetlú výnimku sa u nás v predaji stále nenachádzajú žiadne smart hodinky, ktoré by bolo možné označiť za medicínske náradie.

Na samotný záver som si nechal pár viet na margo výdrže batérie. Samsung vám síce sľubuje až 100 hodín, ale to len v úspornom režime a realisticky sa tu pracuje skôr s výdržou 48 hodín pri bežnom spôsobe používania. Akokoľvek je to výsledok porovnateľný s Apple Watch Ultra, v prípade porovnania s Huawei či Garmin ide o obrovský deficit. Na druhej

strane, ak si pravidelne kupujete Samsung hodinky, tak je to negatívum, na ktoré ste si už dávno zvykli. Mne to však neskutočne prekáža a opakovane sa mi stávalo, že som cez týždeň zabudol hodinky dať nabiť a v momente, keď som sa chystal na dráhu, som si uvedomil, že v nich mám šťavu tak maximálne na hodinu behu. Bezdrôtové nabíjanie s výkonom 10W je síce dostatočne rýchle, no musíte si osvojiť onen denný rituál, napríklad nabíjanie počas sprchy, aby ste mohli nepretržite sledovať aj spánok – na to ja ako stály používateľ hodínok konkurenčnej značky nie som vôbec zvyknutý.

Tohtoročný model Samsung Galaxy Watch Ultra je stelesnením súčasného stavu trhu. Sotva totiž ide o evolučný, nielenže revolučný produkt. Je to bezpochyby najlepšia voľba pre používateľov Androidu,

s najkrajším displejom na trhu a dokonalou integráciou do ekosystému. Zároveň sa z neho stal vynikajúci a spoľahlivý bežecký partner, ktorého presnosť GPS a merania tepu počas behu dobieha absolútnu špičku. Problémom však je, že onen prívlastok Ultra v spojitosti s medzigeneračným skokom znie tak trochu fádne. Pre koho sú teda tieto hodinky určené? Sú ideálnou voľbou pre športovca hľadajúceho jedno prémiové zariadenie na každodenný život, ktorý oceňuje špičkové spracovanie a je ochotný akceptovať kompromis v podobe dvojročnej výdrže batérie a miernych nepresností v rámci meraní. Oplatí sa upgrade z modelu 2024? Jednoznačne nie. Jediným reálnym vylepšením je väčšie úložisko a ak vám stačí 32GB, pokojne siahnite po zlacnenom minulo-ročnom modeli. Verzia 2025 dáva zmysel len pre úplne nových zákazníkov alebo pre tých, ktorí bezvýhradne potrebujú maximum miesta pre svoju hudobnú knižnicu.

Verdikt

Takmer totožný model ako z minulého roku, ktorý neprináša žiadnu zásadnú novinku.

Filip Voržáček

ZÁKLADNÉ INFO:

Zapožičal: Samsung Cena s DPH: 699€

PLUSY A MÍNUSY:

- + Dizajn sa mi stále páči
- + Odolnosť v extrémnych podmienkach
- Minimum zmien
- Cena

HODNOTENIE:

DOSTUPNÉ OD 02.10.2025
MÔŽETE KÚPIŤ NA WWW.PGS.SK

Roborock Q10 VF

ŠAMPIÓN STREDNEJ VÁHY

Príbeh značky Roborock nie je epickou ságou na dekády, ale skôr explozívny sprint, ktorý zatrasol celým odvetvím. Spoločnosť Beijing Roborock Technology založil v roku 2014 Richard Chang s víziou posunúť využitie umelej inteligencie v domácej robotike na novú úroveň. Nebol to však typický garážový startup. Už dva mesiace po svojom vzniku získal Roborock kľúčovú investíciu, a to približne 3 milióny dolárov od technologického giganta Xiaomi. Roborock však nezískal len finančnú injekciu, ale aj okamžitý prístup k masívnemu ekosystému, distribučnej sieti a obrovskej fanúšikovskej základni, ktorá za značkou Xiaomi stojí. Inak povedané, Xiaomi v istom smere poslúžilo ako trójsky kôň pri vstupe na globálny trh a Roborock tak preskočil roky pomalého a nákladného budovania značky, ktorými si museli prejsť západní konkurenti, ako napríklad iRobot.

Výsledok na seba nenechal dlho čakať. Prvý spoločný produkt, Mi Home Robotic Vacuum Cleaner, predstavený už o dva roky neskôr, sa v Číne stal okamžitým bestsellerom a do roku 2018 sa ho predalo viac než 2 milióny kusov. Na vlnu tohto úspechu sa Roborock preto odvážil vystúpiť z tieňa Xiaomi a rok na to uviedol na trh svoj prvý produkt pod vlastnou značkou - išlo konkrétne o dnes už legendárny Roborock S5, ktorý spojil vysávanie s mopovaním a prakticky definoval novú kategóriu. Od tohto momentu sa jeho rast nedal zastaviť. V roku 2020 spoločnosť úspešne vstúpila na šanghajskú burzu a pokračovala v sérii inovácií. Model S6 MaxV predstavil pokročilé vyhýbanie sa prekážkam vďaka duálnej kamere a algoritmom ReactiveAI. Skutočná revolúcia však prišla začiatkom roku 2021 s modelom Roborock S7. Bol to prvý robotický vysávač na svete, ktorý

priniesol ultrazvukové mopovanie spojené s inteligentným zdvíhaním mopu. Táto inovácia, ktorá konečne vyriešila večný problém mokrých koberec, bola natoľko prelomová, že ju časopis TIME zaradil medzi najlepšie vynálezy roka. Následne prišiel model S7 MaxV Ultra s prvou plne automatizovanou dokovacou stanicou, ktorá sa sama vyprázdňovala, umývala mop a dopĺňala vodu. Roborock tým potvrdil svoje postavenie technologického lídra. Tento neúprosný tlak na inovácie a prinášanie prémiových funkcií v cenovo dostupných balíkoch vyvrcholil v rokoch 2023 a 2024. Podľa údajov Euromonitor a IDC sa vtedy Roborock stal svetovou jednotkou v predaji robotických vysávačov, čím zosadil z trónu dlhoročného kráľa kategórie, spoločnosť iRobot. Ja som mal posledný mesiac možnosť testovať ich nový automatický vysávač Q10 VF, ktorý je jasným derivátom

celej tej krátkej, ale intenzívnej cesty značky Roborock na vrchol, a teraz vám o jeho kvalitách patrične poreferujem.

V čase, kedy vo mne ešte rezonujú ukážky najnovších technológií v rámci automatizácie upratovania, ktoré boli svetu prezentované na skončenej akcii IFA v Berlíne, musím ešte patrične krotiť vášne a držať sa, takpovediac, pri zemi. Testovaný model totiž nedokáže loziť po schodoch ani si pomocou ramena odpratávať veci z cesty, avšak v rámci cenovky cca 350 eur ponúka dostatok užitočných funkcií a kvalitatívne pôsobí viac než solídne. Hoci je z plastu, materiály sú kvalitné a spracovanie je na vysokej úrovni, bez vŕzgania či pocitu lacnosti. Dizajn je minimalistický a funkčný, typický pre Roborock. Ide o dizajn klasického puku s lesklým čiernym alebo bielym povrchom, doplnený o charakteristickú vežičku s LiDAR senzorom. V balení nájdete všetko potrebné na jeho uvedenie do prevádzky, a to v rámci vysávania aj umývania. Prvé spustenie a párovanie s aplikáciou je absolútne jednoduché. Jediné menšie negatívum môže padať na margo staršieho Wi-Fi modulu, ktorý si vyžaduje pripojenie výhradne k 2.4 GHz sieti. V dnešnej dobe, keď moderné mesh systémy a routre preferujú 5 GHz pásmo alebo ho dynamicky kombinujú, to môže pre menej technicky zdatného používateľa znamenať frustrujúce prvé minúty plné reštartov a hľadania riešenia na internete. Je to jasný príklad toho, kde výrobca ušetril pár centov. Keď sa však táto počítačová prekážka prekoná, všetko funguje bezchybne. Model Q10 VF, ktorý som testoval, je verzia bez prívlastku "plus" v názve, čo znamená, že prichádza len s kompaktnou nabíjacou stanicou. Pre mnohých z vás, čo potrebujú šetriť priestor to však môže byť výborná správa, keďže na rozdiel od monštruóznych dokovacích staníc modelov

Ultra, ktoré vyžadujú vlastné poštové smerovacie číslo, táto malá základňa (160 x 70 x 101 mm) sa zmestí takmer kamkoľvek a nepôsobí v interiéri rušivo.

Asi ste už všimli, že marketingové oddelenia technologických firiem milujú veľké čísla. A 10 000 Pascalov (Pa) je naozaj veľké číslo. Je to konkrétne hodnota sacieho výkonu, ktorou sa Roborock Q10 VF pýši, a ktorá ho na papieri katapultuje vysoko nad konkurenciu, vrátane starších vlnkových lodí ako Roborock S8 (6 000 Pa). Na tvrdých podlahách, teda parketách, dlažbe či linoleu je výkon Q10 VF absolútne nekompromisný. Pozbiera všetko od jemného prachu až po rozsypané cereálie na prvý prechod, bez zaváhania. U nás v obývačke, kde máme parkety s pomerne dost veľkými medzerami, sa opakovane hromadí podstielka pre mačky, ktorú naša Lucy zakaždým vynáša na packách pri

vyskokovaní z toalety. Testovaný vysávač ju dokázal krásne nasat' aj na strednom režime výkonu, čoho ani jeden z našich domácich robotov nebol schopný - často to nevie ani klasický tyčový vysávač. Čo sa týka koberec, vysávač automaticky rozpozná zmenu povrchu na vlákna a aktivuje funkciu Auto Boost, ktorá zvýši sanie na maximum. Na koberecch s nízkym a stredne dlhým vlasom odvádzala testovaná vzorka skutočne skvelú prácu a bola schopná z nich vytiahnuť prekvapivé množstvo nečistôt.

Pri hĺbkovom čistení hustých kobercov som však narazil na jej limity. Aj s výkonom 10 000 Pa môže byť potrebný druhý prechod na dokonalé odstránenie zašliapanej špiny a hlavne jemného piesku, nehovoriac o tom, že tu v prípade nekvalitného koberca hrozí, že časom začne takzvané plešatiť. Roborock Q10 VF je totižto vybavený duálnym systémom proti zamotávaní vlasov, ktorý kombinuje hlavnú kefu a špeciálnu bočnú kefu. A práve toto je funkcia, ktorá rieši reálny, každodenný problém. Počas niekoľkých týždňov testovania sa na hlavnú kefu nenamotali takmer žiadne dlhé vlasy, čo je malý zázrak a obrovský skok v komforte údržby oproti starším modelom. Aby ste tomu rozumeli, okrem toho že mám doma dve slečny, ktorých vlasy dennodenne nachádzam kade tade po podlahe, tak aj z mojej bujarej brady sem tam niečo odpadne, a preto som bol práve na túto funkciu vysávača nesmierne zvedavý a prekvapený, že sa s daným problémom parádne popasoval.

Srdcom systému umývania je technológia VibraRise 2.0. Nejde len o pasívne ťahanie mokrej handričky za sebou. Odnímateľný mopovací modul aktívne vibruje frekvenciou až 3000-krát za minútu, čím simuluje drhnutie a dokáže si poradiť aj s mierne zaschnutými škvŕnami od kávy či lepkavými stopami od džúsu a kečupu. Najväčším kúzlom a pravdepodobne najdôležitejšou vlastnosťou celého zariadenia je však už spomínané automatické zdvíhanie mopu. Modul sa dokáže zdvihnúť maximálne

o 8 mm. Pre domácnosti s kombináciou tvrdých podláh a kobercov ide o obrovskú výhodu. Konečne viete spustiť kompletne upratovanie bez toho, aby ste museli manuálne odstraňovať mopovacu podložku alebo v aplikácii nastavovať komplikované no-mop zóny. Vysávač jednoducho povysáva a umyje tvrdú podlahu, prejde na koberec, zdvihne mop, povysáva koberec, a potom pokračuje v mopovaní na druhej strane. Samozrejme, aj tento systém má svoje limity. Nádržka na vodu s objemom 200 ml postačí na upratovanie približne 130 m², no pri väčších plochách alebo v režime intenzívneho mopovania ju budete musieť doplniť ručne. Taktiež je potrebné po každom upratovaní manuálne vyprat mopovacu textíliu (rukou pod vodou) a nechať ju usušiť. To sú však kompromisy, ktoré sú v tejto cenovej kategórii pochopiteľné a prijateľné, najmä keď zvažíme hodnotu, ktorú prináša samotná funkcia zdvíhania mopu. Čo mi však oveľa viac než ručné dopĺňanie vody vadilo, bolo uchytienie vrchného veka vysávača, ktoré je ku základni prehnane silno pripevnené a človek ho musí zakaždým násilím vypáčiť, aby sa dostal k nádržke. Bežne to vysávače majú riešené kĺbovým systémom. Ďalším problémom je pomerne komplikované vyprázdňovanie nádržky na suchú špinu (500 ml), ktorá má len bočné dvierka, a keď z nej chcete dostať von nahromadené vlasy, musíte do nej doslova strkať ruku.

Hardvér je len telo, no dušou každého inteligentného robota je jeho softvér a

navigačné schopnosti. Ja som v minulosti tento druh vysávačov často delil na dva typy, a to na drzých chodcov, čo do vás uprostred prázdnej ulice vrazia aj napriek tomu, že by si to rameno mohli pohodlne stiahnuť a na chodcov gentlemanov, čo sa všetkým prekážkam naokolo vyhýbajú ladne ako trénuvaný ninjovia. V tomto ohľade robotické vysávače značky Roborock dlhodobo excelujú a sú to prsto ninjovia. Q10 VF je vybavený navigačným systémom PreciSense LiDAR, ktorý pomocou lasera skenuje okolie a vytvára neuveriteľne presnú mapu vašej domácnosti.

Prvé mapovanie trvá len niekoľko minút a výsledok je ohromujúci. Robot presne identifikuje miestnosti, nábytok a prekážky. O vyhýbanie sa neočakávaným objektom, ako sú napríklad papuče či hračky, sa stará technológia Reactive Tech. Nejde o pokročilý systém s AI a kamerou ako pri najdrahších modeloch, ale o sústavu senzorov, ktorá aj cez isté limity dokáže správne detegovať prekážky a efektívne sa im vyhnúť.

Aj keď nerozozná, či ide o kábel alebo ponožku, svoju prácu si robí spoľahlivo a počas testovania sa robot nikde nezasekol. Aplikácia dokonca dokáže inteligentne navrhnúť „No-Go“ zóny v miestach, kde deteguje potenciálne problematické oblasti, napríklad pod stoličkami s komplikovanými nohami. Veliteľským centrom pre všetky uvedené operácie je mobilná aplikácia Roborock, a tá aj v roku 2025 zostáva absolútnou špičkou

na trhu. Je rýchla, intuitívna a ponúka obrovské množstvo nastavení bez toho, aby pôsobila užívateľsky chaoticky.

Môžete si rozdeliť alebo zlúčiť miestnosti, nastaviť virtuálne steny, určiť poradie upratovania, pre každú miestnosť zvoliť iný sací výkon a intenzitu mopovania, nastaviť časové plány a sledovať robota v reálnom čase. Práve táto softvérová vyspelosť je jedným z kľúčových faktorov, ktorý odlišuje Roborock od konkurencie. Zatiaľ čo hardvérové špecifikácie sa dajú skopírovať, roky ladený a spoľahlivý softvér je strategickou výhodou, ktorá priamo ovplyvňuje každodennú

spokojnosť s produktom. Za toto musím dať výrobcovi všetky palce hore.

V segmente robotických vysávačov strednej triedy čelí Roborock Q10 VF početnej konkurencii, pretože jeho najbližšími súpermi sú americká legenda iRobot Roomba Combo j7 a ďalší čínsky drak, Dreame L10s Pro Ultra Heat. Každý z nich stavia na odlišnej filozofii. Roborock a Dreame siahli po laserovej presnosti LiDAR navigácie, ktorá je extrémne rýchla a spoľahlivá aj v tme, zatiaľ čo iRobot stavil na kamerovú vSLAM navigáciu obohatenú o systém PrecisionVision, schopný identifikovať a vyhnúť sa konkrétnym

prekážkam, ako sú káble či nehody domácich miláčikov – a to dokonca s finančnou zárukou. V čistej presnosti mapovania vedie Roborock, v inteligentnom vyhýbaní sa neporiadku zasa o pár mačacích chlupov iRobot. Čo sa týka vysávacieho výkonu tak tu papierovo dominuje Q10 VF so svojimi 10 000 Pa, Dreame však ponúka stále pôsobivých 7 000 Pa a iRobot spolieha na svoj systém dvoch protibežných gumených kief, ktoré excelujú na kobercoch. Výsledok je taký, že Roborock je kráľom tvrdých podláh, kým iRobot si udržuje mierny náskok v hĺbkovom čistení kobercov. Najväčšie súboje sa však odohrávajú v mopovaní. Roborock s vibračným a zdvíhacím mopom ponúka praktický kompromis, iRobot konštruje unikátnym plne zasúvacím systémom, ktorý garantuje suché koberce, a Dreame prináša najagresívnejšie riešenie a teda duálne rotujúce mopy s umývaním horúcou vodou v stanici. Pri cenách je však rozdiel priepastný. Roborock Q10 VF sa pohybuje okolo 340 až 400 eur, iRobot j7 vyjde približne na 450 eur a Dreame L10s Pro Ultra Heat mieri do vyššej ligy s cenou približne 800 eur, no v balíku s plne automatizovanou stanicou. Ak teda ide o pomer výkonu a ceny, Roborock Q10 VF momentálne ponúka najvyváženejšiu kombináciu sania, mopovania a softvérovej vyspelosti.

Po mesiaci testovania môžem s čistým svedomím povedať, že Roborock Q10 VF je jasne šampiónom strednej váhy, ktorý nanovo definuje, čo má robotický vysávač v cene pod 400 eur vedieť. Jeho sila spočíva v inteligentných kompromisoch ktorými sú funkcie, prinášajúce 80 % hodnoty najdrahších modelov, ako je brutálny sací výkon a autonómny zdvíhací mop, to všetko zabalené do cenovo dostupného tela. Výsledkom je vysávač, ktorý je ideálnou voľbou pre domácnosti s tvrdými podlahami a kobercami s nízkym vlasom, kde dokáže ponúknuť maximálny čistiaci výkon za výbornú cenu.

Verdikt

Výkonný robotický pomocník a gentleman, ktorý vám neoderie nábytok.

Filip Voržáček

ZÁKLADNÉ INFO:	
Zapožičal: Roborock	Cena s DPH: 350€
PLUSY A MÍNUSY:	
+ Obrovský sací výkon	- Nič pre koberce
+ Relevantný mop so zdvihom	s vysokým vlasom
+ Obsah balenia	- Prístup ku nádobe na vodu a špinu
+ Cena	
HODNOTENIE: ★★★★★	

POCO M7 Pro 5G

KEĎ NEDÁTE VIAC NEŽ 250 €

Prežitie v dnešnom preplnenom segmente lacných mobilov si vyžaduje viac než len dobré špecifikácie a osobne za akýkoľvek, čo i len malým úspechom hociktorej značky, vidím hlavne odlišnú identitu. Stratégiu POCO, akejsi „low budget Xiaomi továrne“, nie je vytvoriť najlepší všestranný telefón za danú cenu, ale skôr najlepší telefón pre špecifický typ používateľa. Takého, ktorý si cení okamžite viditeľné a hmatateľné vlastnosti viac než surové čísla v benchmarkoch. V segmente do 250 € je nespočetné množstvo zariadení, ktoré sú „dobré“ vo všetkom, ale vo finále nevyvíkajú v ničom. Aby sa výrobca odlišil od ostatných, musí buď ponúknuť neprekonateľnú cenu, alebo excelovať v kľúčových oblastiach odrážajúce každodenné potreby používateľa. POCO M7 Pro 5G masívne investuje do 120 Hz AMOLED displeja s jasom 2 100 nitov a 50

MP fotoaparátu s optickou stabilizáciou (OIS). Ide o funkcie, s ktorými používateľ neustále interaguje a ktorých kvalitu si všimne aj bez potreby spúšťania syntetických testov. Kompromisom je len adekvátny čipset Dimensity 7025-Ultra a absencia ultraširokouhlého fotoaparátu, teda prvky, ktorých absenciu bežný používateľ pocíti menej akútne. Nejde preto o chybu, ale o racionálny kalkúl. POCO sa spolieha na to, že brilantný displej a spol'ahlivý hlavný fotoaparát vytvoria dojem prémiovej kvality, ktorý preváži nad skrytým výkonnostným stropom. Pod'me sa však spoločne pozriete na jednotlivé kvality tohto mobilu trochu podrobnejšie.

Prvý dojem pri smartfónoch je vždy o fyzickom kontakte (o chladnom dotyku skla a kovu), ale v tomto prípade skôr plastu. POCO M7 Pro 5G však robí všetko

pre to, aby ste na jeho skromnejší pôvod zabudli. S rozmermi 162,4 x 75,7 x 8,0 mm a hmotnosťou 190 gramov padne do ruky prekvapivo príjemne – nepôsobí ani ako ťažkopádna tehla, ani ako krehké pierko, ale skôr ako vyvážený kompromis medzi oboma extrémami. Zadná strana v odtieňoch Lavender Frost, Lunar Dust či Olive Twilight ponúka dvojtónovú úpravu so zaujímavými odleskami. Vďaka matnej textúre nepriťahuje odtlačky prstov a nepôsobí lacno, zatiaľ čo plastový rám pôsobí dostatočne pevne a nič nevzrha ani sa neprehýba. Jediným dizajnovým nedostatkom je výrazne vystupujúci modul fotoaparátu, ktorý tradične priťahuje prach a spôsobuje kolísanie telefónu pri položení na rovnú plochu. Sympatickým prekvapením je naopak prítomnosť 3,5 mm jacku a hybridného slotu (dve SIM alebo SIM + microSD), ktoré sú dnes už pomaly

raritné prvky a náročnejší používatelia ich ocenia. Prednú stranu chráni sklo Corning Gorilla Glass 5 a celok ako taký má certifikáciu IP64 – Tá síce negarantuje plnú vodotesnosť, no aspoň dodáva pocit istoty pri bežnom používaní. Výsledkom je zariadenie, ktoré aj vzhľadom na svoj rozpočet pôsobí hodnotnejšie, než by napovedali použité materiály. To len potvrdzuje, že POCO rozumie psychológii prvého dojmu a že kvalitné detaily dokážu vyvážiť aj určité kompromisy, ako napríklad použitie plastového rámu.

Ak by som mal vybrať jednu kľúčovú vlastnosť, ktorá najviac vystihuje POCO M7 Pro 5G, bez zaváhania by som ukázal na jeho displej. Je to v istom smere korunovačný klenot, hlavná zbraň a zároveň najväčší dôvod, prečo o tomto smartfóne vôbec uvažovať. Ide o 6,67-palcový AMOLED panel s Full HD+ rozlíšením (2 400 x 1 080 pxl), ktorý ponúka sýte farby vďaka gamutu DCI-P3, dokonalú čiernu a 120 Hz obnovovaciu frekvenciu. Vďaka tomu je na ňom prezeranie obsahu nádherne plynulé. Ďalším triumfom je jas. Výrobca uvádza špičkových 2 100 nitov a mne sa podarilo sondou namerať presne 1 831 nitov, čo sú čísla bežné pri vyššej strednej triede. V praxi to znamená, že čitateľnosť na priamom slnku je prevažne bezproblémová. S podporou HDR10+ sa navyše z tohto telefónu stáva malé vreckové kino, kde sledovanie Netflixu či YouTube ponúka dostatočne ostrý, kontrastný a živý obraz, ktorý d'aleko presahuje očakávania nižšej strednej triedy. Displej tu však nezohráva len estetickú, ale aj výrazne strategickú úlohu, ako som už naznačil v úvode. Vysoká obnovovacia frekvencia vytvára dojem rýchlosti a prémiovosti, čím maskuje obmedzenia procesora Dimensity 7025-Ultra. Pri bežných úlohách tak zariadenie pôsobí svižnejšie, než v skutočnosti, a keďže väčšinu času trávi používateľ práve

pri konzumácii obsahu či prechádzaní rozhrania, vizuálne kvality displeja fungujú ako ekvivalent mrkvy na špagáte. Tá dokáže zatieniť občasné spomalenia, ktoré sa objavia iba v situáciách, keď sa čipset dostáva na hranice svojich možností, ale o tom si ešte čo to povieme nižšie.

Pod kapotou POCO M7 Pro 5G si ticho pradiť MediaTek Dimensity 7025-Ultra. Názov, ktorý síce znie ako tryskový motor pre raketu SpaceX, no v skutočnosti ide skôr o spol'ahlivý mestský skúter. Na bežné jazdy úplne stačí – prehliadanie webu, sociálne siete, komunikácia či streamovanie prebieha hladko a vďaka HyperOS dokonca pôsobí aj dostatočne svižne. Ale keď mu naložíte viac, čiže spustíte rýchle prepínanie náročných aplikácií alebo prácu s veľkými súbormi, skúter sa začne zadychávať. Akokoľvek som nerobil vlastný bench, čísla zo syntetických testov hovoria jasne. AnTuTu v10 okolo 470 807 bodov a Geekbench 6 s výsledkami 950/2322 radia tento čipset do solídneho priemeru, čo je diplomatická formulka pre „nič, čo by trhlo asfalt“. V porovnaní s konkurentmi, ako je Realme P3, je výkonový deficit dobre badateľný.

Softvér však situáciu ako tak zachraňuje. HyperOS postavený na Androide 14 je rýchly a prekvapivo dobre vybavený, lenže radosť okamžite schladí lavína predinštalovaného bloatware. Telefón vás po prvom spustení privíta plejadou zbytočných aplikácií a hier, pričom tento digitálny welcome drink si musíte odpracovať odinštalovaním. Môžete to vnímať ako súčasť obchodného modelu: zaplatíte málo, no draho si to odpracuje váš čas. Na druhej strane, POCO si ubuže až štyri veľké aktualizácie systému Android pre modely v EÚ, čo je v tejto triede taký malý zázrak. Dostanete telefón, ktorý bude roky aktuálny a bezpečný, & teda prežijete úvodnú bloatware daň.

Povedzme si to na rovinu. POCO M7 Pro 5G nie je herný telefón, a ak vás názov PRO navádza k opaku, rýchlo sa vráťte na zem. Najväčším slabým článkom je grafický čip IMG BXM-8-256, ktorý svaly rozhodne nepobral. To však neznamená, že si na ňom nezahráte vôbec nič. Logické skladačky, kartovky či tituly typu Wild Rift na nižších nastaveniach idú hladko a pre väčšinu príležitostných hráčov to postačí. Pri graficky náročnejších tituloch sa však počas

testovania ukázala realita. PUBG tento mobil zvláda na nastavení Smooth/Ultra s približne 40 fps, čokoľvek vyššie je len z ríše fantázie. Genshin Impact je utrpením aj na úplnom minime a tie najnáročnejšie tituly ako Call of Duty: Warzone či Fortnite, často ani neprejdú cez úvodné menu. Na druhej strane, treba priznať, že chladenie je prekvapivo dobré a telefón sa ani pri dlhšom hraní nezmení na vreckovú platničku na palacinky, čo je v tejto triede za mňa plus.

Opäť musím vytiahnuť nejakú tú metaforu a tentoraz rovno od boku a za zvuku zvonov pravého poludnia. Fotografická výbava POCO M7 Pro 5G je totižto ako westernový hrdina – osamelý strelec, ktorý má len jednu, zato slušne nabitú zbraň. Tou je 50 MPx hlavný snímač Sony IMX882 (LYT-600) so svetelnosťou f/1.5 a

optickou stabilizáciou obrazu, čo je v tejto cenovej triede takmer sci-fi. V dobrých svetelných podmienkach strieľa ostré, detailné snímky s prirodzenými farbami a slušným dynamickým rozsahom, pričom aj v noci dokáže vďaka OIS a svetelnej clone vyčarovať prekvapivo uspokojivé zábery, ktoré sa nestratia ani na sociálnych sieťach. Problém nastáva všade inde.

Ultraširokouhlý objektív tu nehľadajte, ak budete chcieť odfotiť partiu kamarátov alebo panorámu hôr, bude potrebných pár krokov dozadu (a dúfať, že nespádnete z útesu). 2 MPx hĺbkový senzor tu nájdete len preto, aby špecifikácie nepôsobili príliš prázdno, a digitálny 2x zoom je skôr rozmazaný vtíp než reálna funkcia. Video je obmedzené na 1 080p pri 30 fps, čo by ešte pred piatimi rokmi prešlo, no dnes pôsobí

skôr ako trpké šetrenie. Selfie kamera s rozlíšením 20 MPx síce cez deň zvládne slušné zábery, ale detailmi neohúri.

A čo batéria? V útrobach POCO M7 Pro 5G sa okrem čriev ukrýva akumulátor so solídnu kapacitou 5 110 mAh, ktorý zabezpečí, že sa telefón nevybije skôr ako vy po celodennom maratónne pracovných schôdzok a sociálnych sietí. Pri bežnom používaní zvládne bez problémov deň a pol, striedmejší používatelia sa dostanú aj na dva dni. Ironicky za dobrú výdrž môže aj samotný čipset Dimensity 7025-Ultra, nie preto, že by bol výkonnou raketou, ale práve preto, že ňou nie je. Netiahne z batérie viac, než musí, a keďže vás aj tak nepustí do najnáročnejších hier, batéria si vydýchne a vo finále vydrží dlhšie. Keď sa predsa len minie šťava, nastupuje 45 W turbo nabíjanie, s ktorým sa na 50 % dostanete približne za pol hodinu, čo je ideálne na rýchle dobitie počas obednej pauzy. Plné nabitie, z nuly na sto, zaberie zhruba hodinu.

Adaptér však v balení nehľadajte, aj keď som ho pri svojej testovanej vzorke mal, nejde o verziu určenú pre kúpu v rámci EU.

Mesiac testovaný smartfón značky POCO hodnotím ako mobil plný kontrastov. Dokáže vás oslniť výborným 120 Hz AMOLED displejom a kvalitným fotoaparátom s OIS, no brzdi ho priemerný výkon a chýbajúci ultraširokouhlý objektív. Je ideálny pre používateľov, ktorí chcú za nízku cenu konzumovať multimediálny obsah a fotiť momentky, no hráči či nároční multitaskeri zostanú sklamaní. Realme P3 ho prekonáva vyšším výkonom a väčšou batériou, Samsung Galaxy A26 ponúka lepší softvér a všestrannejší fotoaparát, ale samozrejme za vyššiu cenu a s pomalším nabíjaním. M7 Pro 5G tak stavil všetko na displej a hlavný fotoaparát a či mu tento úder na vaše potreby stačí, závisí iba od vašich priorit.

Verdikt

Lacný mobil s brilantným displejom a dobrým hlavným fotoaparátom, no slabším výkonom a bez ultraširokouhlého objektívu.

Filip Voržáček

ZÁKLADNÉ INFO:	
Zapožičal: Xiaomi	Cena s DPH: 220€
PLUSY A MÍNUSY:	
+ Konštrukčná pevnosť	- Slabý výkon
+ Batéria	- Modul fotoaparátu výrazne vystupuje
+ Displej	- Bloatware
+ 3,5 mm jack	
HODNOTENIE: ★★☆☆☆	

RECENZIA HARDWARE

Dyson WashG1

JEDINEČNÝ MOP PLNÝ MÚCH

Píše sa rok 1978 a v malej kôlni za domom v anglickom grófstve Wiltshire sa mladý inžinier James Dyson so stúpajúcou frustráciou pozerá na svoj neposlušný vysávač Hoover. Z minúty na minútu stráca dych, až sa z neho ešte v ten deň stane hlučný kus plastu. Symptomatický obraz priemyslu, čo zaspal na vavrínoch a spokojne predával vrecká namiesto skutočných inovácií. Práve z nespokojnosti pána Dysona sa zrodila jeho posadnutosť. Po piatich rokoch a viac než piatich tisícoch prototypov uzrel svetlo sveta prvý bezvreckový vysávač s cyklónovou technológiou. O takmer polstoročie neskôr v roku 2025, stojí Dyson znova v centre pozornosti a v Berlíne, v tieni veľtrhu IFA, usporadúva vlastné podujatie. Predstavuje novinky ako ultratenký PencilVac s hrúbkou len 38 mm a motorom dosahujúcim 140-tisíc otáčok

za minútu. Nasleduje výkonný model V16 Piston Animal s kompaktných blokov. Celú ponuku uzatvára robotický čistič škvrín s umelou inteligenciou. Preto vám to sem teraz píšem? Aby ste pochopili jedinečnú filozofiu anglickej firmy Dyson, postavenú na inováciách – akokoľvek sa tento prístup odzrkadľuje aj na finálnej cenovke ich produktov – musím sa priznať, že pri testovaní ich donedávna jedného mopovača s označením WashG1 som sa prekvapivo rozčul o viac, než by bolo zdravé.

Rozbal'ovanie akéhokoľvek produktu od Dysonu má z môjho pohľadu prevažne rovnaký priebeh. Hoci nie všetky použité materiály pôsobia hodnotne, precízne lícovanie a svojský dizajn naznačujú, že máte dočinenia s prémiovým kusom techniky. Jedným z pilierov tohto dojmu je aj vysoká cena – čo, ako dobre vieme,

samo osebe ešte nič nezaručuje. Vyššie opísaný scenár sa opakoval aj v prípade testovanej vzorky modelu WashG1. Ide o mopovač s hmotnosťou 4,8 kg (bez vody) a robustnejšími rozmermi, ktoré síce sľubujú silu, no nie nevyhnutne obratnosť. Ergonómiu hodnotím ako zaujímavý mix umeleckej geniality s hromadou kompromisov. Dva proti sebe rotujúce valce citeľne uľahčujú pohyb a prístroj takmer kľže po tvrdej podlahe. Pri pokuse dostať sa pod nízky nábytok či do úzkych priestorov však narazíte na limity spôsobené rozmermi hlavice. Je rozdelená do dvoch samostatných častí a okrem toho, že tvarovo pripomína obrovskú pilulku, jedna jej časť obsiahne 1 liter čistej vody a druhá 0,8 litra špinavej vody. Samotné dolievanie a vyprázdňovanie je manuálne, avšak nejde o žiadny komplikovaný proces a rovnako tak by som mohol opísať systém

odnímania a aplikácie tejto pilulky. S čím som však už pri skladaní jednotlivých dielov mopu mal zásadný problém? S neustále sa vysúvajúcou bočnou časťou čistiacej hlavice (ide o zbernú misku na tuhé nečistoty), ktorú som musel doslova zatĺcť päťou dovnútra, až kým sa nezaistila. Ďalším, tentokrát už nie tak dramatickým problémom, sa ukázal byť prehnane tuhý mechanizmus sklápania rukoväte, na ktorý som si počas testovania naozaj dlhšie zvykal. Na prvý pohľad by sa mohlo zdať, že ide len o detské choroby, typické pre filozofiu značky Dyson. Lenže počet prekážok, na ktoré som pri testovaní modelu G1 narážal, postupne rástol.

V balení sa nachádza minimalistický dok, ktorého úlohou je zadržiavať stekajúcu vodu po dokončení upratovania a súčasne dobíjať vstavaný akumulátor. Najprv som si myslel, že kolegovia predom mnou počas testu nešetne zaobchádzali práve s touto odkladacou stanicou. Avšak po krátkom pátraní na internete som zistil, že nie som sám komu sa absolútne (ne)prémiovo hýbe koncovka nabíjacieho adaptéru po zapojení do doku, ako keby chcela sama od seba vypadnúť. Súčasťou rukoväte je aj malý displej kruhového tvaru, na ktorom sa vám zobrazuje intenzita dávkovania vody a odpočet výdrže batérie. Jej výdrž sa pohybuje okolo 30 minút, pričom je

možné kedykoľvek ju vybrať a vymeniť. Palec hore. Neexistuje tu však žiadna funkcia samočistenia alebo vysušenia valcov, ako ponúka konkurencia.

Aby sme pochopili, čím sa WashG1 líši od iných produktov tohto typu, musíme sa pozrieť na jeho jadro. Konceptne ide o trojfázový proces hydratácie, absorpcie a extrakcie. Najskôr pulzne modulované čerpadlo rozdeľuje čistú vodu cez 26 otvorov po celej šírke valcov, takže na podlahu sa vždy dostane iba čistá voda, nie zakalená zmes z vedra. Nasleduje fáza absorpcie, pri ktorej dva motorizované valce z hustého mikrovlákna rotujú proti sebe a aktívne zdvíhajú aj pohlcujú mokré i suché nečistoty namiesto toho, aby ich len rozmazávali. Posledným krokom je spomínaná extrakcia. Pri nej nylonové kefy odstraňujú z valcov pevné nečistoty, ktoré putujú do tej neposlúšnej misky, zatiaľ čo extrakčné doštičky valec vyzývajú a špinavá voda oteká do oddelenej nádrže. Tento systém čiastočne vysvetľuje najkontroverznejší krok inžinierov Dysonu, ktorým je úplné vynechanie vákuového sania. Podľa oficiálnych vyjadrení tak urobili z hygienických dôvodov, pretože kombinácia mokrého čistenia a sania môže cez motor vypúšťať do miestnosti baktérie a nepríjemný zápach. Podľa mňa je však

táto absencia najväčšou slabinou WashG1 z niekoľkých dôvodov. Na hladkých povrchoch prináša teoreticky vyššiu hygienu a podlaha ostáva takmer suchá, bez šmúh, no zároveň sa prístroj vzdáva klúčového nástroja, ktorý konkurencia využíva na vysávanie škár či nerovností. V ideálnych podmienkach (laminát, vinyl či lakované drevo) pôsobí výkon WashG1 brilantne. Dokázal si poradiť s kávou, mliekom, kečupom aj rozmočenými cereáliami, a to bez rozmazania. Achillova päta sa však ukázala na dlažbe s hlbšími škárami, kde valce len kĺzali po vyvýšených plochách a neboli schopné vytiahnuť špinu z priehlbín. V našej kuchyni máme podlahu, ktorú zrejme pokladal niekto s dvomi promile v krvi – rovná je asi tak, ako nátura priemerného slovenského politika. Zmiešané dojmy vo mne zanechalo aj čistenie okrajov. Hoci valec možno pritlačiť až k samotnej hrane steny, jeho zaoblený okraj mu bráni v tom, aby dôkladne vyčistil úplne rohy.

Už vyššie som spomínal konkurenčné zariadenia. Tak sa podme na ne pozrieť. Dyson stavil všetko na mechanické umývanie, zatiaľ čo Tineco či Roborock volia prístup typu: dajte nám svoje peniaze a my vám dáme všetko v jednom – teda kombináciu umývania s výkonným vysávaním. Pri modeli WashG1 je preto často nutné najprv povysávať – najmä

ak sa na podlahe nachádzajú vlasy alebo väčšie nečistoty. Sľubovaná úspora času sa tak stráca a umývanie môže prísť na rad až následne. Rozdiely sa prehlbujú aj pri detailoch. Kým Dyson zvládne len jednostranné čistenie okrajov a pod nízky nábytok sa dostáva len s problémami, Tineco S7 Pro či Roborock Flexi Pro prípadne ich aktuálna novinka F25 ponúkajú obojstranné čistenie až po stenu a konštrukciu, ktorá sa dostane všade takmer naplocho. Najväčším hendikepom Dysonu je absencia inteligentných funkcií – tento mopovač sa spolieha výlučne na manuálne prepínanie troch úrovní hydratácie. Konkurencia pritom ponúka senzory, ktoré v reálnom čase analyzujú mieru znečistenia a automaticky prispôbujú výkon aj dávkovanie vody,

čím štría váš čas, vodu aj batériu. Prémiová cena Dysonu (560 €) tak kupujúcemu síce prináša unikátnu, vysoko špecializovanú a hygienickú technológiu umývania, avšak bez možnosti nasávania, automatických staníc (vyčistiť a vysušiť si to musíte sami) a taktiež bez dostatočnej flexibility v teréne.

Aby sa dostalo aj na nejakú tú moju metaforu tak Dyson WashG1 je ako špičkový kuchársky nôž v kuchyni plnej multifunkčných robotov. Robí jedinou vec (umývanie tvrdých podláh) a robí ju pri ideálnych podmienkach s chirurgickou presnosťou a dôrazom na hygienu (keď bola podlaha krásne rovná, tak G1 zvládla rozniť nádherne jemný filter vody, ktorý uschol ešte skôr než som dokončil

upratovanie). Problém je, že dnešné domácnosti chcú skôr švajčiarsky vreckový nožík, ktorý zvládne všetko naraz a to rýchlo, pohodlne a hlavne inteligentne.

Technológia Dysonu síce pôsobí revolučne, no v kontexte dnešného trhu je prehnane konzervatívna. WashG1 je preto z môjho pohľadu určený len úzkej skupine ľudí, ktorí majú doma dokonalo položený laminát, vinyl alebo lakované drevo, akceptujú potrebu dvoch prístrojov (vysávača a mopovača), uprednostnia hygienu pred pohodlím a sú ochotní zaplatiť cenu za akú by pri konkurencii dostali viac. Pre ostatných, najmä pre majiteľov domácností s dlažbou alebo tých, ktorí hľadajú maximálne pohodlie a inteligenciu, bude nateraz logickejšou voľbou uvedená konkurencia.

Verdikt

Prvý vývojový stupeň mopovania v podaní Dysonu dopadol rozporuplne.

Filip Voržáček

ZÁKLADNÉ INFO:	
Zapožičal: Dyson	Cena s DPH: 550€
PLUSY A MÍNUSY:	
+ Dizajn	- Absencia sania
+ Inovatívny systém separácie odpadu	- Slabý výkon pri škárah a na nerovných povrchoch
+ Umývanie vždy len s čistou vodou	- Cena
HODNOTENIE: ★★★★★	

Philips 34M2C6500

DIZAJN Z RECYKLÁTU A SVETLO, KTORÉ OBJÍME STENU

Ak ste herné monitory doteraz sledovali aspoň okrajovo, určite si spomínate na časy, keď bol pojem „dokonalý obraz“ nejasnou víziou, než hmatateľnou realitou. OLED panely sa vtedy ukazovali na veľtrhoch ako technológia budúcnosti, ponúkajúce čiernu farbu ako z vesmíru, vysoký kontrast a okamžitú odozvu. Zatiaľ čo sme doma stále bojovali s nedostatkami LCD – nerovnomerné podsvietenie, slabšie farby či rozmazanie obrazu pri pohybe – v zákulisí sa technológia OLED postupne začala udomáčňovať aj v hráčskych monitoroch. Prvé modely, ako Alienware, boli drahé a určené len pre úzky okruh nadšencov. V súčasnosti však prichádza druhá vlna, ktorá prináša cenovo dostupnejšie obrazovky vhodné pre širšie publikum. Príkladom je aj model Philips Evnia 34M2C6500. Bez debät chce byť jedným z najdostupnejších, čo jasne deklaruje aj

jeho cenovka pohybujúca sa pod hranicou 800 €. Podme si teraz o kvalitách tohto zariadenia povedať trochu viac.

Testovaný model Philips Evnia 34M2C6500 na mňa po vybalení pôsobil mimoriadne striedmo. Namiesto typicky agresívneho herného dizajnu, ktorý je v tomto segmente bežnou praxou, ponúka decentný tmavosivý odtieň s textúrovaným povrchom – podľa mňa príjemná zmena oproti bielej verzii, ktorá pôsobí zbytočne nápadne už v promo materiáloch.

Telo obsahuje 85% recyklovaných plastov, no spracovanie je napriek tomu dostatočne pevné. Základom je samozrejme robustný stojan umožňujúci výškové nastavenie (130 mm), náklon (-5° až +20°) a otočenie do strán (±30°). Nechýba ani žiadaná podpora VESA (100 x 100 mm) – nohy

stojanu sú podľa môjho názoru dostatočne vzdialené od priestoru, kde si hráč bežne umiestňuje klávesnicu, takže v tomto smere palec hore. Najvýraznejším dizajnovým prvkom však naďalej ostáva známe, patentom chránené podsvietenie Ambiglow, ktoré výborne plní svoju funkciu osvetlenia steny za monitorom.

Okrem toho znižuje únavu očí a zvyšuje vnímaný kontrast obrazu. V dynamickom režime však Ambiglow zaostáva – reaguje pomaly, prechody nie sú plynulé a pri HDR nefunguje dostatočne spoľahlivo, čo zdôrazňuje, že výrobca uprednostnil praktickosť pred efektom. Čo sa týka konektivity, tá je skôr zameraná na PC hráčov. Máme tu dva HDMI 2.0 porty, jeden DisplayPort 1.4 a USB hub (2 x USB 3.2). Chýba však HDMI 2.1, čo limituje potenciál pre súčasné konzoly, a rovnako

tak som nebol spokojný s prehľadnosťou a nemotnosťou OSD menu.

Monitor využíva panel QD-OLED kombinujúci samosvietiace pixely známe z OLED technológie s vrstvou kvantových bodiek pre živšie farby a vyšší jas. Výsledkom je vysoký kontrast, čisté farby a obraz, aký bežné LCD panely rozhodne nedosahujú. Obrazovka má uhlopriečku 34,18 palca, zakrivenie 1 800R a rozlíšenie 3 440 x 1 440 pri pomere strán 21:9. Ponúka obnovovaciu frekvenciu 175 Hz pri pripojení cez DisplayPort, resp. 100 Hz cez HDMI, dobu odozvy 0,03 ms (GtG), špičkový jas v HDR režime až 1 000 nitov a 10-bitovú farebnú hĺbku. Farebné pokrytie dosahuje 99,3 % DCI-P3, 148,8 % sRGB a 97,8 % AdobeRGB, s certifikáciou VESA DisplayHDR True Black 400 a VESA ClearMR 9 000 pre mimoriadne ostrý pohyb bez rozmazania. Po mesiaci testovania musím oceniť slušnú továrenskú kalibráciu farieb, vďaka ktorej nie je bezprostredne po vybalení potrebná profesionálna kalibrácia sondou, ak teda nerátame tradične problematické HDR. Medzi nevýhody však musím zaradiť farebné lemovanie textu spôsobené netypickým usporiadaním subpixelov, čo môže rušiť pri práci s textom (s týmto displejom by som nechcel písať články), a taktiež teoreticky riziko vypálenia obrazu do budúcnosti. Philips kvôli tomuto možnému problému implementoval ochranné funkcie ako Pixel Orbiting a Pixel Refresh, pričom trojročná

záruka v EÚ pokrýva spomenutú možnosť vypálenia. Ale nemyslím si, že si bežný spotrebiteľ kupuje monitor len na tri roky.

Čo dokáže s hrami?

Skutočný prínos testovacej vzorky, ako ste mohli pochopiť z úvodu, spočíva v hernom nasadení. Philips Evnia 34M2C6500 v tomto smere ponúka kombináciu formátu 21:9 a zakrivenia 1 800R, čím výrazne zvyšuje

pocit ponorenia sa do deja interaktívnych hier. V hororových a atmosférických tituloch ako Alan Wake 2 či Path of Exile 2 vynikla schopnosť OLED panelu zobrazovať hlbokú čiernu bez straty detailov v tmavých scénach, čo výrazne prispievalo k realistickej a napätej atmosfére. Tieto konkrétne hry spomínam zámerne, lebo mi slúžili ako referenčný materiál pri testovaní kvality obrazu. Naopak v rýchlych FPS hrách, formátu Call of Duty či Rainbow Six Siege, sa

prejavovala vyššia obnovovacia frekvencia 175 Hz, teoretická 0,03 ms odozva a certifikácia ClearMR 9 000 vďaka čomu bol obraz dostatočne ostrý, plynulý a bez rozmazania. Vyrožene vizuálne bohaté projekty ako Cyberpunk 2077 či tretí Zaklínač ťažili z vysokého HDR jasu a širokého farebného gamutu, vďaka čomu pôsobili realisticky a dostatočne živo. Monitor tohto formátu však nie je univerzálnym riešením – pri bežnom 16:9 obsahu sa totiž objavujú čierne pásy po stranách a pri práci s textom, ako som už spomenuť, treba počítať s nepríjemným farebným lemovaním písma, spôsobeným špecifickým usporiadaním subpixelov. Ide o špecializovaný monitor určený do rúk hráčov a filmových nadšencov, ktorí preferujú imerziu.

Ukážme si nejaké porovnanie s konkurenciou. Hodit' testovanú vzorku do ringu s modelom Alienware AW3423DWF je z môjho pohľadu zaujímavé najmä z toho pohľadu, že využívajú identický QD-OLED panel prvej generácie od Samsungu, takže základná kvalita obrazu je prakticky rovnaká.

Rozdiely sa týkajú hlavne ceny, softvérového doladenia, funkcií a používateľského komfortu. Evnia je samozrejme výrazne lacnejšia, čo z nej robí atraktívnu voľbu pre tých, ktorí chcú ušetriť, no neprekáža im venovať čas doladeniu HDR nastavení. Alienware má ešte lepšiu továrenskú kalibráciu, spoľahlivejšie aktualizácie firmvéru a je viac orientovaný na instantný používateľský zážitok. Oba modely disponujú trojročnou zárukou (vrátane akceptácie vypalovania pixelov), no Dell má dlhodobo lepšiu povest' v oblasti zákazníckej podpory, za čo si však nechajú radi zaplatiť. Evnia pridáva funkciu Ambientglow, ktorá slúži ako silné statické podsvietenie a v budúcnosti môže nahradiť populárnejšie externé LED pásy – túto funkciu Alienware nemá. Z hľadiska konektivity sú oba modely rovnaké (DP 1.4, 2x HDMI 2.0), pričom dizajn zostáva subjektívnou voľbou – Evnia je jednoznačne decentnejšia a ekologickejšia, zatiaľ čo Alienware je vizuálne výraznejší. Rozdiel v cene medzi oboma monitorami odráža úroveň softvérového doladenia a používateľskej

podpory. Alienware je vhodnou voľbou pre tých, ktorí chcú maximálny komfort bez nutnosti nastavovania, zatiaľ čo Evnia osloví technicky zdatnejších používateľov, ktorí si za nižšiu cenu radi doladia detaily sami a zároveň využijú rozšírené funkcie. Keďže hardvér je identický, kľúčovým rozdielom je podľa mňa spomínaný ekosystém a úroveň softvérovej podpory.

Philips Evnia 34M2C6500 rozhodne nie je pokusom o dosiahnutie absolútnej OLED špičky medzi hernými panelmi, ale naopak. Ide o dobre premyslený kompromis, ktorý z môjho pohľadu dáva zmysel. Za podstatne nižšiu cenu ponúka prakticky rovnaký obrazový výkon ako drahšie modely, pričom osloví najmä PC hráčov, ktorí chcú využiť vysokú obnovovaciu frekvenciu cez DisplayPort. Hodí sa pre technicky zdatnejších používateľov, ktorým neprekáža manuálne doladenie HDR režimu, a zároveň ocenia Ambientglow ako funkčné podsvietenie zvyšujúce komfort pri dlhšom používaní. Nie je to monitor pre každého, no pre správneho používateľa ponúka výborný pomer cena/výkon.

Verdikt

Evnia ukazuje, že špičkový obrazový zážitok dnes už nemusí byť výsadou prémiového segmentu.

Filip Voržáček

ZÁKLADNÉ INFO:	
Zapožičal: Philips	Cena s DPH: 770€
PLUSY A MÍNUSY:	
+ OLED	- HDR potrebuje kalibráciu
+ Ambientné podsvietenie	- Nič pre kancelársku prácu
+ Neutrálny dizajn	- Bez HDMI 2.1
+ Variabilita stojanu	
HODNOTENIE: ★★★★★	

Keychron Q4 HE

NIE JE MAGNET AKO MAGNET

Ešte donedávna sme sa hádali o to, či sú lepšie hnedé alebo červené mechanické spínače, a dnes? Dnes tu máme Hall Effect a teda magnety aj s ich technicky nečakane širokým využitím. Klávesnice, ktoré si vieme v rámci interakcie nastavovať na milimeter presne prosto technologicky napredujú takou rýchlosťou až má človek pocit, že nám čoskoro dokážu zmerať hladinu železa v krvi. Jedným z agilných inovátorov v tejto oblasti je dozaista aj spoločnosť Keychron, čiže značka, ktorá svetu už dlhodobo ukazuje, že prémiová klávesnica nemusí automaticky znamenať predaj obličky. Táto moja charakteristika pokračuje aj v spojitosti s magnetmi ako takými a výsledkom je model Q4 HE, 60 % klaviatúra v plne kovovom prevedení, s ktorou som koexistoval viac ako mesiac. Už navonok je to herné a veľmi schopné náradie no keď na nej začnete písať, získate pocit, že

vám pod prstami razom oživa prémiové kancelárske delo. Ak máte chuť zistiť viac, určite pokračujte do textu nižšie.

Klávesníc od uvedeného výrobcu som za ten viac ako rok stihol otestovať už dostatok na to aby som si dovolil tvrdiť o vysokom kvalitatívnom štandarde. Aj toto je preto kus poctivo spracovaného kancelárskeho lomeno herného náradia, ktoré ste schopný obdivovať už počas rozbalovania. S hmotnosťou 1 415 gramov patrí Q4 HE suverénne medzi najťažšie 60 % klávesnice na trhu. Pre porovnanie, konkurenčné modely, vrátane populárnej Wooting 60HE, vážia často menej než polovicu. Aj ľahšie hliníkové modely od samotného Keychronu, ako napríklad K6 Pro, zostávajú pod hranicou jedného kilogramu. Q4 HE si preto len tak nehodíte do batohu, akokoľvek je to v zmysle rozmerov kompaktné náradie,

stále to nie je vec akú by ste chceli nosiť vo vrecku zimného kabáta – teda ak nebývate v údolí medved'ov a nechcete mať po ruke skutočne účinnú chladiu zbraň na obranu. Je to pevný a stabilný nástroj, ktorý si raz zvolí miesto na stole a zostane tam bez pohnutia aj keby nastalo zemetrasenie. Táto nezvyčajná váha má svoj dôvod. Q4 HE je súčasťou série Q, pre ktorú je typická vysoká kvalita spracovania a dôraz na konštrukčné detaily. Telo klávesnice je vyfrézované z jedného bloku hliníkovej zliatiny 6 063 pomocou CNC strojov. Následne prechádza procesmi leštenia, anodizácie a pieskovania, výsledkom čoho je hladký, matný povrch, ktorý pôsobí mimoriadne prémiovo a súčasne je odolný voči odtlačkom prstov. Každý detail je precízne opracovaný, od ostrých, no jemne zaoblených hrán až po konzistentnú povrchovú úpravu. Je to typ kvality, ktorý

bežne nachádzame v ručne zostavovaných klávesniciach v posvätných jaskyniach tajomných spolkov KeyboardFilov.

Testovaný model sa za mňa rozhodne nesnaží konkurovať existujúcim štandardom v rámci svojej triedy. Namiesto toho definuje vlastné pravidlá hry v ktorých cieľi na používateľa hľadajúceho výnimočný pocit z písania a požadujúceho technologickú výbavu na úrovni. Práve preto nedáva zmysel porovnávať ho s ultral'ahkými modelmi stavanými na súťažný e-sport. Q4 HE totiž nehrá na váhu, ale na charakter. V tomto kontexte prestáva byť akákoľvek vyššia hmotnosť slabinou a naopak sa stáva pridanou hodnotou. Hmotnosť zabezpečuje nielen bezkonkurenčnú stabilitu na stole, ale aj tlmenie vibrácií, čo v kombinácii s dobre navrhnutým systémom nosných vrstiev vytvára výnimočne konzistentný a tichý zvukový prejav. Každá interakcia je pevná, kontrolovaná a presvedčivá. Žiadne podivné klepanie, žiadne posúvanie a hlavne žiadna neistota. A hoci sa 60 % formát tradične spája s prenosnosťou, nie je to jeho jediná funkcia. Mnohí používatelia si ho vyberajú aj kvôli čistému estetickému dojmu, úspore miesta na pracovnej ploche, ergonómii a modulárnosti. Q4 HE preto z môjho pohľadu jasne cieľi práve na túto skupinu ľudí, ktorí nepotrebnujú numerický blok, no chcú mať na stole výrazný, fyzicky aj vizuálne ukotvený prvok, ktorý bude pôsobiť skôr ako nástroj než ako doplnok. Srdcom Q4 HE sú samozrejme už v úvode spomínané spínače a práve tu začína tá skutočná mágia. Zabudnite na klasické mechanické cvakanie s ohýbajúcimi sa kovovými kontaktmi, ktoré sú síce spol'ahlivé, ale z podstaty

svojho fungovania fyzicky opotrebovateľné. Hall Effect technológia, ktorú Keychron implementoval do modelu Q4 HE, funguje na úplne inom, presnejšom, elegantnejšom a v mnohých ohľadoch nadčasovejšom princípe.

Predstavte si, že na konci každého klávesu je malý magnet. A priamo pod ním, na doske plošných spojov (PCB), sa nachádza Hallov senzor. Keď stlačíte kláves, magnet sa priblíži k senzoru a ten okamžite vyhodnocuje zmenu v magnetickom poli. Na základe tejto zmeny presne vie, ako ďaleko je kláves stlačený a v akom čase. Čaro tohto riešenia spočíva v tom, že nedochádza k žiadnemu fyzickému dotyku medzi aktivačným mechanizmom a kontaktmi. Všetko sa deje bezkontaktné. Žiadne trenie, žiadne iskrenie, žiadne mikroskopické opotrebovanie. Výsledok? Teoretická životnosť spínačov sa posúva na úroveň 100 miliónov stlačení a vyššie.

Navýše, vďaka absencii mechanických kontaktov netreba riešiť umelé oneskorenie, ktoré sa v tradičných klávesniciach zavádza, aby sa eliminovali falošné signály pri odraze kovových kontaktov. Práve pre hráčov je tento rozdiel zásadný. Reakčný čas Hall Effect spínačov je prakticky okamžitý a teda žiadne zdržanie, žiadne prechádzanie signálu cez filter. Uvedený princíp umožňuje analógové stlačenie, čo je schopnosť merať, ako hlboko ste klávesu zasunuli, nielen či bola stlačená. To otvára úplne nové možnosti nielen pri hraní hier ale aj pri prispôbení si aktivačných bodov podľa vlastného štýlu písania či hrania.

Testovaná verzia bola osadená spínačmi Gateron Double-Rail Magnetic Nebula. Ich klúčovou vlastnosťou je dvojitý vodiaci mechanizmus, ktorý v porovnaní s bežnými riešeniami s jediným stípkom výrazne zvyšuje stabilitu pri stlačení a minimalizuje

laterálny pohyb klávesu, čím prispieva k presnejšiemu a konzistentnejšiemu pocitu pri písaní aj hraní. Spínače sú zároveň pred-lubrikované, takže ich pohyb je hladký a bez zbytočného trenia.

Užívateľ si cez softvér dokáže definovať pre každý kláves presnú hĺbku aktivácie od 0.2 mm po 3.8 mm s rozlíšením 0.1 mm – ideálne napríklad pre hráčov akčných FPS projektov, ktorí chcú mať pohybové klávesy extrémne citlivé a iné zase naopak. Ďalšou zaujímavou funkciou je rovnako Rapid Trigger, ktorá eliminuje klasický aktivačno-resetovací limit mechanických spínačov kde sa kláves aktivuje okamžite pri stlačení a deaktivuje už pri uvoľnení, čo umožňuje bleskové pohybové korekcie, ako sú rýchle zmeny smeru v hrách typu Valorant alebo Counter-Strike. Ďalej tu máme Quad-Actuation, teda možnosť priradiť až štyri akcie na jeden kláves, teda dve pri pohybe

nadol a dve pri návrate nahor. To vám automaticky otvára úplne nové možnosti pre komplexné herné kombinácie, najmä v RPG, MOBA a MMO projektoch. Ako doplnok nechýba ani plnohodnotný analógový režim, v ktorom sa klávesy správajú ako klasické analógové páčky a čím hlbšie stlačíte, tým silnejší je vstup. Niečo takéto ocenia najmä hráči pretekárskych značiek.

Segment Hall Effect spínačov momentálne prechádza rýchlym vývojom, v ktorom dominujú značky ako Gateron s modelmi KS-20, Magnetic Jade či Pro variantmi. Hoci Q4 HE v čase svojho uvedenia disponuje špičkovými Double-Rail spínačmi, ktoré stoja na technologickom vrchole, jej konštrukcia je čiastočne uzavretá – síce je hot-swap, teda umožňuje jednoduchú výmenu spínačov bez spájkovania, no Keychron výslovne uvádza kompatibilitu iba s vlastnou verziou Double-Rail spínačov. To

znamená, že napriek technickej otvorenosti je používateľ limitovaný na veľmi úzky ekosystém, čo v praxi vylučuje použitie napríklad novších Gateron Magnetic Jade spínačov či iných značiek. Q4 HE tak ponúka vrcholový herný výkon v čase kúpy, no zároveň menej priestoru na budúce experimentovanie, ako je to bežné pri klasických mechanických klávesniciach. S čím som mal počas testu však oveľa väčší problém, bol zvuk medzerníka. Stabilizátory na medzerníku a veľkých klávesoch pôsobia voči zvyšku vložené sucho, drnčia a jednoducho kazia celkový dojem.

Našťastie, Q4 HE je v jadre výborne navrhnutá v rámci modulárnosti. Po premazaní stabilizátorov kvalitným lubrikantom a pridaním tzv. Holey modu sa nepríjemné drnčanie stratilo a zvuk medzerníka sa premenil na príjemné tlmené thump echo – pri tejto úprave sa do vnútra puzdra stabilizátora, konkrétne do miesta, kde sa dotýka stopka klávesu, vloží malý kúsok mäkkej pásky (PTFE). Pridal som aj izolačnú pásku medzi šasi čím sa potlačili vysoké frekvencie a zvuk získal väčšiu hĺbku.

Akustický charakter sa tak zásadne zmenil a klávesnica začala znieť o triedu lepšie. Zvažoval som aj výmenu hliníkovej plate za polykarbonátovú, čo by ešte viac zjemnilo zvuk a zmäkčilo odozvu pri písaní, avšak na to už nebol čas. V základe teda Q4 HE akusticky neohúri pri medzerníku a väčších klávesoch, no po úpravách sa z nej môže stať zvukový klenot. Programovateľnosť a podpora QMK/VIA, čiže softvéru tretích strán, vám

dáva možnosť bezpečne zdefinovať funkciu každého jedného spínača, ktorý si do šasi klávesnice zasuniete. Len pre menej zorientovaných vám teraz v rýchlosti vysvetlím, čo vlastne predmetné skratky znamenajú. QMK je v základe systém vytvorený pre klávesnice, vďaka ktorému si dokážete svojvoľne realizovať update zariadenia (v testovanom modeli bolo k dispozícii 256 KB Flash), priradiť makrá a robiť sériu iných užívateľských regulácií. Naproti tomu systém VIA, fungujúci priamo na vašom webovom prehliadači, sa stará o to, aby jednotlivé zásahy boli realizované v prvom rade expresne rýchlo a hlavne bez akýchkoľvek komplikácií. Naučiť sa s týmto softvérom narábať si nevyžaduje znalosti a zvládne to aj úplný začiatok (prinajhoršom stačí aplikovať moju vždy overenú tézu pokusu a omylu). V momente, keď si uvedomíte, že každá jedna vami bežne nevyužívaná klávesa je potencionálnou skratkou k akémukoľvek príkazu, dokážete svoju každodennú interaktívnu rutinu posunúť na nový level. Okrem vyššie uvedených spôsobov správy chodu klávesnice viete siahnuť aj priamo po softvéroch od výrobcu. Keychron Launcher sa v tomto ohľade neustále vylepšuje a od poslednej recenzie, kedy som aplikáciu v PC aktívne používal, bolo jasné, že jej vyladenie a celkovo lepšiu užívateľskú prístupnosť.

Čo sa týka RGB podsvietenia, mimo tradične očakávanej podpory celej škály farieb a ich plnej regulovateľnosti sa výrobca rozhodol umiestniť LED diódu opäť pod spodnú hranu spínača. Urobil tak s cieľom, aby svetlo čiastočne prenikalo do zorného pol'a užívateľa, ale aby súčasne počas interakcie nikoho nevyrušovalo. Užívateľ si v prípade aktivovaného osvetlenia dokáže softvérovou regulovať jas, odtieň, kadenciu a efekty. Celkovo je k dispozícii hromada rôznych špeciálnych efektov, ktoré by mali uspokojiť aj tých náročnejších z vás. Apropos, keď je už reč o svetielkach požierajúcich energiu, dozaista sa vám bude hodiť informácia

o celkovej výdrži batérie. Akumulátor s kapacitou 4 000 mAh dokáže udržať klávesnicu v chode stovky hodín pri BT režime s nulovým podsvietením. Akonáhle prepnete na 2,4 GHz a ešte si k tomu pridáte elegantné RGB, rozprávame sa o desiatkach hodín, počas ktorých nebudete musieť aktívne vyhľadávať elektrickú zásuvku.

Keychron Q4 HE pochopiteľne nevstúpila do prázdneho priestoru a konkurencia v segmente 60 % klávesníc s Hall Effect technológiou nie je zrovna malá. V porovnaní s rivalmi ako Wooting 60HE a SteelSeries Apex Pro Mini však ponúka robustné, CNC opracované hliníkové telo, bezdrôtovú konektivitu a množstvo pokročilých funkcií ako nastaviteľná aktivačná vzdialenosť, Rapid Trigger či Quad-Actuation.

V kontraste s tým Wooting stavia na extrémne nízku hmotnosť, výborne zvládnutý softvér a silnú pozíciu medzi e-sportovcami, zatiaľ čo Apex Pro Mini láka na silný ekosystém SteelSeries GG, profilovanie pre konkrétne hry a ľahko uchopiteľné nastavenia. Q4 HE však vyniká otvorenosťou a teda podporou QMK firmvéru, možnosťou fyzických modifikácií ako výmena platní či tlmiacich pién a PBT klávesmi už v základe. Naopak, je do istej miery uzavretá v oblasti spínačov, keďže

podporuje len špecifické Gateron Double-Rail modely. Vnútorňý súboj medzi Q4 HE a jej sesterským modelom Q4 Pro mi zase ukazuje jasné rozdelenie cieľových skupín kde HE verzia je určená hráčom, ktorých zaujímajú milimetrové reakčné časy a širšia nastaviteľnosť vstupu, zatiaľ čo Q4 Pro cieľi na pisateľov a klávesnicových nadšencov, ktorí preferujú klasické mechanické spínače a širšiu kompatibilitu s MX štandardom. Výber je teda vecou priorít, či hľadáte nekompromisný herný nástroj, alebo otvorenú platformu na písanie, ladenie a experimentovanie.

Q4 HE považujem za výnimočne kvalitnú, technologicky vyspelú a vizuálne pôsobivú klávesnicu, ktorá cieľi najmä na náročných hráčov. Jej masívne hliníkové telo, pokročilé Hall Effect spínače a trojica režimov pripojenia z nej robia kompaktný, ale nekompromisný nástroj.

Vysoká hmotnosť síce znižuje mobilitu, zvukový profil vybraných klávesov potrebuje doladiť a softvér si vyžaduje technicky zdatnejšieho používateľa. Ak však nehľadáte len klávesnicu na cesty, ale výkonný a modifikovateľný herný stroj, ktorý ostane pevne ukotvený na vašom stole, Q4 HE je jedna z najlepších volieb na trhu.

Verdikt

Podarená HE klávesnica.

Filip Voržáček

ZÁKLADNÉ INFO:

Zapožičal: Keychron
Cena s DPH: 240€

PLUSY A MÍNUSY:

- | | |
|--------------------------------------|------------------------------------|
| + Prémiové CNC telo | - Obmedzená kompatibilita spínačov |
| + Magnetické spínače a ich prednosti | - Chce to doladiť zvuk medzerníka |
| + Výborná modifikovateľnosť | |

HODNOTENIE:

DJI Mavic 4 Pro

SOKOL S HASSELBLADOVÝM OKOM

DJI sa rozhodlo znova prepísať pravidlá vlastnej hry. Mavic 4 Pro totiž už na papieri nepôsobí ako zbytočne predražený dron, ale skôr ako technologický milník, ktorý stiera hranice medzi hračkou pre nadšencov a nástrojom schopným generovať zábery na úrovni nákladnej filmovej produkcie. Ak dnes iPhone Pro Max symbolizuje vrchol spotrebnej elektroniky v kategórii mobilov, s ktorým sa dajú nakrúcať aj celovečerné filmy, Mavic 4 Pro je potom jeho leteckým ekvivalentom. Rozdiel je v tom, že v danom segmente označenie „PRO“ neznamená len väčší displej či lepší fotčák, ale celý nový ekosystém ovládateľný jedným párom rúk. To, čo kedysi vyžadovalo logistiku, rozpočet a celý tím ľudí, sa dnes zmestí do jedného batoha a to zásadne mení ekonomiku tvorby obsahu. Ak medzi týmito riadkami cítite mieru až prehnaneho nadšenia, je to preto, že aj ja ako technologický redaktor už roky fungujem pri zbere foto a video materiálu predovšetkým sólo – a práve stroje

formátu Mavic 4 Pro sú pre mňa darom z nebies. Pod' me sa teda pozrite, čo všetko novinka dokáže v praxi a či nie je teoreticky aj pre vás najvyšší čas spraviť si licenciu na tie elektrónkové vážky s kamerami.

Spoločnosť Smartwear bola taká dobrá, že mi na test zaslala nielen samotný Mavic 4 Pro, ale aj ovládač DJI RC Pro 2, čo je v súčasnosti ekvivalent svätého grálu v zmysle ovládania DJI dronov a hlavne kvality prenosu signálu. Počas týždňa som tak mal možnosť naplno preniknúť do tajov tohto dua, ktoré vás vo verzii Creator Combo môže vyjsť na sumu cca 3 700 eur.

Uvedomujem si, že sa tu nerozprávame o cifre vhodnej pre nejakého začiatočníka či hobby milovníka dronov, ale práve nový Mavic vnímam ako nevyhnutný nákup v prípade, ak sa vám takzvané prvé a nesmelé krôčiky (DJI Mini séria) postupom času zunujú a poviete si: legislatívne to

mám odobrené, tak prečo neskúsiť svoju tvorbu povýšiť na onen Hollywood?

Nechajme však teraz budúcnosť ešte spať a pod' me sa zohnúť nad krabicu s testovanou vzorkou. Prvý dotyk s Mavic 4 Pro vám totiž okamžite prezradí, že na rozdiel od spomínaných dronov pre začiatočníkov tentokrát nejde o krehký skelet podliezajúci váhu 250 gramov, ale o kus poctivého inžinierstva. Viac než kilogramová hmotnosť pôsobí v ruke priam upokojujúco, pretože zrazu držíte nástroj budiaci rešpekt. Rituál prípravy na let je prekvapivo jednoduchý a v momente, ako rozložíte ramená, sa dron automaticky prebúdz, čím výrobca odstraňuje zbytočné a často otravné procesy. Rovnako expresne sa spustil aj RC Pro 2, ktorého cennou prednosťou sú automaticky vysúvacie analógové páčky – už žiadne skrútkovanie. Rovnako rýchlejšie sa z drona dáva dole a zase naň nový ochranný kryt, čo oproti minulej generácii kvitujem. Séria Pro

už síce necieli na maximálnu prenosnosť, ale zato má oveľa bližšie profesionálnej efektívnosti. Dizajn potom výrazne podčiarkuje sférickéjší a úplne nový gimbal evokujúci oko, ktorý nie je len estetickým prvkom, ale aj funkčným riešením odolnejším voči vetru.

V momente, keď sa Mavic 4 Pro prvýkrát vzniesol do vzduchu, ma neskutočne zaskočilo to ticho okolo neho. Pri natáčaní svadiab, v prírode alebo v mestskom prostredí tak môže byť nový Mavic tou povestnou muchou na stene (či vo vzduchu?). Niekoľkokrát sa mi stalo, že som stratil vizuálny kontakt s letiacim dronom aj napriek tomu, že bol len kúsok odo mňa, taký tichý dokáže tento kybernetický sokol byť. A keď už spomínam metaforu so sokolom, určite vás bude zaujímať práve jeho oko. DJI síce spomína 100 megapixelov, no v skutočnosti ide o 25-megapixelový snímač so šikvým

trikom, vďaka ktorému štyri pixely pracujú ako jeden, čo znamená lepšie fotky pri slabom svetle a viac detailov v tmavých aj svetlých častiach obrazu. Režim 100 Mpx síce funguje, ale je to skôr softvérový bonus, ktorý občas spomalí dron a v detailoch (napríklad na strechách či listoch stromov) môže produkovať nechcené artefakty. Skutočná sila je preto v čistých 25 Mpx. Obrovskou novinkou je aj nastaviteľná clona od f/2.0 po f/11 – pri najnižšej hodnote prepustí dvakrát viac svetla ako predchádzajúci model, takže nočné zábery pôsobia omnoho lepšie. Najostrejšie výsledky som dosahoval okolo f/4. Pre filmárov je tu však možnosť regulovať hĺbku ostrosti a expozíciu, a to všetko bez nutnosti aplikovania ND filtrov, čo je obrovské plus. A nakoniec je tu ohnisková vzdialenosť, ktorá sa zmenila zo zaužívaných 24 mm na 28 mm. V praxi to síce znamená o niečo užší záber, ale vďaka tomu sú fotky

čistejšie, s menším skreslením a lepšie sa spájajú do panorám. Než sa posunieme ďalej, v rýchlosti vám ešte poviem pár slov na margo spomínaného ovládača. DJI RC 2 prichádza s prepracovaným dizajnom, kde je samotný pad prepojený so 7-palcovou Mini LED obrazovkou. Displej disponuje jasom 2 000 nitov a tak je perfektne čitateľný aj pod náporom ostrých slnečných lúčov. Obrazovku môžete otočiť aj na výšku a automaticky tak spustiť nahrávanie videí pre sociálne siete.

Musím oceniť aj nové sekvenčné koliesko, dlhú výdrž batérie (viac ako 4 hodiny), HDMI port, 128 GB úložisko a možnosť využívania bežných Android aplikácií.

Mavic 4 Pro okrem hlavnej kamery ponúka aj dva teleobjektívy – stredný s približovaním 2,5x (70 mm) a dlhý so 6x zoomom (168 mm). Druhý menovaný dokáže vytvoriť efektný stlačený obraz, vďaka ktorému vyzerajú hory monumentálnejšie, prípadne vďaka nemu dokážete krásne oddeliť hlavný objekt od pozadia bez toho, aby ste k nemu museli lietať blízko. Stredný zoom je zase ideálny na portréty, resp. filmovejšie zábery. Všetky kamery disponujú technológiou, ktorá znižuje šum a zlepšuje čistotu obrazu. Novinkou je aj dizajnový atypický gimbal, ktorý vie otočiť kameru o 90 stupňov, takže dokážete natáčať priamo vo vertikálnom formáte pre Instagram či TikTok. Tu si však treba dávať pozor. DJI to volá „Infinity Gimbal“, no v skutočnosti aj ten má svoje limity. Pri vertikálnom videu sa kamera totiž nemôže vo vzduchu nakláňať tak voľne, pretože samotný dron sa pri lete pohybuje. Je to kompromis medzi svetom profesionálneho filmu (horizontálne video) a svetom sociálnych sietí (vertikálne), no výsledok napriek tomu funguje prekvapivo dobre. A čo sa týka samotného videa, tu sa DJI suverénne podarilo preskočiť samého seba. Hlavná kamera zvládne až 6K pri 60 snímkach za sekundu s 10-bitovou farebnou hĺbkou a širokým dynamickým rozsahom, čo znamená obrovskú možnosť pri úpravách. Ak chcete spomalené zábery, dron to zvládne aj v 4K pri 120 snímkach (pohodlne aj s režimom automatického sledovania), takže kinofilmové efekty máte doslova na dosah ruky. Posledný rok, keď týždeň čo týždeň testujem nejaké nové auto, som si počas zbierania video materiálu užíval prednosti nového Mavicu. Dron bol schopný

nasledovať vozidlo až do rýchlosti 65km/h, pričom súčasne dokázal detegovať prekážky okolo seba a ladne sa im vyhýbať – našli sa síce situácie, keď na moment stratil auto v pohybe, ale keď sa zase vynorilo v jeho zornom poli, okamžite pokračoval v sledovaní. Videá sa ukladajú priamo do internet pamäte dronu, ktorá je 64 GB, avšak aj tú si viete rozšíriť pomocou microSDHC a SDXC karty s maximálnou kapacitou 512 GB.

Vyššie som už čo-to naznačil ohľadom bezpečnosti, v každom prípade táto prednosť si predsa len zaslúži trochu viac textu. Vnútri robustného tela Mavic 4 Pro sa totiž skrýva inteligencia, ktorá pôsobí takmer ako druhý pilot. Dron má všesmerové senzory a po novom aj LiDAR vpredu, takže vidí lepšie než kedykoľvek predtým. Obrovskou výhodou je jeho schopnosť aj v šere rozpoznať tenké konáre či elektrické drôty, ktoré by iné stroje prehliadli. Táto superschopnosť sa naplno ukazuje pri automatických režimoch, ako je sledovanie objektov v pohybe (v mojom prípade automobilu idúceho rýchlosťou do 65 km/h), keď dron nielenže dokáže objekt udržať neustále v zábere, ale sám si plánuje trasu, oblieta stromy a rozhoduje sa v reálnom čase. Občas ho vie zmiestiť prudké slnko alebo sa rád vráti do predvolenej pozície za objektom, no úroveň autonómie je z môjho pohľadu ohromujúca. Namiesto nervózneho sledovania displeja ovládača som sa tak mohol sústrediť na vytváranie atraktívnych záberov bez toho, aby som sa stal o dron samotný. K tomu pridajte pokročilú funkciu návratu domov, ktorá funguje aj bez GPS vďaka vizuálnemu mapovaniu terénu, čo je v kaňonoch, mestách či pri lete z auta alebo lode záchrana. A ako dlho nový Mavic vydrží zostať vo vzduchu s jednou batériou? Uvádzaných 51 minút sa mi v realite, čiže pri silnom vetre a dynamickom lete nepodarilo dosiahnuť a pohyboval som sa skôr v

rozmedzí 35 až 40 minút. Stále je to však skvelý výsledok, ktorý vám dáva dostatok priestoru na zbieranie video a foto materiálu.

DJI Mavic 4 Pro je plný malých paradoxov. Kamera, ktorá sa chváli 100 megapixelmi, v skutočnosti najlepšie funguje pri 25 Mpx. Nekonečný gimbal má svoje hranice a rozhodne nie je nekonečný. A batéria s papierovými 51 minútami reálne vydrží približne 37 minút. Keď však tieto marketingové ozdoby odfiltrujeme, zostáva pred nami produkt, ktorý je fenomenálne schopný a dnes pravdepodobne najuniverzálnejší vo svojej kategórii.

Ak s lietaním len začínate alebo iba chcete občasnú dovolenkovú video, jeho funkcie aj cena budú pôsobiť ako zbytočný luxus. **Mavic 4 Pro** je skôr nástroj pre tých, ktorí berú tvorbu vážne – hovorím o nezávislých filmároch, profesionálnych fotografoch, tvorcov prémiového obsahu či menších produkčných štúdiách. V ich prípade nejde o výdavok, ale o investíciu, ktorá sa im reálne dokáže vrátiť.

Verdikt

Nástroj pre tých, ktorí berú tvorbu vážne.

Filip Voržáček

ZÁKLADNÉ INFO:	
Zapožičal: SmartWear	Cena s DPH: 2 200€
PLUSY A MÍNUSY:	
+ Konštrukcia a odolnosť	- Menšie limity gimbalu
+ Obrovská škála funkcií	- 100 Mpx nie je také terno
+ Stabilizácia	
HODNOTENIE: ★★★★★	

RECENZIA HARDWARE

ADATA SC610 USB 3.2 Gen2

EXTERNÝ SSD DISK, KTORÝ STAVIL NA MOBILITU A JEDNODUCHOSŤ

Externé SSD disky sa snažia nájsť rovnováhu medzi výkonom a prenosnosťou. ADATA s modelom SC610 prináša riešenie, ktoré spája rýchlosť SSD so spracovaním pripomínajúcim klasický známy USB kľúč. Ide o zariadenie určené pre tých, ktorí chcú mať svoje dáta neustále pri sebe a nechcú sa spoliehať len na cloud alebo oveľa pomalšie USB kľúče.

Dizajn a technológia

SC610 je kompaktný externý SSD disk vo formáte „flashky“ s posuvným mechanizmom konektora. Neobsahuje žiadnu odnímateľnú krytku, takže nehrozí jej strata. Rozhranie USB 3.2 Gen2 ponúka teoretickú priepustnosť až 10 Gb/s, čo v praxi znamená rýchlosť na úrovni moderných SATA SSD. Disk je dostupný v kapacitách od 500 GB do 2 TB, ja som testoval 1TB variantu. Vďaka rozmerom sa zmestí aj na kľúče či do peňaženky.

ADATA k nemu pridáva päťročnú záruku, čo je v segmente externých diskov pomerne vítané.

Výkon

V syntetických testoch sa SC610 pohyboval okolo maximálne necelých 570 MB/s pri čítaní a tesne pod 500 MB/s pri zápise.

To sú hodnoty, ktoré síce nevyužívajú celý potenciál USB 3.2 Gen2, no na bežné prenosy dát bohato postačujú.

Silnou stránkou disku je práca s menšími súbormi, pri ktorej si udržiava stabilný a vyšší výkon. Pri dlhých sekvenčných zápisoch veľkých súborov je síce viditeľné mierne spomalenie, no k dramatickým poklesom nedochádza.

Pri každodennom používaní – či už ide o kopírovanie dokumentov, multimédií alebo zálohovanie – pôsobí SC610 svižne a bez znateľných oneskorení.

Prenosnosť a praktické používanie

Najväčším tromfom SC610 je jeho veľkosť a praktické vyhotovenie. S váhou len niekoľko gramov ide o disk, ktorý si môžete bez problémov prirúčiť na kľúče alebo hodiť do vrecka. Posuvný mechanizmus konektora zvyšuje pohodlie a eliminuje starosti so strácaním krytiek.

Nevýhodou môže byť fakt, že výkonom sa pohybuje len na úrovni SATA SSD, takže náročnejší používatelia, ktorí očakávajú prenosy cez 900 MB/s, budú musieť siahnuť po výkonnejších modeloch s NVMe v externom puzdre.

Cena a hodnota

SC610 je cenovo dostupnejší než výkonné NVMe externé SSD, no oproti niektorým konkurentom môže pôsobiť mierne predražené vzhľadom na to, že výkonom spadá skôr do priemeru až podpriemeru. Jeho hlavnou hodnotou je teda prenosnosť a praktický dizajn, nie maximálny výkon.

Záver

ADATA SC610 USB 3.2 Gen2 prináša rýchlosť vyššiu než bežné USB kľúče, spoľahlivosť SSD a praktické spracovanie. Ak hľadáš malé prenosné úložisko na každodenné používanie, SC610 je dobrá voľba. Ak však potrebuješ maximálnu rýchlosť, nájdeš výkonnejšie alternatívy.

Viliam Valent

ZÁKLADNÉ INFO:	
Zapožičal: ADATA	Cena s DPH: 65€
PLUSY A MÍNUSY:	
+ kompaktný dizajn vo forme USB kľúča	- nevyužíva plný potenciál USB 3.2 Gen2
+ posuvný mechanizmus konektora bez krytky	- cena mierne vyššia v pomere k výkonu
HODNOTENIE: ★★★★★	

Roborock F25

KRÁL' UPRAŤOVANIA ZA PREKVAPIVO DOBRÚ CENU?

Udržať podlahy v domácnosti dokonale čisté je často sisyfovská práca. Každodenný život so sebou prináša neustály prísun nečistôt: omrvinky po raňajkách, prach usadený v kútoch či stopy od labiek domáceho miláčika. Klasický postup upratovania – najprv všetko povysávať a následne vytiahnuť vedro s mopom – je nielen časovo náročný, ale aj únavný.

Presne túto frustráciu sa snaží eliminovať moderná kategória tyčových vysávačov, ktoré zvládnu suché aj mokré čistenie v jedinom kroku. Jedným z najnovších hráčov na tomto poli je Roborock F25. Značka Roborock, známa svojimi inteligentnými robotickými vysávačmi, teraz prináša svoje know-how do segmentu ručného upratovania s prísľubom nekompromisnej

čistoty s minimálnou námahou. V tejto recenzii sa teda podrobne pozrieme na to, či Roborock F25 naozaj mení pravidlá hry.

Balenie, prevedenie a prvé spustenie

V relatívne kompaktnej krabici nájdeme okrem samotného vysávača aj všetko potrebné: dokovaciu stanicu, kabeláž, náhradný HEPA filter, čistiacu kefu a malú fl'aštičku s čistiacim prostriedkom. Spracovanie vysávača je na excelentnej úrovni, použité plasty sú pevné a konštrukcia robustná, pripravená aj na domácnosť s deťmi či zvieratami. Jedinú drobnú výhradu možno smerovať k lesklému povrchu displeja, ktorý je magnetom na odtláčky. Vďaka zrozumiteľnému manuálu je zloženie a prvé spustenie otázkou niekoľkých minút.

Výkon v praxi: Suché a mokré upratovanie

Sací výkon je skvelý a v kombinácii s rotujúcimi kefami si poradí s väčšinou nečistôt, od rozsypanej kávy až po zaschnuté škvry. Dizajn valčekov efektívne

bráni namotávaniu vlasov a chlupov. Pri väčších kúskoch (napr. müsli) má vysávač tendenciu ich odstrelit', čo si vyžaduje jemné nadvihnutie hlavice. Problémom je tiež mäťúci režim Sponge. Podľa informácií dostupných na internete by malo ísť o mód tzv. suchého vysávania. Čiže vysávanie bez toho, aby sa na hlavicu púšťala voda z nádobky, čo by technicky umožnilo vysávaču vysávať koberce. V praxi však voda tiekla aj po aktivácii Sponge módu a jediný spôsob, ako vysávať nasucho bol ten, že som celú nádobku s vodou vybral z vysávača. A teraz neviem, či ide o bug, alebo o nejasné inštrukcie vyplývajúce z prekladu návodu. Prehľad jednotlivých módov poskytuje jasný LED displej, ktorý navyše aj farebne pulzuje podľa toho, koľko špiny má vysávač pred sebou.

Kde však vysávač naráža na svoje konštrukčné limity, je upratovanie tesne popri stenách, kde zanecháva niekoľko milimetrový pásik. Problém by vyriešila bočná metlička. Ešte výraznejšou nevýhodou je nízke umiestnenie objemnej nádoby na špinavú vodu. Jej výška, približne 12,5 cm, prakticky znemožňuje upratovanie pod väčšinou nábytkom. Pred kúpou preto odporúčame premerať si medzery pod nábytkom.

Ďalším drobným negatívom je absencia LED osvetlenia na prednej časti hlavice, ktoré by výrazne pomohlo pri odhalovaní nečistôt v tmavších kútoch.

Samočistenie, sušenie a skladovanie

Dokovacia stanica je skvelým pomocníkom. Po vložení vysávača stačí stlačiť tlačidlo a stanica sama vyčistí valčeky. Následne ich vysuší teplým vzduchom, čím bráni vzniku plesní a zápachu. Vysávač je tak vždy hygienicky pripravený na

ďalšie použitie. Veľkou výhodou je aj fakt, že dokáže samostatne stáť aj mimo stanice, takže ho netreba pri pauze v upratovaní opierať o stenu.

Manipulácia s vodou a výdrž batérie

Nádobky na vodu sú navrhnuté prakticky. Tá na čistú vodu (870 ml) sa ľahko vyberá a plní. Nádobka na špinavú vodu (720 ml) má dostatočnú kapacitu a obsahuje inteligentné sitko, ktoré oddeľuje pevný odpad od tekutiny, čo robí jej vylievanie mimoriadne jednoduchým a hygienickým. Batéria je taktiež silnou stránkou – v našom teste sme dosiahli 50 minút v Eko režime, čo pohodlne stačí na upratanie štandardne veľkého domu na jedno nabitie.

Cena a hodnota za peniaze

V čase písania recenzie sa cena vysávača Roborock F25 pohybuje na úrovni

približne 280 €. Podľa nášho názoru ide o mimoriadne dobrú a konkurencieschopnú cenu. Funkcie, ako samočistenie so sušením horúcim vzduchom či inteligentná detekcia nečistôt, sú často výsadou podstatne drahších modelov. V pomere ceny, výkonu a ponúkaných technológií tak F25 patrí k najatraktívnejším voľbám na trhu.

Záverečný verdikt

Roborock F25 je mimoriadne schopný a všestranný pomocník, ktorý dokáže výrazne zjednodušiť a zrýchliť upratovanie podláh. Kombinuje vysoký výkon, skvelú výdrž batérie a prémiové funkcie, ako je samočistiaca stanica s horúcim vzduchom, za čo si zaslúži veľkú pochvalu. Nie je však bezchybný. Jeho najväčšie slabiny sú čisto konštrukčného rázu – nedokáže upratať tesne pri stenách a pre svoju výšku sa nevojde pod väčšinu nábytku.

Ak však máte domácnosť prevažne s tvrdými podlahami bez množstva nízkeho nábytku, tieto nedostatky pre vás nemusia byť rozhodujúce. Za cenu okolo 280 € získate zariadenie, ktoré vám ušetrí množstvo času a námahy a ponúka hodnotu, ktorá výrazne prevyšuje jeho cenovku.

Dominik Farkaš

ZÁKLADNÉ INFO:

Zapožičal: Roborock
Cena s DPH: 300 €

PLUSY A MÍNUSY:

- + Skvelý sací výkon a kvalita umývania
- + Vynikajúca samočistiaca stanica so sušením
- Problémový Sponge mód
- Absencia LED svetla na hlavici

HODNOTENIE:

OnePlus Watch 3 43 mm

MALÝ NA ZÁPÄSTÍ, ALE VEĽKÝ V DETAILOCH

OnePlus konečne vypočulo prosby používateľov, ktorým bol pôvodný Watch 3 príliš veľký, a prichádza s 43 mm verziou, ktorá si má zachovať väčšinu výhod väčšieho modelu.

Dizajn a prvý dojem

Na prvý pohľad pôsobia hodinky ako štýlový doplnok, ktorý na ruke nepôsobí ťažkopádne ani rušivo. Ocelové telo, decentne zakrivené sklíčko a upravený remienok robia z Watch 3 43 mm elegantného spoločníka, ktorý zapadne k športovému oblečeniu aj saku. Najväčšou zmenou je, samozrejme, menší priemer. Ten ocení každý, kto má užšie zápästie, prípadne by mu prekážala hmotnosť alebo objemnejší vzhľad väčšej verzie. Pôsobia ľahšie a komfort pri nosení je citelne lepší. Nie všetko je však úplne prémiové – oproti väčšiemu modelu chýba zařírové sklíčko a titánový rám. Stále však

ide o hodinky, ktoré svojím spracovaním pôsobia veľmi solídne a odolne. Ochrana dopĺňa certifikácia IP68 a 5ATM – dažď, pot či bazén im rozhodne neuškodia.

Displej a ovládanie

Displej s uhlopriečkou 1,32 palca je síce menší, ale kvalitou nezaostáva. AMOLED panel ponúka živé farby a Always-On režim, ktorý im dodáva šmrnc klasických ručičkových hodínok. Maximálny jas sa pohybuje okolo 1000 nitov, čo je dostatočné na väčšinu situácií, hoci v prudkom letnom slnku to nie je úplne ideálne. Tu by to chcelo do budúcnosti pridať, pretože konkurencia ponúka aj viac.

Ovládanie systému je riešené kombináciou dotykového displeja a digitálnej korunky, ktorá umožňuje pohodlne rolovať medzi ponukou aplikácií. Celé prostredie je plynulé

a svižné, bez akéhokol'vek sekania či oneskorení. OnePlus odviezol skvelú prácu s optimalizáciou – v tomto smere by sa od neho mohli učiť aj viacerí väčší výrobcovia.

Výkon a výdrž

Srdcom hodínok je dvojčipová architektúra, ktorá kombinuje výkonný Snapdragon W5 so sprievodným, úsporným čipom BES2800. Tento dvojčipový systém sa stará o to, aby hodinky zvládali náročné aplikácie a služby Wear OS, no zároveň vedeli efektívne šetriť energiu pri každodenných úlohách. V praxi to znamená svižný chod pri používaní, rýchle reakcie a celkovo pocit, že ide o moderné, výkonné zariadenie.

Batéria s kapacitou 354 mAh prirodzene nedosahuje výdrž väčšieho modelu, ale stále ponúka solídne čísla. Pri bežnom používaní môžete počítať s výdržou približne dva

dni na jedno nabitie. Ak však zapnete GPS, Always-On displej a všetky senzory, výdrž sa skrúti na niečo vyše okolo dňa. Power Saver režim dokáže s obmedzenými funkciami udržať hodinky pri živote týždeň. Veľkou výhodou je rýchle nabíjanie – krátka 10-minútová zastávka na nabíjačke vám dokáže dodať energiu na celý deň.

Funkcie a softvér

OnePlus Watch 3 43 mm bežia na Wear OS, doplnené o vlastné optimalizácie výrobcu. Vďaka tomu je k dispozícii obchod s aplikáciami, podpora Google služieb, vrátane platieb cez Google Wallet a množstvo ciferníkov, ktoré si môžete prispôbiť podľa nálady.

Z pohľadu zdravotných a športových funkcií je výbava veľmi bohatá. Hodinky ponúkajú nepretržité meranie srdcového tepu, monitoring oxygénácie krvi, sledovanie stresu, spánku a k tomu aj detailné analýzy kvality dýchania. K dispozícii je viac než stovka športových režimov a presné GPS s podporou dvojitej frekvencie, čo ocenia bežci aj cyklisti. Nechýba ani barometer a kompas, takže pri turistike sa určite nestratíte. Nevýhodou je nekompatibilita s iOS – bez aplikácie

OnePlus, ktorá pre iOS nie je dostupná, hodinky jednoducho s iPhoneom nespárujete. A je to škoda, keďže hodinky Wear OS zvyčajne s iOS bez problémov fungujú.

Čo sa podarilo a čo naopak zamrzí

Najväčším plusom je jednoznačne dizajn a komfort nosenia. Hodinky pôsobia elegantne, na ruke sedia prirodzene a vďaka menšiemu rozmeru sú vhodné aj pre dámy a užívateľov, ktorým väčšia verzia nevyhovovala. Oceňujem svižný chod systému, rýchle nabíjanie, širokú paletu zdravotných funkcií a napokon dostupnosť aplikácií.

Na druhej strane, menšia batéria je logickým kompromisom a znamená častejšie nabíjanie. Škoda, že sa výrobca rozhodol pre menej odolné sklíčko a vynechal niektoré pokročilé zdravotné funkcie, ktoré by v prémiovej kategórii rozhodne potešili. Na priamom slnku by som ocenil aj vyšší jas displeja.

Hodnotenie a konkurencia

OnePlus Watch 3 43 mm sú výbornou voľbou pre každého, kto hľadá štýlové

a plnohodnotné smart hodinky v kompaktnom balení. V kategórii menších modelov im konkurujú Pixel Watch 3 či Galaxy Watch 6, pričom ponúkajú veľmi dobrý pomer medzi funkciami, výkonom a cenou. Veľmi silnou konkurenciou sú aj Huawei Fit 4 Pro, ktoré sú dokonca lacnejšie a v mnohom pokročilejšie, ale zas o niečo väčšie.

Ak chcete menšie, elegantné hodinky s kvalitným displejom, svižným systémom a širokou paletou funkcií, OnePlus Watch 3 43 mm vám urobia radosť. Isté kompromisy tu síce sú, no vzhľadom na kompaktné rozmery, elegantný dizajn a cieľovú skupinu sú viac než akceptovateľné.

Viliam Valent

ZÁKLADNÉ INFO:	
Zapožičal: OnePlus	Cena s DPH: 250€
PLUSY A MÍNUSY:	
+ Kompaktnejší a ľahší dizajn	- Slabšia odolnosť
+ Zachované množstvo funkcií veľkého modelu	- Niektoré funkcie chýbajú – napr. senzor na meranie teploty
HODNOTENIE: ★★★★★	

Levoit LVAC-200

PREKVAPIVÝ DEBUT

Vstúpíte do kuchyne po príprave raňajok pre celú vašu rodinu a podlaha vyzerá, ako keby tam vybuchla nášľapná potravinárska puma. V rohoch obývačky sa nenápadne zhlukujú chumáče prachu, mačacích chlpcov, ktoré sa zjavili akoby z ničoho nič, len pár hodín po poslednom upratovaní. Pri vchodových dverách sa niekto rozhodol pomocou blata simulovať rannú tvorbu Jacksona Pollocka a podobne. Upratovanie je jednoducho večný cyklus, ktorého frekvencia sa násobí na základe veľkosti domácnosti a počtu jej obyvateľov, vrátane domácich miláčikov. Uvedomujem si, že podobný tón úvodu do recenzie na upratovacie náradie som už použil viackrát, avšak práve to je za mňa dôvod, prečo sme ochotní vyhadzovať ročne nemalé peniaze za novinky a túžime si zber vlastnej špiny čo najviac zjednodušiť. Dnes vás preto chcem privítať pri recenzii na cenovo dostupný

tyčový vysávač americkej spoločnosti Levoit, od ktorej som vám už v minulosti priniesol testy rôznych čističiek či zvlhčovačov.

Trh s tyčovými vysávačmi je dnes pomerne košatý, aj keď v rámci mainstreamu jasne vyčnieva jedna konkrétna značka, a to Dyson - myslím si, že je to z veľkej časti aj zásluha toho fascinujúceho príbehu, ktorý za týmto anglickým brandom stojí, avšak nemenej dôležitú úlohu v tom pochopiteľne hrá aj technologická kvalita a silný patentový základ. Čo však práve Dyson odlišuje od zvyšku konkurencie v rámci nejakého všeobecného vnímania bežného konzumenta snažiacего sa ušetriť sú jeho vyložené prémiové cenovky. Na opačnom póle akéhosi vysávačového výslnia je močiar bezmenných, podozrivo lacných modelov s pochybnou kvalitou a prakticky nulovou servisnou podporou. Značka Levoit, doteraz

známa skôr vďaka spomínaným čističkám vzduchu, sa v tomto smere pokúša nájsť zlatú strednú cestu a etablovať sa ako výrobca zvládajúci ponúknuť rozumnú kvalitu za dostupné peniaze. Prvým výsledkom ich snahy je model LVAC-200, s ktorým som mal možnosť behať, v istom momente doslova po svete, aby som si overil všetky tie klasické marketingové sl'uby.

Na prvý pohľad pôsobí Levoit LVAC-200 v rámci dizajnu uhladene a moderne, niečo ako technický gadget pre ľudí, ktorí majú v obývačke kaktus, difúzer a IKEA rám s patetickým nápisom. Kombinácia sivého plastového tela a matnej kovovej trubice (môžete si ešte vybrať biely variant) je za mňa dostatočne vizuálne čistá, decentná a rozhodne neurazí v žiadnom interiéri, nech už ste mestský minimalista alebo karavanový nomád. Áno, čítate správne,

testoval som ho aj počas deväťdňovej dovolenky s rodinou v luxusnom karavane, kde sme s manželkou a deväťročnou dcérou brázdlili Rakúsko a Nemecko. A verte, že práve karavan je výborné bojisko na overenie praktickosti podobného zariadenia. Miesto je tam obmedzené a omrvinky sa množia rýchlejšie ako poznámky pod čiarou v zmluve na hypotéku. Čo sa konštrukcie týka, samotná tyč ako aj valec s motorom ústiacim do pohodlnej rúčky splňujú vysoký štandard a cez to všetko, že mi vysávač opakovane padol na tvrdú zem, nebolo na ňom badať žiadne poškodenie. Levoit si stavia marketing hlavne na ľahkosti, čo ostatne potvrdzuje údaj 1,45 kg vďaka, ktorému bola aj moja dcéra schopná povysávať si svoj podiel znečistenia - ako keby išlo o nový level v Minecraft House Cleaning DLC. Lenže uvedený údaj o váhe platí len pre ručný jednotku. Teda kompaktnější mód, pri ktorom viete aj vďaka príslušenstvu pozbierať omrvinky zo stola. Akonáhle nasadíte predĺženú a podlahovú hlavicu, teda plnú zostavu, hmotnosť sa vyšplhá až na necelé tri kilogramy. Stále slušné, minimálne v kategórii tyčových vysávačov, ale už to nie je taký elegantný údaj na marketingový banner. A navyše, v karavane, kde manévrujete v úzkych priestoroch vyššiu hmotnosť veľmi rýchlo pocítite, výhodou vám však naopak určite bude vstavané LED svetlo schopné odhaliť inak ťažšie postrehnutelné čiastočky špiny. Pri oveľa vzdušnejších priestoroch

je však už manévrovanie s danou váhou určite jednoduchšie. Oceniť musím rovnako praktický spôsob vysýpania špiny, kedy vám stačí len jedným pohybom otvoriť predné veko a obsah vyklopiť do koša - absentuje tu síce patentovaný Dyson systém, ktorý by vás v prípade veľkého množstva vlasov ušetril šmátraním prstami do vnútra, ale to sa dá pri danej cenovke prežiť.

Z hľadiska ergonómie pôsobí Levoit LVAC-200 premyslene. Tlačidlá sú rozmiestnené intuitívne a hlavný vypínač netreba držať stlačený nonstop, čo je malý, no vitálny detail, obzvlášť ak ste niekedy bojovali so staršími modelmi od konkurencie.

Akokoľvek rukoväť padne dobre do dlane, pri ručnom režime sa objavuje drobný neduh, kedy sa ťažisko posúva smerom nahor a celý vysávač môže pôsobiť nevyvážene. Pri dlhšom vysávaní auta alebo štrbín za gaučom to nie je úplne ideálne. V základnom balení nájdete kombinovaný štrbinový nástavec s kefkou (2v1) a nástavec na čalúnenie, ktorý má plniť aj funkciu odchlpenia po štvornohých členoch domácnosti. Sú to doplnky, ktoré svoju prácu odvedú, najmä v karavane, kde sme ich počas našej deväťdňovej cesty používali takmer denne - sedačky, rohy, pod posteľou, všade sa niečo našlo. Funkčne teda obstáli, no kvalitatívne je cítiť, že Levoit niekde šetrí jednoducho musel. Nástavce sa pripájajú iba trením bez akéhokoľvek zacvaknutia, ktoré by vytvorilo dojem pevného a drahšieho výrobku. Nemajú žiadnu rotačnú časť a plast pôsobí krehko a lacno, čiže je to niečo, čo by ste pri bežnom používaní asi prežili, ale ak plánujete s vysávačom pravidelne upratovať, budete si musieť dávať pozor, aby vám to celé vydržalo viac než pár mesiacov. Vďaka nízkej hmotnosti a veľmi flexibilnej otočnej hlavici je manévrovanie s vysávačom však z môjho pohľadu radosťou. Schopnosť sklopit' sa až o 180 stupňov naplocho je mimoriadne praktická pri upratovaní pod nízkym nábytkom, ako sú postele či sedačky. Ručný režim je plne funkčný na rýchle upratovanie, no ako už bolo spomenuté, jeho vyváženie nie je ideálne a pri dlhšom používaní môže byť nepohodlný.

Pri každom vysávači tohto formátu je vždy na mieste hovoriť o schopnosti samostatne stáť bez akéhokoľvek vŕtania úchyto. Aby tento konkrétny model dokázal bezpečne stáť, musíte mu zatlačiť rukoväť dopredu, až kým nezacvakne. V tej chvíli sa vysávač uzamkne v miernom predklone a naozaj stojí. Ak to neurobíte, padá ako opitý politik. Tento parkovací režim však nie je na prvý dotyk intuitívny a výrobca ho príliš

nezdôrazňuje ani v manuáli. Človek sa to skrátka musí naučiť, a než sa tak stane, párkrát mu to jednoducho celé spadne. Hodnoty sacieho výkonu sú 70 AW a 274 Pa čo v porovnaní s konkurenciou typu Tineco Pure ONE S11, ktorý atakuje hranicu 1 294 Pa môže pôsobiť ako jasná stopka pre Levoit. Lenže realita v teréne a najmä v našom karavane po deviatich dňoch s diet'at'om, omrvinkami a trávou z rakúskych kopcov ukázala niečo iné. Napriek skromnejším číslam sa tu totižto môžeme rozprávať o reálnom zbere nečistôt, najmä na tvrdých podlahách a nízkych kobercoch, kde testovaný vysávač skutočne exceloval – áno, nie je to Dyson V12 Detect Slim, ktorý doma používame, ale nemá od neho v rámci účinnosti zberu zase až tak d'aleko. Kl'účom k tomuto paradoxu je výborne navrhnutá podlahová hlavica, ktorá vďaka kombinácii gumových a textilných lamiel dokáže efektívne mechanicky nadvihnúť nečistoty a nasmerovať ich do prúdu vzduchu – mechanizmus sa dá jednoducho rozobrať a v prípade potreby aj vyčistiť. Inými slovami, nie je to vždy len o číslach, ale o tom, čo s nimi inžinieri dokážu spraviť. Ide o ukážkový príklad toho, ako možno šikovným dizajnom hlavice kompenzovať slabší motor a udržať cenu na uzde bez

toho, aby utrpel výsledok. Takže nie, LVAC-200 vám síce neodfúkne koberec z obývačky, ale za to ho vyčistí viac ako dôstojne.

Kým na motore sa zjavne šetrilo, na filtračnom systéme si dali inžinieri záležať. Päťstupňová filtrácia s certifikovanou účinnosťou 99,9% pre častice až do veľkosti 0,3 mikrónu (podľa normy ASTM F1977-22) je niečo, čo bežne vídame skôr pri modeloch s dvojnásobnou cenou. Je vidieť, že Levoit ako značka známa čističkami vzduchu využila svoje know-how a filtráciu povýšila na jeden z hlavných t'ahákov. A príjemné prekvapenie pokračuje aj pri batérii. Oficiálne udávaný čas nabíjania batérie s kapacitou 2 200 mAh je 4 až 5 hodín, avšak reálne testy mi ukázali hodnoty bližšie skôr k trom hodinám, čo je v každodennom režime citeľná výhoda.

Samotná výdrž batérie je síce len mierne nadpriemerná (na najslabší z troch stupňov výkonu je to necelých 50 minút a na najsilnejší výkon 20 minút), no zásadným tromfom je jej odnímateľnosť, čo pri konkurencii v tejto cenovej hladine nebýva samozrejmosťou. V praxi to znamená, že si môžete dokúpiť druhú batériu (jej cena sa pohybuje okolo 60 eur), vymeniť ju za pár sekúnd a razom predĺžiť upratovací maratón bez nútenej prestávky. Praktické, efektívne a v tejto cenovej hladine tak trochu nečakané. Mne tu však citeľne chýbal malý displej zobrazujúci odhadovaný čas do vypnutia, na ktorý si výrobca mohol v rozpočte nájsť miesto, často ho mávajú aj oveľa lacnejšie značky – nedávno som testoval vysávač z Lidlu, ktorý síce len v tomto smere, ale cez to všetko Levoit porazil. Spoliehať sa len na tri LED diódy naznačujúce úbytok energie je za mňa jednoducho málo.

Laminát, dlažba či drevené parkety, čiže tvrdé povrchy, zvládala testovaná vzorka na výbornú. Na tomto povrchu si hravo poradila s prachom, omrvinkami, kávou aj rozsypanou múkou. Dokázala nasť aj väčšie kúsky ako cereálie, hoci v tomto prípade to chce pomalší a presnejší pohyb t'ahania. Napriek celkovo slušnému výkonu treba d'alej rátať s tým, že pri rýchlejšom pohybe vpred má hlavica tendenciu väčšie nečistoty tlačiť pred sebou a pri spätnom t'ahu, čiže pri pohybe smerom k sebe, je razom účinnosť vysávania citeľne nižšia – chce to nájsť si ten pre vás ideálny grif, aby sa efektívnosť upratovania dostala do pre vás uspokojivej formy. Koberce sú už o inom a tu platí, že čím vyšší vlas tým viac nervov. Na nízkych kobercoch podáva LVAC-200 naozaj dobré výkony a efektívnosť zberu sa tu pohybuje v hornej hranici, kam rádím prémiovejšie modely. No akonáhle príde na hustý, vysoký vlas, všetko sa

zásadne zhoršuje pretože rotačná kefa sa v hustých vláknach zasekáva a prestane sa točiť. Dôvod je jednoduchý; 180-wattový motor nemá dostatok krútiaceho momentu na prekonanie takéhoto odporu a slabý sací výkon na hĺbkové čistenie jednoducho nestačí. Stále sa však ide o skvelý vysávač na tvrdé podlahy a nížke koberce, ktorý je ale do huňatých interiérov zásadne nevhodný. Nie každý „dlhý vlas“ je však pre Levoit problémom, keďže ak sa budeme rozprávať o dlhých ľudských vlasoch a zvieracej srsti, na scénu nastupuje funkcia proti zamotávaniu. Vďaka nej rotačná kefa skutočne odoláva hromadeniu uzlíkov a uzlov, čo je spolu s účinnou 5-stupňovou filtráciou výborná správa pre chovateľov domácich maznáčikov – naša mačka Lucy by v tomto smere vedela povedať svoje.

Aby ste dokázali presne zhodnotiť, čo Levoit LVAC-200 ponúka, je fér pozrieť sa mu na zúbok aj v širšom kontexte. Preto som ho postavil do ringu proti konkurencii, a to nielen proti drahším variantom, ale hlavne proti cenovo podobným modelom, ktoré sa mu snažia skomplikovať život. LVAC-200, s cenou 175 eur, za mňa na tvrdých podlahách podáva nadpriemerný výkon a to, aj na kobercoch s nízkym vlasom – cez to všetko, že jeho sací výkon 274 Pa bledne v porovnaní s Tinecom Pure ONE S11 (1 294 Pa). Tineco síce ponúkne lepší výkon a vyššiu efektívnosť na všetkých povrchoch, ale za sumu 300 eur, čo je citeľne viac. Na opačnej strane spektra sú modely ako Kenmore Elite CSV Max a Black+Decker Powerseries+, ktoré síce cenovkou podliezajú debut Levoitu, ale výsledkami to dávajú jasne najavo – slabší sací výkon a podpriemerná efektívnosť zberu špiny na tvrdých podlahách, ale aj na kobercoch. Levoit tak vo finále predstavuje zlatú strednú cestu, a aj keď stále nie je najlacnejší či najsilnejší, v pomere cena/výkon aktuálne patrí k tomu najlepšiemu, čo si v danom segmente môžete zaobstarat'.

Verdikt

Prvý vysávač značky Levoit dopadol nad očakávania dobre.

Filip Voržáček

ZÁKLADNÉ INFO:

Zapožičal: TygoTec Cena s DPH: 175€

PLUSY A MÍNUSY:

- | | |
|--------------------------------------|------------------------------|
| + Výkon na tvrdých podlahách | - Absencia displeju |
| + Výkon na kobercoch s nízkym vlasom | - Nevhodný na vysoké koberce |
| + LED svetlo | - Chatrnosť príslušenstva |

HODNOTENIE:

Väčšinou nás nepotrebujete vidieť,

pretože naše hostingy bežia bez chýb.

Ani neviete, že nás máte

Monitor iiyama G-Master GCB3486WQSCP-B1

DOBRY SPOLOČNÍK ZA ROZUMNÚ CENU

G-MASTER GCB3486WQSCP-B1. Kde na tieto označenia výrobcovia chodia? Našťastie má tento monitor aj alias – Gold Phoenix, takže na siahodlhý názov modelu zabudnime. iiyama je japonský výrobca zobrazovacích panelov, ktorý nemusí byť u nás známy ako Asus, Samsung či Philips, na druhú stranu však prináša kvalitu. A tá niečo stojí. V tomto teste sa pozrieme na prekvapivo lacný monitor od iiyama, pýšiaci sa na papieri výbornými parametrami. Pri japonskom monitore mi to nejako neseďí. Takže v čom je háčik?

Špecifikácie a dizajn

Gold Phoenix je širokouhlý LCD displej s uhlopriečkou 34 palcov a rozlíšením

3440 x 1400 pixelov, teda najrozšírenejší rozmer na trhu širokouhlých monitorov. VA panel výrobca deklaruje s kontrastom 4000:1, maximálnou frekvenciou 240, čas odozvy 0,4 ms a maximálnym jasom 500 nitov. K tomu ešte KVM, funkcie obraz v obraze a obraz vedľa obrazu pre multitasking. Za cenu okolo 430 €.

Na prvý pohľad vyzerá solídne, čierny matný plast neurazí. Stojan v tvare V je robustný, mohol by však menej pretŕčať pred monitor. Ponúka rôzne možnosti ergonomie okrem pivotu, ktorý je však možný pri použití VESA stojana 100x100. V rámci konektorov tam nájdete 2x HDMI 2.1, DP 1.4 (za tú cenu DP 2.x nehrozí), USB-C s možnosťou nabíjania. OSD je pomerne prehľadný, prístup a pohyb

v ňom sa dobre zvláda s joystickom. Škoda len, že je ho dost' počut'. Napriek solídny možnosti nastavení chyba sRGB mód, ktorý využíva základný farebný rozsah využívaný v drvišej väčšine aplikácií.

Takto sa musím pozerať na presaturovaný obsah, aj keď takto tvorený nebol. Radosť nerobí ani prepínanie medzi vstavanými farebnými profilmi –I-STYLE COLOR. Zakaždým treba ponuku aktivovať a voľbu potvrdzovať. Ak by ste to robili v noci, vyrušili by ste ostatných pri spánku. Špeciálkou je prepínač HDR, ktorý slúži na tie tvrdohlavé zariadenia, ktoré by inak neaktivovali HDR v monitore. V prípade Windows to však znamená, že je nutné aktivovať HDR na ploche aj v monitore.

Marketing a prax

Nameral som 512 nitov v HDR and 445 nitov v SDR pri plnej bielej obrazovke. To prakticky spĺňa štandard VESA HDR400 aj tvrdenie výrobcu o jase 500 nitov. Farebná rovnomernosť aj podsvietenie je v poriadku, hĺbka farieb vcelku prekvapila, pretože spol'ahliivo pokorí 90% DCI-P3 farebného priestoru. Sklamaním je, bohužiaľ, kontrast. Monitory s VA panelmi majú obvykle statický kontrast okolo 2500:1, čo zabezpečuje mierne lepšie aj zobrazenie čiernej farby v porovnaní s IPS panelmi. Porovnávam samozrejme

monitory s jednoduchým podsvietením edge-lit. Od udávaného kontrastu 4000:1 som očakával viditeľný skok oproti tomu, na čo som zvyknutý, ale nestalo sa. Aj keď nemám techniku na presné meranie, odhadujem, že to bude menej ako udávajú oficiálne čísla.

Tento monitor je určený na hranie a v režime 240Hz by mal zabezpečiť plynulý a svižný obraz. Teoreticky sa dostávame do e-športovej oblasti, no prakticky to nie je úplne tak. Režim 240Hz je v rukách cítiť a vyzerá dobre aj v hrách, kde rýchlosť a plynulosť výrazne zlepšujú zážitok,

napríklad vo WRC alebo MSFS 2024. Ak však chcete ostrý obraz v pohybe bez typických nedostatkov VA panelov, budete sa musieť poobzerať inde. Za objektmi ostávajú výrazné tmavé šmuhy, a to aj pri 240 Hz a dôkladnom nastavení rôznych parametrov v menu monitora. Síce ponúka funkciu Motion Blur Reduction, no tá prináša tzv. „overshoot“ – svetlé duchy okolo hrán objektov a zároveň znižuje jas. Input lag je v poriadku, nespozoroval som žiadne „gumené“ reakcie pri pohybe myškou, čo je asi najlepší test základného predpokladu pre herný monitor.

Na bežné hranie je Gold Phoenix úplne dostačujúci. Odhliadnuc od negatív tohto VA panelu, dostanete celkom pekný obraz v pomere 21:9 a ani HDR nie je na zahodenie, aj keď 500 nitov a hlavne absencia akéhokolvek lokálneho podsvietenia mi už na rok 2025 príde trochu málo.

Hodnotenie

Dobrý všestranný monitor za prijateľnú cenu. Ak je váš rozpočet obmedzený, tento monitor bude pre vás dobrou voľbou.

Lacnejšie alternatívy obvykle neprekračujú 180 Hz. Na prácu či zábavu úplne postačí, ale grafici, fotografi či náročnejší hráči by sa asi mali poobzerať po IPS či OLED alternatívne.

Roland Dvorský

ZÁKLADNÉ INFO:

Zapožičal: iiyama
Cena s DPH: 430€

PLUSY A MÍNUSY:

- + priaznivá cena
- + slušné farby
- + HDMI 2.1
- + solídny dizajn
- „black smearing a ghosting“
- chyba sRGB
- deklarováný kontrast sa nekoná

HODNOTENIE:

Ragnok RK104

ZDRAVIE MÁME LEN JEDNO

Dlhé hodiny strávené pri počítači si začali vyberať svoju daň už od začiatku osemdesiatych rokov. Najprv nenápadne, potom bolestivo v podobe problémov so zápästiami, predlaktiami a ramenami. Tento súbor ťažkostí dnes poznáme ako RSI (opakované zranenia z napätia). Výrobcovia na to postupne reagovali a začali experimentovať s dizajnmi, ktoré by poskytli našim rukám prirodzenejšiu polohu. Tak sa narodili tri kľúčové princípy ergonomie klávesníc: split (rozdelenie klávesnice na dve časti, ktoré zmiernuje vybočenie zápästí), tenting (tzv. strecha, kde sa stred klávesnice dvíha pod určitým uhlom, aby sa predišlo krúteniu predlaktia) a Negative tilt (negatívny sklon s nastavitelným uhlom, ktorý drží zápästia v neutrálnej polohe). Tieto koncepty sa postupne stali štandardom nielen v kancelárskych, ale dnes už aj v herných klávesniciach. A hoci na prvý pohľad pôsobia nenápadne,

dokážu priniesť citel'né benefity ako menšiu svalovú únavu, prevenciu chronických bolestí a v konečnom dôsledku aj vyšší komfort pri práci. Keďže som za posledné roky otestoval desiatky modelov postavených na týchto riešeniach, rozhodol som sa na úvod testu d'alšieho o nich pripraviť pre vás malé historické okienko. A práve tu prichádza na scénu Ragnok RK104.

Akokoľvek oceňujem originálnu FPS myš od začínajúcej spoločnosti Ragnok s názvom ErgoStrike7, v prípade ich prvej klávesnice je zrejme, že nejde o žiadny unikátny produkt z ich vlastnej produkcie. Ide o takzvaný white-label hardvér, ktorý sa v identickom spracovaní na trhu objavuje pod rôznymi značkami, ako sú Sanwa, Mifuny či Deltron. V tomto prípade preto nemôžem hodnotiť originálny dizajn značky Ragnok, ale skôr jej schopnosť vybrať a priniesť na trh produkt, ktorý je kvalitatívne aj konštrukčne

dostatočne presvedčivý. V prípade RK104 rozhodne nechcem hneď v úvode naznačiť, že ide o nepodarok, ktorému by ste sa mali zd'aleka vyhnúť. Balenie je strohé a funkčné. Obsahuje klávesnicu, USB-C kábel, 2.4 GHz USB prijímač a nástroj na výmenu klávesov a spínačov.

Hoci je telo klávesnice vyrobené z ABS plastu, hmotnosť 1,2 kg jej dodáva dostatočný pocit stability. V porovnaní s prémiovými modelmi z hliníka je kvalita spracovania podľa očakávania o triedu nižšia, no plast je pevný a ani po mesiaci drsného zaobchádzania nevykazoval zásadné známky poškodenia. Veľkým plusom je integrovaná, čiastočne mätko odpružená opierka zápästia, ktorá poskytuje výbornú oporu pri hraní a písaní. Prijemným detailom, vďaka ktorému si budete schopný overiť na internete spomínanú podobnosť s inými výrobcami, je kovový

otočný ovládač hlasitosti s krokovým chodom a funkciou stlmenia po stlačení.

Vo vnútri tejto full size klávesnice, ktorá sa aktuálne predáva za sumu necelých sto eur sa nachádza pomerne kvalitne poskladaná konštrukcia obsahujúca aj viacvrstvové tlmenie zvuku. RK104 využíva dizajn známy ako Alice layout, ktorý rozdel'uje klávesy do dvoch pootočených blokov s miernym zdvihom v strede. Najväčším kompromisom je však absencia pokročilejších nastavení.

Klávesnici chýba akákoľvek forma tentingu (stanovenia zdvihu), ktorá je kľúčová pre riešenie pronácie predlaktia, a rovnako aj možnosť zásadnejšieho negatívneho sklonu – ten tu zabezpečujú jednoúrovňové výklopné nožičky umiestnené na spodnej hrane. Z tohto pohľadu je RK104 skvelým preventívnym nástrojom pre začiatočníkov skúšajúcich prechod, no pre používateľov s vložene už chronickými bolesťami nemusí byť správnym riešením. Vnímam ju ako vhodný typ prechodnej klávesnice a po nej sa následne môžete posunúť na novú úroveň, a to napríklad na formát aký ponúka Dygma Raise.

Testovaný model bol osadený lineárnymi „No Name“ spínačmi s prekvapivo plynulým, konzistentným a tichším chodom. Aj vďaka tomu ide o klávesnicu vhodnú v prvom rade do kancelárie. Ak plánujete klávesnicu využívať v hernom prostredí, odporúčam zvážiť výmenu spínačov.

Kľúčovou vlastnosťou je preto v prvom rade hot-swap doska, ktorá túto výmenu umožňuje a výrazne zvyšuje životnosť zariadenia aj možnosti prispôsobenia. Vďaka celistvej konštrukcii a tlmiacim penám je zvuk pri písaní veľmi príjemný – hlboký a čiastočne tlmený. Slabinou sú však klávesy z ABS plastu, ktoré sa časom ošúchajú, a mierne hrkajúce stabilizátory na väčších klávesoch. Ak mám vybrať najväčšiu slabinu, označil by som ňou softvér. Dedikovaná aplikácia pre Windows má zastarané a neintuitívne rozhranie a umožňuje len absolútne základné nastavenia. V porovnaní s konkurenciou, ktorá ponúka podporu pre QMK/VIA alebo prepracované aplikácie, je softvér RK104 hlboko podpriemerný. Čiastočne to zachraňuje aspoň bohatá konektivita. Klávesnica ponúka pripojenie

cez USB-C, bezdrôtovo cez malý 2.4 GHz USB prijímač a Bluetooth 5.3 s možnosťou spárovania súčasne až troch zariadení. Vyrobením sklamaním nebola ani batéria s kapacitou 5 000 mAh, ktorá pri vypnutom RGB podsvietení vydrží v rámci BT pripojenia niekolo týždňov.

Musím sa priznať, že som bol z produktu mierne sklamaný. Zatiaľ čo myš od toho istého výrobcu pôsobila ako skutočne unikátny produkt, klávesnica RK104 sa ukázala ako dielo plné kompromisov. Jej miesto na trhu je však jasne definované. Je ideálnou voľbou pre používateľa prechádzajúceho z tradičnej klávesnice, ktorý hľadá dostupný prvý krok do sveta ergonomie; pre fanúšika konceptu Microsoft Sculpt, ktorý túži po jeho modernom mechanickom nástupcovi; alebo pre kancelárskeho pracovníka, ktorý potrebuje numerický blok a ocení komfort mechanickej klávesnice bez potreby pokročilých softvérových funkcií. Fakt, že ide o rebrandovaný produkt s nejasnou pridanou hodnotou značky a plastovým telom v cenovej kategórii, kde sa už objavuje hliník, však môže pred kúpou oprávnenne zavážiť.

Verdikt

Ekvivalent prvého levelu v rámci ergonomických klávesníc.

Filip Voržáček

ZÁKLADNÉ INFO:	
Zapožičal: Ragnok	Cena s DPH: 100€
PLUSY A MÍNUSY:	
+ Obsah balenia	- Kvalita spínačov
+ Konektivita	- Nejedná sa
+ Výdrž batérie	o originálny výrobok
+ Konštrukčná pevnosť	značky Ragnok
	- Softvér
HODNOTENIE: ★★★★★	

OnePlus Nord 5

ŠVIHÁK S VYSOKÝMI AMBÍCIAMI

OnePlus sa svojou sériou Nord vždy snažil osloviť používateľov, ktorí nechcú minúť celú výplatu za vlajkovú loď, no zároveň sa im nechce robiť výrazné kompromisy ako pri lacnejších mobiloch. OnePlus Nord 5 prichádza s veľkým sebavedomím a ambíciami – tak trochu sa tvári, že je „malá vlajková loď“. No otázka znie: naozaj na to má?

Balenie a konštrukcia – keď prvý dojem klame telom

V balení veľa prekvapení nečakaj – mobil, kábel, nabíjačka a to je viac-menej všetko. Fajn je ochranná fólia nalepená na displeji. Prečo ale výrobca ešte stále pripaluje USB-A namiesto modernejšieho USB-C na oboch stranách, je malá záhada. Asi ráta s tým, že máte doma staršie nabíjačky a kábel poteší štýlovou červenou farbou a bielymi konektormi.

Na pohľad však telefón zaujme. Najmä verzia Marble Sands, ktorú som mal možnosť testovať. Jej zadná strana mení svoj vzhľad podľa dopadu svetla a pôsobí prémiovejšie, než by človek čakal od strednej triedy. Matný povrch zároveň šikovne maskuje odtlačky, čo je veľmi fajn.

Konštrukcia je však trochu dvojsečná: rám je plastový a odolnosť len IP65. To znamená, že prach ani dážď mu neublížia, no do bazény ho určite neber. Je to pekne zabalený „švihák“, ale keď sa pozrieš detailnejšie, vidíš predsa len určité kompromisy.

Displej a zvuk – oči aj uši si prídu na svoje

Displej je to, na čom OnePlus rozhodne nešetrilo. 6,83-palcový AMOLED panel s jemným rozlíšením a obnovovacou frekvenciou až 144 Hz robí radosť pri hraní

aj obyčajnom scrollovaní. Jas je veľmi vysoký (okolo 1 800 nitov), takže ani pri ostrom letnom slnku nebudeš hľadať tieň.

Zvuk zabezpečujú stereo reproduktory – spodný a horný v slúchadle. Na ozajstný hudobný zážitok to nie je, ale YouTube, podcasty či rýchle video zvládnu soťou. Basové linky sú slabšie, no hlasitosť vie byť dosť slušná. Na strednú triedu rozhodne poteší.

Výkon a výdrž – turbo motor s drobnou slabinou

Nord 5 poháňa Snapdragon 8s Gen 3 čipset, spárovaný s 8GB RAM a 256GB vnútornou pamäťou, ktorý má výkon veľmi blízky špičkovému Snapdragonu 8 Gen 3, len je trochu „priškrtený“. V praxi to znamená, že bežný používateľ rozdiel nespozná: hry idú hladko, multitasking nezamrzne a

animácie lietajú svižne. Je to pocity jeden z najrýchlejších telefónov na trhu a môj súkromný iPhone 15 len bledne závišťou.

Pri dlhšej záťaži sa však ukáže mierna slabina – prehrievanie. Telefón sa dokáže zahriať až na 47 °C, čo je pri dlhom hraní už citelné. Odvod tepla cez plastové telo a rámiky zrejme nefunguje úplne dokonale.

Batéria má kapacitu 5 200 mAh, čo znamená úplne pohodlný deň a pol výdrže. Rýchle nabíjanie 80 W je vynikajúce – z 0 na 100 % za približne 45 minút. Chýba však bezdrôtové nabíjanie, ktoré už v tejto cenovej kategórii začína byť štandardom.

Fotoaparáty – silné sólo, slabší sprievod

A teraz to najdôležitejšie, čo mnohí sledujú a považujú za jednu z hlavných priorít: foto. OnePlus Nord 5 stavia na trojici senzorov, no pravdopovediac, len dva majú reálne využitie.

Hlavný snímač – istota v každej situácii

50 Mpx senzor s optickou stabilizáciou si poradí veľmi dobre za dňa – farby sú realistické, dynamický rozsah slušný a detaily ostré. Fotky pôsobia prirodzene, bez prehnaneho HDR efektu. Nemám príliš čo vytknúť. Večer a v noci nastupuje nočný režim, ktorý vie fotky zosvetliť a potlačiť šum, aj keď za cenu miernej straty detailov a rozpíjania obrazu. Stabilizácia ale robí dobrú prácu – rozmazaných snímok je minimum. Video zvládne v 4K pri 60 fps, stabilizácia opäť funguje spoľahlivo, takže aj pri chôdzi sú zábery použiteľné. Portréty fungujú dosť dobre, ale niekedy je vidieť agresívne oddelenie pozadia najmä na okrajoch objektu. Video patrí v strednej triede rozhodne k tým lepším.

Ultraširoký objektív – len nutné zlo

8 Mpx snímač bez automatického ostrenia už príliš nepoteší. Tu sa jednoznačne šetrilo najviac a cítiť tu značné kompromisy. Fotky cez deň sú ešte použiteľné, ale pri bližšom skúmaní chýba ostrosť, najmä pri okrajoch záberu. Večer alebo v slabšom svetle je kvalita podpriemerná – prichádza šum, strata detailov a mdlé farby. Ultraširoký snímač je skôr „na núdzové použitie“ – skupinovú fotku na výlete alebo architektúra, ale neočakávaj žiadne zázraky.

Predná kamera – selfie kráľ

50 Mpx snímač je prekvapivo veľmi dobrý a tu OnePlus prekvapil – selfie kamera je skutočne kvalitná. Slušne ostrí, zvláda prirodzené farby pleti a aj v horších svetelných podmienkach si vedie nadpriemerne. Dokonca zvládne aj video v 4K pri 60 fps, čo pri prednej kamere v tejto kategórii nie je úplne bežné.

Softvér a podpora – OxygenOS v plnej sile

OnePlus tradične stavia na OxygenOS, ktorý je rýchly, prehľadný a čistý. Žiadny balast, len pár užitočných funkcií navyše. Nord 5 navyše dostane 4 veľké aktualizácie Androidu a 6 rokov bezpečnostných záplat, čo je na strednú triedu veľmi štedré a ide o priam vlajkový prístup.

Výrobca nezabudol na prvky umelej inteligencie, nechýba Gemini, ktorá ponúka super možnosti, a ja ako užívateľ zariadení Apple som bol z nej nadšený, najmä s jej integráciou s Google službami, vyhľadávaním, plánovaním, rýchlosťou a aj tým, že v slovenčine komunikuje absolútne bez problémov. AI ponúka aj základné úpravy fotografií. Môžete z

fotky vymazať ľudí či objekty, ktoré na snímke nechcete mať. Výsledky sú ale dosť rozporuplné. Niekedy sa telefónu podarí scénu dobre dotvoriť a upraviť, inokedy vznikne skôr nepodarená mazačnica. V tomto je jednoznačne lídrom Samsung a ostatní majú čo dobiehať.

Verdikt

OnePlus Nord 5 je telefón, ktorý sa snaží vystupovať ako „vlajková loď“ pre ľudí, ktorí nechcú drahú vlajkovú loď. V mnohých smeroch to funguje – displej je fantastický, výkon viac než dostatočný, výdrž batérie slušná a hlavný aj selfie fotoaparát potešia.

Na druhej strane, plastový rám, slabý ultraširoký snímač a chýbajúce bezdrôtové nabíjanie ukazujú, že niektoré ambície sú nenaplnené a kompromisom sa jednoducho nie je možné v tejto cenovej kategórii vyhnúť.

Ak chceš ale šikovný, rýchly a moderný mobil so super displejom, výkonom, kvalitným hlavným fotoaparátom a veľmi dobre optimalizovaným systémom, Nord 5 je skvelý spoločník. Ale ak očakávaš kompletný balík bez kompromisov, možno sa oplatí pozrieť po vyššej cenovej kategórii.

Viliam Valent

ZÁKLADNÉ INFO:	
Zapožičal: OnePlus	Cena s DPH: 450€
PLUSY A MÍNUSY:	
+ Prémiový vzhľad zadnej strany, matný povrch	- Plastový rám, len IP65 odolnosť
+ Silný výkon čipsetu	- Ultraširoký objektív je veľmi slabý článok a kazí celkový dojem
HODNOTENIE: ★★★★★	

Samsung QN90F

SKUTOČNE PRÉMIOVÁ AI TV?

Určite ste si už všimli, že umelá inteligencia sa stala novou mantrou technologického priemyslu, akýmsi všeliekom, ktorý má vyriešiť problémy, o ktorých sme ani nevedeli. AI ako taká prerastá naprieč všetkými segmentami produktov, vrátane televíznej techniky. Samsung o tom vie ostatne svoje, keďže si pre aktuálny rok v kategórii 4K pripravil vlajkový model Neo QLED QN90F. Kórejský gigant ho neprezentuje len ako televízor, ale ako víziu inteligentného spoločníka, centrálneho nervového bodu modernej domácnosti. Prizná sa bez mučenia, že k podobným sl'ubom som vždy pristupoval s istou dávkou skepticizmu, vytrénovaného rokmi sledovania technologických vízií, ktoré sa často rozplynuli ako para nad hrncom. Preto som sa v rámci testu primárne zamerlal na skratku „Vision AI“, ktorá má údajne ponúkať hmatateľnú a revolučnú zmenu oproti vynikajúcemu predchodcovi – modelu QN90D.

Model QN90F rozhodne patrí do prémiovej ligy. Jeho ultratenký, takmer bezrámečkový dizajn vyžaruje luxus, a to aj keď je televízor vypnutý. Stabilitu zabezpečuje pevný kovový podstavec, zatiaľ čo celkový dojem dotvára minimalistický diaľkový ovládač so solárnym napájaním.

Počas testovania som obrazovku vďaka štandardu VESA upevnil aj na pojazdný stojan, aby sa s ňou pri fotení dalo jednoducho manipulovať. Skutočnou hviezdou, a zároveň najvýraznejším rozdielom oproti predchádzajúcej generácii, je samotná obrazovka. Kým QN90D stavil na lesklý povrch s technológiou „Anti-Reflection“, nový QN90F prichádza s matnou úpravou „Glare-Free“. Uvedená technológia, donedávna vyhradená pre vlajkové OLED modely ako S95D, teraz prenikla aj do segmentu Neo QLED. Výsledok je v praxi veľmi pôsobivý. V svetlých obývačkách, kde sa cez deň bojuje s ostrými odleskami z

okien a večer s odrazmi lúčov, predstavuje táto vlastnosť obrovskú výhodu. Obrazovka účinne rozptyľuje priame aj ambientné svetlo, takže sledovanie prebieha s minimálnymi rušivými elementmi. Nejde však o krok bez kompromisov, naopak pre zákazníka otvára zaujímavú dilemu. Matná vrstva môže mierne znížiť vnímaný kontrast a utlmiť intenzitu najjasnejších bodov v úplne tmavej miestnosti.

QN90F tak môže byť v určitých podmienkach o čosi menej jasný, než jeho lesklý predchodca QN90D. Výber medzi týmito dvoma panelmi nie je len otázkou novšieho modelu, ale najmä prostredia, v ktorom budete televízor používať. Pre rodinu sledujúcu šport počas slnečných popoludní v presvetlenej obývačke s množstvom okien bude QN90F automaticky predstavovať citel'ný krok vpred. Naopak, filmový nadšenec, ktorý si vychutnáva filmy v zatemnenej miestnosti, môže aj

nad'alej uprednostniť surovú intenzitu lesklého panela jeho predchodcu.

Pod'me sa teraz pozrieme pod povrch tejto dizajnovy minimalisticky spracovanej TV. Jej mozgom je tretia generácia procesoru NQ4 AI, ktorý nahrádza minuloročný Gen2 a zároveň poskytuje odpoveď na otázku, či je AI len marketingovým sloganom. Počet neurónových sietí dramaticky narástol a kým model Gen2 využíval 20, nová generácia Gen3 ich má k dispozícii až 128, podobne ako pri špičkových OLED TV. Tento masívny nárast výpočtového výkonu je palivom pre spomínané AI funkcie. Základom je 4K AI Upscaling Pro, ktorý už nie je len o doostrovaní, ale vďaka väčšiemu počtu neurónových sietí dokáže televízor presnejšie rozpoznávať a rekonštruovať textúry či detaily v nižšom rozlíšení, takže výsledný obraz pôsobí čistejšie a prirodzenejšie. Auto HDR Remastering Pro predstavuje ďalší viditeľný posun – namiesto všeobecného HDR efektu, aký používal QN90D, procesor teraz analyzuje obraz scény po scéne, ba dokonca snímku po snímke, a dynamicky upravuje jas, kontrast a farby. Výsledkom sú výrazne lepšie zážitky najmä v tmavých scénach. AI Motion Enhancer & Color Booster Pro zabezpečujú ostrejší a plynulejší pohyb, čo som sám mohol náležite oceniť počas živých prenosov NFL, a zároveň dynamicky vylepšujú farebné podanie podľa konkrétnej scény. Tentoraz môžeme avizované obavy z AI sl'ubov dať bokom. V QN90D bola umelá inteligencia len povrchným pomocníkom, zatiaľ čo procesor

Gen3 v QN90F prináša oveľa viditeľný nárast v kvalite. AI sa pokúša v reálnom čase analyzovať a pochopiť zámer scény, aby ju následne premyslene vylepšila.

Obrazový základ QN90F tvorí technológia Quantum Matrix využívajúca tisíce miniatúrnych Mini-LED diód. Tieto technológie zabezpečujú veľmi presné lokálne stmievanie, vďaka ktorému televízor ponúka hlbokú čiernu blížiacu sa OLED panelom, pričom neželaný efekt „bloomingu“ je zredukovaný na minimum. Jas, v ktorom Neo QLED vždy vynikal, potvrdzuje aj tento model. Patrí medzi najžiarivejšie televízory na trhu. Hodnoty HDR jas sa nachádzajú v rozmedzí 2 000 až 2 500 nitov, čo sa premieta do výrazného HDR zážitku.

V spojení s kontrastom a vyváženými farbami pôsobí obraz skutočne presvedčivo. Jediným zásadným mínusom ostáva absencia Dolby Vision, keďže Samsung aj nad'alej preferuje vlastný formát HDR10+ Adaptive. Po technickej stránke však prístroj ponúka to najlepšie: 4K rozlíšenie, procesor NQ4 AI Gen3, podporu HDR10/10+ Adaptive a HLG, natívnych 120 Hz s VRR až do 165 Hz, štyri plnohodnotné HDMI 2.1 vstupy, 4.2.2 zvukový systém so 60 W a Dolby Atmos či input lag pod 10 ms. Hráčov si ďalej získa so 165 Hz obnovovacou frekvenciou (oproti 144 Hz na QN90D), ale aj FreeSync Premium Pro. Procesor navyše prináša AI Auto Game Mode, schopný rozpoznať žánre hry a prispôbiť obraz bez nutnosti ručného nastavovania. Jediným menším nedostatkom je čierna farba v herných

režimoch, ktorá nie je taká presvedčivá ako pri bežnom sledovaní obsahu.

Integrovaný zvukový systém s konfiguráciou je na pomery plochých televízorov nadštandardný, ponúkajúci čistý a dynamický prejav. Technológia ako Object Tracking Sound+ (OTS+), ktorá sa snaží priradiť zvuk k pohybu objektov na obrazovke, či Active Voice Amplifier Pro (inteligentne zosilňujúci dialógy v

hlučnom prostredí) fungujú dostatočne spoľahlivo, no stále platí staré pravidlo, že pre skutočne pohlcujúci filmový zážitok je kvalitný soundbar alebo domáce kino prakticky nevyhnutnosťou. O chod vyššie opisovaných inteligentných funkcií sa v rámci Samsungu opäť stará operačný systém Tizen poskytujúci prístup k hlavným streamovacím aplikáciám aj hernému režimu, avšak jeho používateľské rozhranie môže byť pre tých menej skúsených zbytočne preplnený. Už spomínaný balíček Vision AI pridáva aj niekoľko nečakaných funkcií, ktoré demonštrujú ambíciu televízora stať sa tým v úvode spomínaným

inteligentným spoločníkom. Aktivovať si môžete Live Translate – prekladač titulok v reálnom čase priamo na obrazovke –, Pet & Family Care dokáže rozpoznať štekание psa či plač dieťaťa a poslať upozornenie na telefón alebo spustiť upokojujúci obsah a Universal Gestures prináša možnosť ovládať základné funkcie televízora pomocou gest cez hodinky Galaxy Watch. Ide rozhodne o zaujímavý pohľad do budúcnosti, ktorý však z môjho pohľadu potrebuje ešte ladiaci update.

Samsung Neo QLED QN90F je technologická špička s fenomenálnym

jasom, výborným kontrastom a funkciami, ktoré ho predurčujú na sledovanie v svetlých miestnostiach aj hranie hier.

Upgrade z QN90D však nie je automatický, pretože všetky proklamované funkcie procesora NQ4 AI Gen3 prinášajú skôr efekt evolúcie, ktorý pre konkrétneho koncového používateľa nemusí predstavovať výraznú výhodu. Najväčšou zmenou je matná obrazovka Glare-Free. Televízor je ideálny pre používateľov s presvetlenou obývačkou, ktorí sledujú šport či filmy cez deň a zároveň chcú mať čo najvyššiu obrazovú kvalitu pri hraní. Naopak, ortodoxní milovníci filmov premietaných v zatemnených miestnostiach alebo tí, ktorí hľadajú výhodnejšiu cenu, môžu uprednostniť OLED alebo stále atraktívny QN90D s lesklým panelom.

Verdikt

Podarená evolúcia staršieho modelu, ktorá dokáže uspokojiť väčšinu z vás.

Filip Voržáček

ZÁKLADNÉ INFO:	
Zapožičal: Samsung	Cena s DPH: 1 199€
PLUSY A MÍNUSY:	
+ Minimalistický dizajn	- Absencia Dolby Vision
+ Antireflexná úprava	- Tizen
+ Jas a kontrast	- Nie je vhodné do tmavých miestností
+ Nové AI funkcie	
+ Herný režim	
HODNOTENIE: ★★★★★	

RECENZIA HARDWARE

XPG Lancer Blade RGB DDR5-6000 CL30 2x16 GB

KIT, KTORÝ SPÁJA MODERNÝ DIZAJN S VYSOKÝM VÝKONOM A ROZUMNOU CENOU

XPG s modelom Lancer Blade RGB mieri do kategórie výkonných herných a pracovných kitov, ktoré kombinujú rýchlosť, stabilitu a atraktívny dizajn s RGB podsvietením. Testovaná bola dvojkanálová zostava 2x16 GB pri 6000 MT/s s časovaním CL30.

Dizajn

Lancer Blade RGB je pamäťový kit, ktorý sa vyznačuje nízkym profilom modulov, čo zabezpečuje bezproblémovú kompatibilitu aj s rozmernými vzduchovými chladičmi. Hliníkový pasív je decentný, doplnený o difúzor pre RGB osvetlenie. To je možné synchronizovať cez XPG Prime alebo priamo cez softvér základnej dosky, záleží od toho, čo kto preferuje.

Pamäte podporujú profily Intel XMP aj AMD EXPO, takže sú vhodné pre obe platformy. V našej testovacej zostave (Ryzen 7700, doska ASRock B650M Riptide, grafika ASRock 9700XT Steel Legend) nebol problém s automatickým nastavením EXPO profilu a stabilným chodom systému okamžite po spustení.

Výkon

V syntetických testoch potvrdil kit výborné parametre – v teste čítania AIDA64

dosahovali pamäte až takmer 60 GB/s a latencia bola tesne nad 70 ns, test zápisu pamäte dosahoval až nad hranicu 80 GB/s. To sa prejavilo aj v aplikačnej praxi, kde Lancer Blade RGB dosahoval lepšie výsledky pri práci s náročnými úlohami a v hrách prinášal o niekoľko percent vyšší výkon oproti bežným DDR5-5600 modulom.

Pri ladení bolo možné získať ešte o niečo viac – kit stabilne zvládol aj nastavenie 6200 MT/s pri miernom zhoršení časovania na CL38. Kit však nie je stavaný na extrémne pretaktovanie, skôr na stabilitu a spoľahlivosť v štandardnom režime. To AMD platforme vyhovuje najviac, 6000 MT/s a CL30 sú najlepšou kombináciou.

Chladienie a spotreba

Vďaka nízkemu profilu a efektívnemu pasívu sa moduly držali pri štandardnej záťaž v rozmedzí 45 - 55 °C. RGB osvetlenie nemá negatívny vplyv na teploty. Ani po dlhodobom testovaní nedošlo k stratám stability či náhlym nárastom teplôt.

Cena a hodnota

Najväčšou výhodou Lancer Blade RGB je kombinácia nízkej latencie CL30, atraktívneho dizajnu a podpory EXPO/

XMP. V segmente DDR5-6000 patrí tento kit medzi zaujímavé riešenia pre hráčov aj náročnejších používateľov, ktorí chcú dobrý pomer výkonu a ceny. V porovnaní s konkurenciou ponúka o niečo lepšie časovanie a univerzálnejšiu kompatibilitu.

Záver

XPG Lancer Blade RGB DDR5-6000 CL30 2x16 GB je ideálnou voľbou pre zostavy s procesormi Ryzen 7000/9000, ktorým vyhovuje práve kombinácia frekvencie 6000 Mhz a nízkeho časovania. Každopádne sa pamäte nestratia ani na Intel zostavách. Ak hľadáš rýchle DDR5 moduly so spoľahlivým profilom EXPO a pekným RGB podsvietením, ide o veľmi dobrú voľbu.

Viliam Valent

ZÁKLADNÉ INFO:	
Zapožičal: XPG	Cena s DPH: 120€
PLUSY A MÍNUSY:	
+ nízky profil a dobrá kompatibilita s chladičmi	- obmedzený OC potenciál oproti špecializovaným modulom
+ podpora EXPO aj XMP	
HODNOTENIE: ★★★★★	

Tp-Link Wi-Fi 7 Extender

MŔTVE ZÓNY, TRASTE SA!

V našich domovoch sa v zmysle internetu neraz skrývajú takzvané mŕtve zóny. Miesta, kde vám videohovor zamrzne, podcast sa zasekne presne v momente pointy alebo online hra na handhelde zrazu spomalí, keď sa snažíte obsadiť mapu. Kedysi sa tieto problémy riešili lacnými rozširovačmi signálu, ktorých prevádzka bola jednoduchá, ale často plná kompromisov. Signál siete prišiel, no rýchlosť sa znížila, prepínanie medzi sieťami bolo otravné a stabilita pripomínala trojnohý stôl v školskom bufete. Extender TP-Link RE655BE s Wi-Fi 7 sa však, minimálne podľa PR letáku, pasuje v tomto smere za záchrancu a okrem iného sľubuje rýchlosť a stabilitu.

Rozhodne sa tu nerozprávame o nejakej nenápadnej krabičke. S rozmermi 16,5 x 9,1 x 4,3 cm (bez antén a zástrčky) pôsobí tento extender skôr ako tehla. Keď som ho prvýkrát chytil do ruky, mal som pocit,

že držím externý napájací zdroj k starému hernému notebooku alebo kus tvrdého syra. Toto zariadenie si pýta pozornosť aj priestor a po zapojení často zablokuje aj susedný port v zásuvke. Ja osobne som mu našiel miesto presne v mieste, kde sa v rámci nášho domu končí uspokojivý signál dosahu klasického routera. Samotný dizajn je vlastne paradoxný, keďže zatiaľ čo úlohou rozširovača je vytvoriť neviditeľné pole bezdrôtovej konektivity, jeho fyzická prítomnosť je v tomto prípade masívna a do istej miery rušivá. V čase, keď všetci tlačia na minimalistické zariadenia, tak TP-Link uprednostnil výkon pred formou. Napchal dovnútra Wi-Fi 7, výkonné antény aj chladienie a estetiku jednoducho nechal bokom. Keď sa však pozriete bližšie, nájdete detaily, ktoré tohto pomocníka posúvajú do prémiovej ligy. Spodná strana skrýva 2,5 gigabitový ethernetový port, čo nie je len taká nejaká drobnosť, ale jasný signál,

že RE655BE nie je len pre smartfóny. Je navrhnutý ako vysokorýchlostný most pre herné konzoly, pracovné stanice či NAS servery, ktoré potrebujú stabilné a rýchle pripojenie. Tu sa nám však vynára ďalší zaujímavý paradox. Zariadenie sa tvári ako jednoduchý plug-and-play extender (zastrčím a hotovo), no jeho prémiové funkcie ocenia len používatelia s multi-gigabitovým routerom, internetom nad 1 Gbps a zariadeniami podporujúcimi Wi-Fi 7. Bežný používateľ siete získa lepšie pokrytie, no drahé funkcie zostanú nevyužité. RE655BE tak balansuje medzi dvoma kategóriami. Predáva sa ako extender, no výkonnovo patrí do high-end mesh systému.

Napriek masívnym rozmerom je používanie samotného extenderu intuitívne a bezbolestné. Aplikácia Tether, ktorú potrebujete na rozbehnutie a aktiváciu, je dostatočne prehľadná a poskytuje

všetko potrebné – stav pripojenia, zoznam zariadení a základné nastavenia, pričom webové rozhranie umožňuje detailnejšie úpravy pre tých, ktorí chcú mať všetko ešte viac pod kontrolou.

Čo ma však naozaj zaujalo, je množstvo premyslených drobností. Plánovanie zapnutia a vypnutia extenderu alebo LED diód siete znie ako banalita, no v praxi výrazne zvyšuje komfort používania, a to predovšetkým ak máte zariadenie v spálni alebo inom priestore, kde nechcete byť rušení. Prejdime teraz k tomu najdôležitejšiemu a teda k výkonu. Špecifikácie na papieri sú totižto jedna vec, no realita v dome plnom tehlových stien, spotrebičov a iných rušivých elementov je často vec druhá.

A práve tu mal RE655BE ukázať, či je jeho cena a veľkosť oprávnená. A poviem vám na rovinu, že ukázal. Výkon je jednoducho fenomenálny. Nasleduje technické jadro recenzie, no pokúsím sa vás neubíjať len suchými číslami a namiesto toho ich preloží do reálneho sveta. Testy ukázali, že v 6 GHz pásme, ktoré je hlavnou zbraňou Wi-Fi 7, dosiahol extender na vzdialenosť troch metrov s jednou stenou priemernú rýchlosť 830,5 Mbps. Čo to znamená v praxi? Znamená to, že v kancelárii na poschodí môžem bez problémov streamovať videohry s najvyšším dátovým tokom, zatiaľ čo sa v obývačke na prízemí sťahuje do Switchu nová hra. Toto všetko bez jediného zaseknutia, bez jediného náznaku buffering. Priemerná priepustnosť v desiatke rôznych testov v tomto pásme dosiahla účtyhodných 510 Mbps.

Ešte pôsobivejšie sú však výsledky na väčšiu vzdialenosť. Vo vzdialenosti 25 metrov, kde väčšina extenderov už lapá po dychu a ponúka len zlomok pôvodnej rýchlosti, dokázal RE655BE stále doručiť 133,0 Mbps v 6 GHz pásme. To je o 67 % viac ako najlepší konkurent bez Wi-Fi 7 a je to rýchlosť, ktorá stále pohodlne stačí na viacero 4K streamov súčasne. Toto je tá pravá mágia, o ktorej často len čítame v letáčkoch na Wi-Fi 7 štandard, čiže dostatočná schopnosť udržať vysokú rýchlosť aj na vzdialenosť, kde staršie technológie zlyhávajú.

Aj staršie pásma však podávajú skvelé výkony. V 5 GHz pásme dosiahol rozširovač priemernú priepustnosť 480,5 Mbps a v preplnenom 2,4 GHz pásme stále solídnych 110,5 Mbps. Tieto čísla sú bezpochyby ohromujúce a potvrdzujú, že RE655BE je momentálne kráľom extenderov. Je tu však jedno veľké ALE a ja som ho už v texte viackrát spomenul. Uvedený výkon je podmienený existenciou Wi-Fi 7 ekosystému. Prevažná väčšina

dnešných zariadení, kam spadajú telefóny, notebooky, televízory, či konzoly stále funguje na Wi-Fi 6, 6E alebo dokonca ešte staršom Wi-Fi 5. Rozprávame sa tu o prístrojoch, ktoré sa nevedia pripojiť k 6 GHz pásmu a využiť jeho plný potenciál. Hlavný a takmer jediný okamžitý prínos Wi-Fi 7 pre väčšinu používateľov tak spočíva skôr v použití 6 GHz pásma ako extrémne rýchleho bezdrôtového prepojenia medzi extenderom a Wi-Fi 7 routerom. V takomto scenári môže extender prijímať dáta z routera na nerušenom a bleskovom 6 GHz pásme a následne ich distribuovať vašim zariadeniam na stále veľmi rýchlom 5 GHz pásme.

To nás privádza k úvahe, či Wi-Fi 7 práve v podobe tohto extenderu nie je tak trochu „riešením, ktoré hľadá svoj problém“. Kupujete si technológiu, ktorej hlavnú výhodu dnes reálne nevyužijete, pretože vám chýbajú koncové zariadenia a platíte prémiovú cenu za prísľub budúcnosti. Avšak kto vie, v čase, keď čítate tento text už možno u vás dávno prebehla Wi-Fi 7 revolúcia a ja si tu už len zbytočne deriem plomby.

Tak či onak, počas testovania bol samotný signál šírený pomocou RE655BE stabilný, rýchlosť konzistentná a extender nevyžadoval ani jediný reštart. Pochopiteľne som odmeral aj energetickú efektívnosť a priemerná spotreba bola len niečo okolo 4 W, čo je menej než u väčšiny moderných nabíjačiek. V kombinácii so spomínaným plánovaním zapnutia a vypnutia ide tak o zariadenie, ktoré vám chce ušetriť peniaze. Nič však nie je ani v tomto prípade úplne dokonalé a problém konkrétne prichádza pri pokročilých bezpečnostných funkciách. Aby

ste mohli využívať ochranu v reálnom čase, skenovanie siete alebo VPN prístup, musíte platiť ročné predplatné (je to cca 100 Eur). Tí, ktorí platia, majú plnú ochranu a ostatní zostávajú s kompromisným zabezpečením.

TP-Link RE655BE je podľa mňa malý technologický zázrak. Ponúka špičkový výkon, stabilný signál a nekompromisnú rýchlosť. Pre domácnosti s problémovými mŕtvymi zónami a nadšencov s Wi-Fi 7 zariadeniami je takmer dokonalým riešením.

Na druhej strane je to masívna a drahá tehla v zásuvke. Brutálny dizajn, vysoká cena a predplatné za kľúčové bezpečnostné funkcie znižujú jeho atraktivitu pre bežného používateľa. Extender samotný preto odporúčam len technickým nadšencom pripraveným investovať do budúcnosti Wi-Fi. Pre väčšinu ostatných sú dnes lepšou voľbou kvalitné Wi-Fi 6 alebo 6E mesh systémy, ktoré výkonnovo dosahujú a cenovo sú oveľa rozumnejšie.

Verdikt

Najvýkonnejší extender na trhu.

Filip Voržáček

ZÁKLADNÉ INFO:	
Zapožičal: TP-Link	Cena s DPH: 240€
PLUSY A MÍNUSY:	
+ Výkon	- Mohutná tehla
+ 2.5 Gbps port	- Platenie
+ Prenosová rýchlosť	predplatného pre
+ Spol'ahľivosť	úplnú bezpečnosť
+ Možnosti aplikácie	- Cena
HODNOTENIE: ★★★★★	

Honor Magic V5

TENKOSŤ UŽ NIE JE TĚMA

V dnešnom úvode vás pozývam na výlet do sveta ľudskej posadnutosti miniaturizáciou. Fascinácia stará ako samotné remeslo by sa dala začať od hodinárov, ktorí dokázali do priestoru menšieho než nechť uzavrieť celé mechanické vesmíry, až po konštruktérov špionážnej techniky z čias studenej vojny, kde každý ušetrený milimeter mohol znamenať rozdiel medzi úspechom a odhalením. Honba za štiňlosťou, snaha vtesnať stále viac do stále menšieho priestoru, sa v aktuálnom storočí presunula zo špinavých dielní do sterilných kremíkových laboratórií. A nikde nie je tento boj o desiatiny milimetra zúrivejší než v aréne skladačiek smartfónov. Na jednej strane ringu stojí aktuálny model Honor Magic V5. Telefón, ktorý sa netají hardvérovým maximalizmom a do

boja nastupuje s arzenálom najlepších dostupných komponentov. Proti nemu sa hrdo pýši etablovaný šampión Samsung Galaxy Z Fold7, potomok kráľovskej línie, ktorý namiesto revolúcie stavia na precíznom zdokonalovaní svojej vlastnej formuly. Ich súboj nie je len o číslach a benchmarkoch. Je to stret dvoch filozofií a zároveň odpoveď na otázku, či je vôbec snaha o najtenší telefón sveta skutočnou inováciou, ktorá mení pravidlá hry, alebo len marketingové divadlo pre technologických nadšencov. Ak vás zaujíma nielen naše porovnanie uvedených konkurentov, ale chceli by ste sa dozvedieť o kvalitách V5 viac, rozhodne pokračujte v čítaní.

Prvý kontakt s akýmkoľvek takýmto sofistikovaným hardvérom je ako podanie

ruky. V okamihu vám prezradí viac než desiatky strán technických špecifikácií. A pri týchto dvoch titanoch bol práve prvý dojem za mňa priam elektrizujúci. Honor Magic V5 so svojimi 222 gramami a hrúbkou 8,8 mm v zloženom stave pôsobí v ruke viac ako solídne. Je o niečo širší a kratší, čo mu dodáva pocit klasického smartfónu, a to je pri skladačke obrovský kompliment. Samsung Galaxy Z Fold7 kontruje o pár gramov nižšou hmotnosťou a hrúbkou 8,9 mm, čím sa stáva nielen najľahším Foldom v histórii, ale dokonca ľahším než konvenčný Galaxy S25 Ultra. V ruke pôsobí uhladenejšie, elegantnejšie a vďaka Armor Aluminum a Gorilla Glass Ceramic 2 aj o chlp prémiovejšie. Ak by ste sa o novej Samsung skladačke chceli dozvedieť viacej, určite si dohľadajte náš nedávno

publikovaný test. Nám sa tu v rámci porovnávania však zároveň otvára debata pripomínajúca legendárny súboj kapiel Blur a Oasis a teda večný spor o detaily.

Honor pôvodne vystaval marketing na tvrdení, že je najtenší na svete. Nezávislé merania však ukázali komplikovanejšiu realitu a podľa metodiky a variantu sú si zariadenia prakticky rovné, pričom Fold7 je v niektorých prípadoch dokonca o vlások tenší. Nejde však o víťazstvo o desatinu milimetra, keďže skutočným cieľom je dosiahnuť psychologickú hranicu, kde sa zariadenie v zloženom stave pocitovo a funkčne nelíši od bežného telefónu. A túto hranicu už obaja výrobcovia prekročili. Diskusia o milimetroch sa tak mení na marketingový šum a vy ako konzumenti by ste si ho už nemali vôbec všímať. Dôležitejšie je celkové vyváženie, tvar a pocit z použitých materiálov. V otázke odolnosti má však Honor papierovo navrch. Jeho certifikácia IP58/IP59 si ľubuje nielen odolnosť voči ponoreniu do vody, ale aj ochranu pred vysokotlakovými prúdmi a lepšiu odolnosť voči prachu – čo bola historicky slabina skladačiek naprieč celým trhom.

Samsung sa drží štandardu IP48, ktorý síce chráni pred ponorením, no voči prachovým časticiam ponúka slabšiu istotu. Čo sa týka pohodlia pri držaní v zloženom stave, v prípade V5 hodne pomáha výborné vyváženie, ktoré ide za výrazne vystúpeným foto modulom a ten je vycentrovaný do stredu. Konkurenčný Fold ho má stále viac na okraji a keď som ho napríklad položil na nabíjaciu Qi podložku v aute a prudšie zabočil, tak mi mobil z nej vyletel.

V5 som dostal na test v čiernej verzii, ktorej rám je vyrobený z hliníku a samotný zadný krty zo zmesi sklenených vlákien. Po

otvorení mobilu si človek okamžite všimne niekoľko vecí. Okrem toho, že vnútorný displej má skutočne tenké rámy oproti zvyšku tela, jeho schopnosť prehýbania stojí konštruktívne na novom pánte. Honor tentokrát siahol po mixe troch špecifických materiálov (uhlíkové vlákna, titánová zliatina a tekutý kov), čím zabezpečil dostatočne pevný a plynulý pohyb počas otvárania a zatvárania. Výrobca garantuje pól milióna ohnutí bez akéhokoľvek poškodenia a jediné, čo ma trochu straší, je odolnosť samotných plastových krytov pántu, keďže tie by sa časom mohli vylámať.

V súboji displejov sa nám tu stretávajú dve odlišné stratégie. Honor vsádza na marketingovo pôsobivé číslo, a to teoretický špičkový jas až 5 000 nitov na oboch displejoch. Samsung je konzervatívnejší s hodnotou 2 600 nitov. V praxi sú však

tieto čísla dosahované len na malých plochách obrazovky, a to pri prehrávaní HDR obsahu. Pri celoobrazovkovom zobrazení sú hodnoty podstatne nižšie, no v oboch prípadoch absolútne excelentné a zaručujúce bezproblémovú čitateľnosť aj na priamom slnku.

Honor si však zaslúži bod navyše za pokročilé technológie na ochranu zraku, ako je extrémne vysoká frekvencia PWM stmievania (4 320 Hz), ktorá znižuje únavu očí pri nízkom jase. V istom smere klúčový rozdiel sa však ukazuje pri vonkajšom displeji.

Širší, 6,5-palcový panel na Galaxy Z Fold7 s pomerom strán 21 : 9 je podľa mňa presne to, čo skladačkám tohto formátu doteraz chýbalo. Vďaka nemu sa telefón v zatvorenom stave používa ako úplne normálny smartfón. Vonkajší 6,43-palcový displej Honoru V5 je, samozrejme, tiež vynikajúci, ale pocit z používania Foldu7 je v tomto smere podľa mňa o krok vpred.

A čo večná téma ohľadom ohybu na vnútornom displeji? U oboch modelov je výrazne menej viditeľný ako u predchádzajúcich generácií. Je tam, ale počas používania vás nebude nijako vyrušovať a časom naň aj tak úplne zabudnete. Vnútorná 7,95-palcová AMOLED obrazovka V5 ponúka konkrétne rozlíšenie 2172 x 2352 ppxl pri hustote 403 ppi a obnovovacej frekvencii 120 Hz.

Pod kapotou oboch zariadení bije najnovší 3 nm čipset Qualcomm Snapdragon 8 Elite. Samsung však, ako to už má vo zvyku, siahol po exkluzívnej, mierne pretaktovanej verzii s nálepkou Galaxy. Syntetické benchmarky

potvrďujú, že Fold7 má vďaka vyšším taktom mierne navrch v špičkovom výkone, či už ide o CPU, alebo GPU úlohy.

Tu by sa mohol príbeh skončiť víťazstvom Samsungu, ale realita je, ako vždy, zložitejšia. Marketingový naratív o „špeciálne optimalizovanom“ čipsete je totiž len polovicou pravdy.

Vyšší výkon generuje viac tepla a v extrémne tenkom tele Foldu7 nie je jednoducho dostatok priestoru na jeho efektívne odvádzanie. Preto zatiaľ čo Fold7 štartuje ako šprintér, po obligátnych tridsiatich minútach mu začne dochádzať dych a jeho

výkon v dôsledku tepelného throttlingu klesá, často až pod úroveň, ktorú si stabilne udržiava Honor Magic V5. Honor, hoci začína o niečo pomalšie, beží ako maratónec a jeho výkon je konzistentnejší. Pre používateľa to znamená, že na krátke, intenzívne úlohy môže byť Fold7 o chlp rýchlejší.

Ale pri dlhých herných seansách alebo náročnom multitaskingu, ako je strih 4K videa, bude stabilnejší výkon Honoru V5 výhodou, a to minimálne do doby, než to Samsung aspoň čiastočne skoriguje nejakou formou update balíčku. Oba telefóny sú schopné obslúžiť aj náročnejšieho konzumenta a nerobí im

preto problém zvládnuť komplikovanú postprodukciiu video obsahu pre sociálne siete. Hardvér je však len polovica príbehu a často rozhodujúci je softvér.

Samsung tu ťaží zo skúseností, keďže ich One UI 8 na Androide 16 je dnes najprepracovanejšia nadstavba pre skladacie zariadenia, ponúka multitasking až s ôsmimi aplikáciami, desktopový režim DeX, robustný ekosystém a 7 rokov aktualizácií, čo je v Androide stále zlatý štandard.

Honor Magic V5 s MagicOS 9 na Androide 15 prináša rovnaký prísľub podpory a zaujímavé nápady ako Magic Portal na jednoduché presúvanie obsahu medzi aplikáciami či nadštandardnú kompatibilitu s iOS, no celkovo pôsobí menej vyzrelo. Oba telefóny sa predhávajú aj v AI funkciách od pokročilých úprav fotografií po automatické prepisy, no v praxi ich väčšina používateľov po počiatočnom nadšení vníma skôr ako marketingový doplnok než každodenný nástroj.

200 mpx vs Periskop

Z pohľadu zachytávania fotiek sa nám tu stretávajú dve úplne odlišné filozofie. Samsung sádza na hrubú silu a do svojho Foldu7 implementoval masívny 200 Mpx hlavný snímač, ktorý poznáme z modelov Galaxy Ultra. Jeho cieľom je maximálny detail a flexibilita pri následnom orezávaní. Teleobjektív

je však prekvapivo konzervatívny a ide o klasický 10 Mpx snímač

s 3-násobným optickým priblížením. Honor na to ide z opačného konca. Jeho systém je vyváženejší, keďže základom je kvalitný 50 Mpx hlavný snímač, 50 Mpx ultraširokouhlý objektív s automatickým zaostrovaním a predovšetkým 64 Mpx periskopický teleobjektív s 3-násobným optickým zoomom, ktorý je hviezdou celej zostavy. A práve v priblížení sa nachádza Achillova päta Samsungu. Akékoľvek priblíženie nad trojnásobok je u Foldu7 výrazne horšie. Fotografie strácajú detaily a pôsobia prehnane digitálne. Honor Magic V5, vďaka periskopu s vysokému rozlíšeniu, v tejto disciplíne absolútne dominuje a ponúka podstatne kvalitnejšie a použiteľnejšie priblížené zábery. Pri bežných záberoch (1x až 3x zoom) sú výsledky oveľa vyrovnaneršie. Farebné podanie sa však líši. Honor s fotografickým štýlom „Authentic“ produkuje teplejšie, saturovanejšie a kontrastnejšie snímky. Samsung sa naopak v poslednej dobe prikláňa k realistickejšiemu podaniu, ktoré je o niečo bližšie k tomu, čo naše oko reálne vidí. Vol'ba je tu teda skôr otázkou osobného vkusu. Samsung si však zaslúži pochvalu za drobné, ale praktické detaily v používateľskom rozhraní, ako je možnosť spustiť samospúšť pre selfie hlavným fotoaparátom jednoduchým gestom dlane, čo je flexibilnejšie ako riešenie Honoru v rámci usmievania sa. A keď už spomínam usmievanie sa, Honor v prípade

dva 20 mpx selfie snímačov s klasickým priestrelnom odvedol za mňa perfektnú prácu. Oba snímače dokážu za dobrých svetelných podmienok zachytiť krásne selfie fotky. Čo sa týka nahrávania videa, máme tu 4K/60fps snímame cez všetky moduly a teda akýsi štandard v danej kategórii.

Pod'me sa teraz pozriem na batériu, pretože ak bola kapitola o fotoaparátach pre vás aspoň trochu napínava, táto je naopak úplne jednoznačná. Hardvérová prevaha Honoru je tu priepastná. Do takmer identicky tenkého tela sa mu podarilo vtesnať obrovskú 5 820 mAh batériu, a to vďaka inovatívnej kremíkovo-uhlíkovej technológii, ktorá umožňuje vyššiu hustotu energie. Samsung sa drží tradičnejšej Li-Po technológie a jeho Fold7 disponuje kapacitou len 4 400 mAh. Tento masívny rozdiel sa priamo premieťa do výdrže. Zatiaľ čo používateľa Foldu7 sa počas náročného dňa musia obzerať po nabití už podvečer, Honor V5 ponúka excelentnú, bezstarostnú výdrž, ktorá bez problémov pokryje celý deň a často aj časť nasledujúceho. V5 jednoducho vydrží dlhšie pri sledovaní videa aj pri hraní hier, a to je pre mnohých často tým najdôležitejším argumentom na kúpu. Rovnako drvivý je rozdiel aj v rýchlosti nabíjania. Honor podporuje 66 W káblové a 50 W bezdrôtové nabíjanie. Samsung sa tvrdošijne drží svojich konzervatívnych 25 W káblových a 15 W bezdrôtových štandardov. V praxi to znamená, že za 30 minút nabijete Honor na 80 %, zatiaľ čo Samsung len na 46 %. Tu sa ukazuje, že bitka o najtenší dizajn si vyžiadala svoju obeť, a tou je v prípade Samsungu práve batéria.

Ak ste čakali, že na konci tejto recenzie korunujem jedného kráľa, musím vás sklamať. Žijeme v časech, keď trh so skladacími telefónmi konečne dospel a vol'ba medzi dvoma špičkovými modelmi už nie je otázkou toho, ktorý je objektívne

lepší, ale ktorý je lepší pre vás. Súboj medzi Honorom Magic V5 a Samsungom Galaxy Z Fold7 je stretom dvoch odlišných, no rovnako legitímnych filozofií. Honor Magic V5 je telefón pre technologického maximalistu. Je to voľba pre používateľa, ktorý nedá dopustiť na hardvérovú prevahu a chce mať vo vrecku to najlepšie, čo trh ponúka. To znamená najväčšiu batériu, najrýchlejšie nabíjanie a najschopnejší teleobjektív v kategórii skladacích zariadení. Je to človek, ktorý je ochotný prehladnúť drobné softvérové nedostatky a menej vyladené používateľské prostredie výmenou za hardvér, ktorý nerobí žiadne kompromisy.

Samsung Galaxy Z Fold7 je naopak voľbou pre pragmatika. Je určený pre používateľa, ktorý si cení dokonalú softvérovú optimalizáciu, vyspelý ekosystém s funkciami ako DeX a pocit prémiového, v istom smere do posledného detailu dotiahnutého produktu. Je ochotný akceptovať objektívne kompromisy v oblasti batérie a zoomu výmenou za najlepší a najspol'ahlivejší softvérový zážitok a pocit istoty, ktorý so sebou značka Samsung prináša.

Verdikt

Skladačka hodná obdivu.

Filip Voržáček

ZÁKLADNÉ INFO:	
Zapožičal:	Cena s DPH:
Honor	1 999€
PLUSY A MÍNUSY:	
+ Tenký dizajn	- Plastové krytky päntu
+ Nízka váha	
+ Výkon	
+ Konštrukčná pevnosť	
HODNOTENIE: ★★★★★	

Razer Blackshark V3 Pro

KEĎ SKVELÝ HARDVÉR BRZDÍ SOFTVÉR

Špičkový zvuk, prémiové materiály a konektivita, ktorá búra hranice medzi platformami. Nový headset od Razeru má takmer všetko, čo by si náročný hráč mohol priať. Má to však jeden háčik.

Herné slúchadlá sú dnes už takmer neoddeliteľnou súčasťou výbavy každého vášnivého hráča. Ponúkajú nielen kvalitný zvuk, ktorý vás vtiahne priamo do deja hry, ale aj mikrofón na komunikáciu so spoluhráčmi a pohodlie aj počas dlhých herných maratónov. Jedným z najnovších prírastkov do rodiny herných headsetov je Razer Blackshark V3 Pro, ktorý sľubuje špičkový zvukový zážitok a bezdrôtovú slobodu. V tejto recenzii sa pozrieme na to, či tieto slúchadlá naozaj stoja za svoju cenu a či dokážu splniť očakávaná aj tých najnáročnejších hráčov.

Štandardne luxusné balenie a prevedenie

Ako je už u produktov od Razeru zvykom, slúchadlá prichádzajú v dizajnovy vyladenej, štandardnej „razerovskej“ krabici. Vnútri

balenia nájdeme okrem samotných slúchadiel aj potrebnú kabeláž, konkrétne kábel s konektormi USB-C a 3,5 mm jackom a tiež nabíjací kábel z USB-A na USB-C.

Ten slúži aj na pripojenie špeciálneho bezdrôtového dongle, ktorý zabezpečuje ultrarýchle pripojenie Razer HyperSpeed Wireless.

Vlastnosť	Špecifikácia
Prevedenie	Okolo uší
Konštrukcia	Uzatvorená
Mikrofón	S mikrofónom, odnímateľný
Typ pripojenia	3,5 mm Jack, USB-C, Bezdrôtová (2.4 GHz + Bluetooth)
Verzia Bluetooth	5.2
Frekvencia	12 Hz - 28 000 Hz
Citlivosť	100 dB/mW
Veľkosť meniča	50 mm
Impedancia	32 Ohm
Hmotnosť	320 g
Výdrž batérie	70 h
Kompatibilita	PC, PlayStation 4, PlayStation 5, Nintendo Switch, Xbox (cez kábel)

Už pri prvom dotyku je jasné, že Razer Blackshark V3 Pro sú spracované absolútne prémiovo. Veľmi pozitívne hodnotím výber materiálov. Namiesto klasickej umelej kože, ktorá má tendenciu sa časom nepekne odlupovať, sú náušníky potiahnuté príjemnou a priedušnou textúrou. Vďaka tejto voľbe slúchadlá netlačia a sú mimoriadne pohodlné aj po niekoľkých hodinách hrania. K celkovému komfortu výrazne prispieva aj prekvapivo nízka hmotnosť (len 320 gramov) a skvele fungujúce aktívne potlačenie hluku (ANC), ktoré vás dokonale izoluje od okolia. Konštrukcia pôsobí pevne a odolne, no vďaka už spomínanej nízkej váhe o slúchadlách na hlave po chvíli ani neviete.

Zmysel pre funkčnosť a detail

Razer Blackshark V3 Pro excelujú aj v možnostiach ovládania. Na mušliach nájdeme koliesko na nastavenie hlasitosti, tlačidlo na stíšenie mikrofónu, tlačidlo na prepínanie ANC v troch úrovniach, ale aj možnosť regulovať hlasitosť vlastného hlasu v slúchadlách. Zaujímavé je multifunkčné tlačidlo, ktoré slúži na prepínanie módu ekvalizéru a zároveň aj na prepínanie spôsobov pripojenia. Veľkým plusom, ktorý si zaslúži pochvalu, je aj odnímateľný mikrofón.

Jednou z najvýraznejších predností slúchadiel je funkcia Simultaneous Audio, ktorá umožňuje počúvať zvuk z dvoch bezdrôtových zdrojov naraz (napr. hra z PC a hovor z telefónu). Ďalšiu pochvalu si zaslúži priložený kábel USB-C - 3,5 mm, ktorý umožňuje pripojiť slúchadlá aj k zariadeniam bez bezdrôtovej podpory, ako je napríklad ovládač pre

Xbox. Táto flexibilita robí z Blackshark V3 Pro skutočne univerzálny headset.

Výdrž batérie

Oblasť, kde Blackshark V3 Pro dominuje, je výdrž batérie. Udávaných 70 hodín nie je len marketingový údaj. Pri bežnom dennom používaní, ktoré zahŕňalo niekoľko hodín hrania a počúvania hudby, slúchadlá bez problémov vydržali celý týždeň na jedno nabitie. A aj keby sa vám ich podarilo vybiť v tej najnevhodnejšej chvíli, nemusíte zúfať. Nabíjanie cez USB-C je veľmi rýchle a už po pár minútach na nabíjačke získate dostatok energie na niekoľko ďalších hodín používania.

Pochváliť musím ešte jednu drobnosť. Na oboch častiach slúchadiel sú odnímateľné plastové kryty, ktoré držia za pomoci magnetov. A hoci ľavý nevyzerá tak, že by slúžil na niečo potrebné, ten na pravej strane odhaľuje ďalší kryt, ktorý je upevnený dvoma skrutkami. Keď ich odskrutkujete, dostanete sa k batérii slúchadiel. Takto dobré umiestnenie batérie veľmi chválím, keďže tá bude pravdepodobne prvou súčasťou slúchadiel, ktorá v budúcnosti vypovedá službu. Jej jednoduchá výmena je nielen prozákaznícka, ale taktiež predlžuje životnosť výrobku, čo sa veľmi cení.

Zvukový prejav a softvér

Po stránke zvukového výkonu patria Razer Blackshark V3 Pro k absolútnej špičke. Zvukový prejav je excelentný, vyznačuje sa výraznými a hlbokými basmi, čistými výškami a veľmi dobre prekreslenými stredmi. K personalizácii zvuku pomáha tlačidlo na prepínanie profilov ekvalizéru,

ktoré sú plne prispôsobiteľné cez aplikáciu Razer Synapse. Práve tu sa dostávame k jedinému veľkému negatívu. Aplikácia Razer Synapse je, bohužiaľ, jeho achillovou pätou. Počas testovania bola plná bugov, aktualizácia firmvéru bola problematická a aplikácia občas odmietla pripojené slúchadlá zaregistrovať. Je veľká škoda, že takto skvelý hardvér sprevádza softvér, ktorý kazí celkový dojem.

Záverečný verdikt

Razer Blackshark V3 Pro sú po hardvérovej stránke takmer dokonalé herné slúchadlá. Ponúkajú fenomenálny zvuk, prémiové a pohodlné spracovanie, skvelú výdrž batérie a bezkonkurenčnú konektivitu. Všetky tieto pozitíva však zráža na kolená nedotiahnutý a frustrujúci softvér Razer Synapse.

Ak ste ochotný prehládnuť občasné problémy so softvérom a hľadáte nekompromisný zvuk a pohodlie, tieto slúchadlá vás nesklamú. Ale pokiaľ je pre vás bezproblémové fungovanie aplikácie kľúčové, možno budete chcieť zvážiť aj iné alternatívy.

Dominik Farkaš

ZÁKLADNÉ INFO:	
Zapožičal: Razer	Cena s DPH: 290€
PLUSY A MÍNUSY:	
+ Excelentný a vyvážený zvuk	- Extrémne problematický softvér Razer Synapse
+ Fantastická výdrž batérie	- Vyššia cena
+ Rýchle nabíjanie	
HODNOTENIE: ★★★★★	

Huawei Watch GT 6 Pro

BRÚSENIE DIAMANTU POKRAČUJE

Rok sa s rokom stretol a opäť tak máme na scéne novú generáciu aj u nás nesmierne populárnych smart hodínok Watch GT od Huawei. Keď som si pripravoval podklady pre recenziu na verziu Pro, ktorú som mal možnosť s obrovským predstihom pred oficiálnym predstavením nosiť na zápästí, v hlave mi opakovane vyskakovalo slovíčko „diamant“. Nie preto, že by ďalšie GT Pro boli iba nejakou ozdobou, ale preto, že v sebe nesú dlhoročný proces brúsenia – výsledok trpezlivosti, inžinierskeho tlaku a snahy vytvoriť niečo, čo z dlhodobého hľadiska dáva zmysel. Pod zemou sa to deje potichu a neúprosne. Milióny rokov tlaku premieňajú obyčajný uhlík na diamant a teda symbol krásy a odolnosti. A presne takto na mňa práve pôsobí aj filozofia spomínaného čínskeho gigantu. Namiesto toho, aby hľadali rýchle skratky, trpezlivo pokračujú vo vývoji svojej nositeľnej

elektroniky a s každou generáciou pozorne obrusujú hrany, leštia detaily a posúvajú finálny produkt o krok bližšie k dokonalosti.

Huawei Watch GT 6 si po dizajnovej stránke zachovávajú klasickejšiu, elegantnejšiu vzhľad, ktorý priamo nadväzuje na úspešnú estetiku predchádzajúceho modelu. Máme tu v zmysle ovládania praktickú otočnú korunku a programovateľný spínač čoby skratku ku spusteniu monitorovania športovej aktivity. Výrobca tak opäť cieľi na používateľov hľadajúcich štýlovú a univerzálny doplnok pre každodenné nosenie. Apropos, toto som na vizuálnej línii posledných modelov GT vždy vyzdvihoval. Ide o elegantné hodinky, s ktorými môžete energicky vtrhnúť do kancelárie, hrdy ich ukázať na honosných spoločenských akciách, alebo s nimi absolvovať akýkoľvek športový výkon. Jednoducho tradičná

hodinárska elegancia s presahom do súčasnej moderny. Dominantným prvkom je opäť masívna luneta s gravírovaným číslovaním, kde sa po novom čísla nachádzajú na bočnej hrane a nie na vrchu, tak ako tomu bolo v minulej generácii.

Zásadnou novinkou je však dozaista zväčšenie obrazovky, a to z pôvodných 1,43 palcov na 1,47 palca. Rozprávame sa tu konkrétne o AMOLED displeji s brutálnou svietivosťou 3 000 nitov (minulá generácia mala 1 200 nitov) v maximálnom peaku – na bežeckej dráhe, zatiaľ čo mi do tváre pražilo krásnych 40 stupňov a mal som pocit, že mi vytečú oči ako v nejakom animáku, som nemal problém si prečítať aktuálne informácie o svojom výkone. Konštrukcia pôsobí celkovo ešte o chlp odolnejšie a pracuje s náturou istej industrializácie, aj preto som sa počas fotenia rozhodol

ich zobrať do starej opustenej továrne, kde ich aura doslova vynikla.

Ak by ste tieto hodinky hodili do štrku alebo hromady hrdzavých klinec, garantujem vám, že na nich nenájdete ani malý škrabanec. Titánové šasi (len v Pro verzii), ktoré zo spodnej časti chráni nanokryštalická keramika a z tej vrchnej zařirové skľičko, dokáže odolat' akejkoľvek nešikovnosti – búchanie o rám dverí, zábradlia, steny a podobne.

Hodinky sú vybavené certifikátom IP69 a zvládnu odolat' tlaku vody do úrovne 5ATM – komu by to nestačilo a chcel by sa pravidelne potápať, môže siahnuť po verzii Ultimate, ktorá ponúka odolnosť 20ATM. Vďaka váhe necelých 55 gramov nebudete mať problém s GT 6 Pro fungovať v takzvanom nepretržitom režime a či už počas spánku, alebo pri náročnej fyzickej námahe vám nebudú nijakým spôsobom prekážať.

Konečne NFC platby

Ak bol Huawei v niečom pri procese v úvode spomínaného brúsenia diamantu vždy z pomedzi konkurencie najefektívnejší, bolo to v navyšovaní výdrže batérie. Už predchádzajúci model vám dokázal dať aj pri náročnom spôsobe používania celý týždeň bez hľadania nabíjačky a GT 6 Pro ide v tomto ešte ďalej. Pri dennodennej záťaži v rámci aktívneho života, kam spadá monitorovanie športovej aktivity ako aj komplexný obraz o vašom zdravotnom stave, sú hodinky schopné vydržať pri živote viac ako 11 dní! Pri minimálnej spotrebe energie, keď to v zmysle aktivity nebudete nejako preháňať, je možné sa dostať až nad 20 dní – reč je výhradne o 46 mm verzii. Výrobca dosiahol takýto

razantný skok implementáciou novej batérie s vysokým obsahom kremíka. A keď už som patrične nahryzol dôležitosť merania a monitorovania ľudského tela, podme sa pozrieť na novinky, s ktorými GT 6 Pro v tomto smere posúva všetko na nový level. V prvom rade hodinky prinášajú presnejšie meranie zdravotných a športových parametrov. Vďaka systému TruSense dokáže aplikácia Health okamžite zobrazovať kľúčové údaje v prehľadných kartách. Či už ide o upozornenie na prudké zvýšenie stresu, alebo kontinuálne sledovanie teploty, všetko máte neustále pod kontrolou. Absolútnou novinkou je však analýza arytmie srdca, ktorú mal Huawei v čase prípravy tohto textu už plne certifikovanú vo viacerých krajinách a ak všetko pôjde tak ako má, skôr či neskôr sa v tomto smere pohnú ľady aj u nás. Tak či onak ďalšou dôležitou novinkou je možnosť kontinuálneho merania HRV (variabilita

srdcového tepu). V tomto konkrétnom prípade sa merajú časové rozdiely medzi jednotlivými údermi srdca, ktoré odrážajú zdravie vášho autonómneho nervového systému. Vyššia variabilita značí lepšiu regeneráciu a zvládanie stresu, zatiaľ čo nižšia môže signalizovať únavu alebo chorobu. Hardvér sa tu prsto opäť spája s novými softvérovými úpravami a výsledkom je rýchlejšie spracovanie meraní, vyššia presnosť a celkovo zrozumiteľnejšia prezentácia samotných výsledkov. Výrazne k tomu prispieva aj 60-sekundový test, ktorý ponúka desať položiek – od hodnotenia elasticity ciev cez EKG až po odhad rizík spojených s kardiovaskulárnym systémom.

Teraz si vás, našich ctených čitateľov, trochu otestujem. Schválne, ktorá funkcia v rámci Huawei hodínok bola dlhé roky pre lokálneho spotrebiteľa nedostupná? Presne tak, NFC platby. S nástupom súčasných noviniek sa v rámci softvérového rozšírenia

konečne sprístupňujú platby hodinkami a teda aj model GT 6 Pro poteší každého, kto si nerád so sebou nosí akúkoľvek hotovosť a dokonca sem tam doma zabudne aj platobné karty. Ak by sa vám nedajbože stalo, že si doma zabudnete nielen všetky svoje doklady, ale súčasne po ceste z nejakej tej párty zabľúдите, určite vám môže prísť patrične vhod aj navýšenie presnosti GPS.

Počas testovania som s hodinkami skúšal brázditi zastavané časti mesta ako aj zalesnené oblasti za ním a akokoľvek bola odchýlka v rámci presnosti voči minulej generácii opäť menšia, niečo takéto docenia hlavne cyklisti a bežci, ktorí sa po hodinách tréningu chcú opierať o čo najpresnejšie dáta – pre bežného spotrebiteľa ide skôr o menej podstatné zlepšenie.

Práve pre cyklistov sa kúpa nových GT 6 Pro môže oprávnené javiť ako jasná voľba, keďže tieto hodinky vám prinášajú nielen komplexné riešenie pri zbieraní údajov v rámci profesionálnych metrik, ale súčasne si k nim viete pripojiť aj rôzne zariadenia tretích strán. Viac než cyklistický trikot zarezaný v zadku mňa však osobne zaujímal už spomínaný beh, a preto som počas testovania tejto novinky vyskúšal benefity režimu Trial Run. Ten je v podaní Watch GT

6 Pro niečo ako sadistický kamarát, ktorý vám s úsmevom oznámi, že kopec pred vami má sklon zrovnať s horolezeckou stenou. Zároveň vás uteší, že checkpoint je „už len“ o tri kilometre a dokonca vám spočíta, o koľko tam približne dorazíte (teda ak neumriete po ceste). Trend nadmorskej výšky vám d'alej ukáže, že vaše plány na pohodový tréning skončili v momente, keď ste pred časom zabočili do lesa. Tempo podľa sklonu je geniálne v tom, že vám pripomenie, že aj pomalé plazenie sa a rytie pusou do zeme sa dá oficiálne nazvať behom. Hodinky vám vykreslia trasu tak detailne, že hneď viete, kedy sa tešiť na výhľad a kedy preklikať svoje uvedoméle životné rozhodnutia. Jednoducho radosť žiť.

Cena, ktorá sa nemení

Ako sa povie, to najlepšie na koniec. Huawei Watch GT 6 Pro sa na lokálnom trhu budú predávať v troch farebných verziách odlišných aj spracovaním samotného remienku – ten je opäť jednoducho možné odopnúť pomocou jedného spínaču umiestneného na vnútornej časti. Verzia Brown, ktorú vidíte aj na priložených fotografiách, je vybavená na dotyk príjemným kompozitným remienkom a jej cena je 379 eur. Ak

by ste chceli ísť do verzie s titánovým remienkom, budete si musieť priplatiť na 499 eur. Tak či onak, sotva by sme sa tu, špeciálne pri porovnaní s konkurenciou, mohli rozprávať o prehnanych cifrách. Keďže to, čo v rámci kvality spracovania a ponuky jednotlivých funkcií nové GT 6 Pro prinášajú, ďaleko prevyšuje spomínané cenovky. Rozprávame sa tu o softvérovo čistých a výkonnostne predimenzovaných smart hodinkách, ktoré vám vyrazia dych svojím dizajnom, výdržou batérie a v neposlednom rade presnosťou meraní vašej celodennej aktivity vrátane spánku.

Akokoľvek riskujem, že sa budem zase po roku opakovať, nedá mi to. Brúsenie diamantu a poctivý prístup v podaní vývoja nositeľnej elektroniky s logom Huawei opakovane prináša ovocie, ktoré je rok od roku sladšie a ja neverím, že mu aj ten najväčší skeptik z vás časom nakoniec nepodľahne.

Verdikt

Chcete mať na ruke tie najkvalitnejšie smart hodinky do štyroch stoviek? Tak bežte do obchodu po nové GT 6 Pro.

Filip Voržáček

ZÁKLADNÉ INFO:	
Zapožičal:	Cena s DPH:
Huawei	379€
PLUSY A MÍNUSY:	
+ Elegantný dizajn	- Nič
+ Konštruktívne spracovanie	
+ Odolnosť	
+ TrueSense s HRV	
HODNOTENIE: ★★★★★	

Súťaž

1. Cena D-LINK G415 4G Smart Router

Otázka: Podporuje D-LINK G415 4G Smart Router WIFI6?
Na otázku odpovedzte emailom na sutaze@generation.sk najneskôr do 31.10.2025

Knives out 3 – Wake Up Dead Man

Rian Johnson sa vracia s pokračovaním mysterióznej série „Knives Out“ s názvom Wake Up Dead Man: A Knives Out Mystery.

V týchto dňoch sme dostali k pokračovaniu aj prvý trailer, ktorý odhaluje nový prípad pre Benoita Blanca (Daniel Craig). Ten sa opäť ocitá v kravate s neobyčajnou záhadou — tentoraz ide o vraždu v rámci cirkevného spoločenstva. Josh O'Connor, nováčik v tejto sérii, stvárni otca Juda, amatérskeho detektíva a pomocníka pre Blanca, ktorý s ním začne prešetrovať tento zločin. Filmovým konceptom bude tzv. vražda v malom priestore – kde konkrétne pre tento film sa vražda odohrá v uzatvorenej betónovej kaplnke, pred očami celej farnosti, čo dodáva príbehu uzavretý priestor a extra dávku napätia. Herecké obsadenie je už tradične mimoriadne bohaté ako Andrew Scott, Glenn Close, Jeremy Renner, Mila Kunis, Cailee Spaeny, Darryl McCormack či Thomas Haden Church. Film „Wake Up Dead Man“ má svoju svetovú premiéru naplánovanú na 6. septembra. Na BFI London Film Festival 8. októbra 2025, a potom nasleduje uvedenie v kinách 26. novembra. Celosvetovo bude uvedený na Netflixu a diváci si ho budú môcť vzhliadnuť od 12. decembra.

Zomrel Robert Redford

V pondelok 16. septembra 2025 zomrel vo svojom domove v Sundance, Utah, herec, režisér a producent Robert Redford vo veku 89 rokov.

Redford bol viac ako len hollywoodsky herec so šarmom a charizmatickým vzhľadom – stal sa symbolom nezávislého filmu, režisérom aj producentom, ktorý pomohol meniť tvár americkej kinematografie. Jeho herecké výkony v kultových snímkach ako Butch Cassidy and the Sundance Kid, The Sting, All the President's Men či The Way We Were mu priniesli svetovú slávu. Ako režisér dosiahol vrchol v roku 1980 filmom Ordinary People, ktorý získal Oscara za najlepší film, pričom Redford dostal ocenenie za réžiu.

Jeho dedičstvo však netkvie len vo filmoch. V roku 1981 spoluzakladal Sundance Institute a Sundance Film Festival — platformu, ktorá umožnila vzniknúť mnohým talentom mimo veľkých štúdií a rozšírila hranice toho, čo môže byť „mainstream“.

Redford bol tiež silne angažovaný v boji za životné prostredie, v obhajobe občianskych práv a v ďalších spoločenských témach — stal sa hlasom, ktorý sa nebál prehovoriť, a inšpiráciou pre mnohých.

Michael Caine sa vracia

Legendárny herec Sir Michael Caine sa chystá vo veku 92 rokov vrátiť z dôchodku a obnoviť svoju filmovú hereckú kariéru – a to v pokračovaní fantasy filmu „The Last Witch Hunter“.

Caine si zopakuje svoju rolu Dolana, kňazovho pomocníka vedľa Vin Diesela, ktorý stvárňuje čarodejného lovca Kauldera. Prvý diel sa síce nestal megahitom – celosvetovo zarobil okolo 119 miliónov dolárov a neskôr putoval na streamovacie platformy – no fanúšikovia si ho postupne obľúbili.

Práve tento rastúci záujem bol hlavnou motiváciou producentov k natočeniu pokračovania. Pre Cainea ide o návrat po jeho poslednom filme The Great Escaper z roku 2023.

Highlander reboot odložený

Očakávaný reboot legendárneho fantasy filmu Highlander musí počkať. Hlavný predstaviteľ Henry Cavill sa totiž počas prípravných tréningov zranil, čo spôsobilo odklad produkcie. Natáčanie, ktoré sa malo začať ešte v roku 2025, je aktuálne presunuté na začiatok roku 2026.

Film režíruje Chad Stahelski, známy sériou John Wick, a scenár napísal Michael Finch. Produkcia sľubuje epické súboje mečov a veľkolepú akciu, čo potvrdzuje aj silné herecké obsadenie. Okrem Cavilla sa vo filme objavia Russell Crowe, Dave Bautista, Karen Gillan, Djimon Hounsou, Max Zhang či Marisa Abela.

Tvorcom dáva tento odklad viac času na doladenie detailov a vizuálov. Pre fanúšikov to znamená síce dlhšie čakanie, no zároveň nádej, že reboot kultového príbehu „There can be only one“ dostane kvalitné spracovanie, aké si zaslúži.

Superman: Man Of Tomorrow

James Gunn potvrdil, že natáčanie pokračovania Supermana s podtitulom Man Of Tomorrow sa začne v apríli 2026, pričom premiéra je naplánovaná na júl 2027. David Corenswet sa vracia ako Muž z ocele a Nicholas Hoult si opäť zahrá Lexa Luthora.

Tentoraz však nepôjde o klasický konflikt hrdinu a zloducha. Superman a Lex budú musieť spojiť sily proti ešte väčšej hrozbe, čím sa otvára priestor pre novú dynamiku a nečakané napätie medzi dvomi ikonickými postavami. Gunn zdôraznil, že film bude rovnako Lexovým príbehom ako Supermanovým. Fanúšikovia už špekulujú o príchode ďalších postáv – najčastejšie sa spomína Supergirl či legendárny protivník Brainiac. Man Of Tomorrow tak sľubuje nielen veľkolepú akciu, ale aj svieži pohľad na mýtus o Supermanovi.

Conjuring: Last Rites

ČARO ZAČIATKU, SKLAMANIE KONCA

Séria *The Conjuring* odštartovala v roku 2013 svoju pomerne úspešnú sňúru, ktorú stavala na kultovom hororovom dedičstve filmových titulov ako *The Omen*, *Amityville* či *The Exorcist*, aj na veľkom diváckom záujme o takéto tituly. Už od začiatku série kládli filmy silný dôraz na temnú atmosféru a strašidelné scény. Podtitulok "na základe skutočných udalostí" dodával filmom čiastočnú autenticitu, no pre diváka aj záruku dych vyrážajúceho napätia. Štvrtý diel – *The Conjuring: Last Rites* – je deviatym filmom v rámci celého *Conjuring* univerza (vrátane spin-offov ako *Annabelle* či *Mníška*) a predstavuje oficiálny koniec hlavnej línie Eda a Lorraine Warrenových. Prvé divácke a kritické recenzie sú dost' zmiešané, vyčítajú hlavne pomalší dej a odklonenie sa od primárnej dejovej línie. Čo sa však týka tržieb, tie hovoria jasne – film zaznamenal, z celej filmovej série, najvyššie tržby v rámci prvého víkend.

Zárodok strachu

Film začína dramatickým flashbackom do roku 1964, keď mladí Ed a Lorraine Warrenovi (Vera Farmiga, Patrick Wilson) čelia jednému zo svojich prvých prípadov – tajomnému zrkadlu v zastavárni. Keď ho Lorraine počas prvotného vyšetrovania osloví, jej zdravotný stav sa prudko zhorší a musí urýchlene odísť do nemocnice lebo sa jej začal predčasný pôrod. Rodinná tragédia, ich dcéra Judy sa narodí mŕtva, sa záhadne mení, keď sa dieťaťko preberie, ako keby na neho pôsobila akási mystická sila. Mladý pár je následkom tohto prípadu tak poznačený, že sa už k prípadu nikdy nevrátia, pretože sa boja toho, čo sa naozaj za zrkadlom skrýva.

Tento silný emocionálny úvod nastavuje tón celého filmu. Je jasné, že sa z dosiaľ hlavných hrdinov budeme zameriavať aj na tie vedľajšie ako je Judy (Mia

Tomlinson) alebo jej snúbenec Tony (Ben Hardy). Práve táto zmena a príchod dodatočných postáv pomerne spomalujú filmový dej, kde sa k reálnemu vyšetrovaniu strašidelného prípadu, ktorým je rodina Smurlovcov v Pensylvánii, dostávame asi až po hodine filmu.

Stíšené obavy

Dej sa po udalostiach v zastavárni presúva do súčasnosti (22 rokov neskôr). Z predchádzajúceho filmu vieme, že Warrenovci sa rozhodli s prácou média a vyšetrovaním paranormálnych aktivít nadobro skončiť kvôli Edovmu zdravotnému stavu, jeho problémom so srdcom. Všetko sa však mení, keď ich už dospelá dcéra Judy začne intenzívne zažívať silné vízie. Tie sa neskôr prepoja so Smurlovcami v Pensylvánii. Tí trpia násilným poltergeistickým fenoménom – padajúce predmety, prízračné

prítomnosti, hmlisté postavy a dokonca aj silná fyzická ujma dospelých i detí. Hľadajú pomoc, no cirkev, a dokonca aj Vatikán, im ju odmietajú poskytnúť a verejnosť je tiež pomerne skeptická, aj napriek tomu, že sa rozhodnú svoj prípad publikovať v miestnej televízii.

Táto časť je dejovo najrozsiahlejšia, s veľmi pomalým tempom, ktoré sa nepodobá na predchádzajúce časti série. V nich sa tiež dej začínal v pomerne pomalom tempe, toto však rozhodne nepretrvávajú ešte aj v druhej polovici filmu, s výnimkou občasných nadsakovačiek. Samotné vyšetrovanie dokonca začne až v poslednej tretine, čo veľmi nerovnomerne rozdelí uje tempo filmu. Fanúšik série si určite všimne slabšie scény a nevyužitý potenciál – ak prihliadneme aj k tomu, že ide o finálny akt série.

Záverne žehnanie

Záver filmu prináša emocionálne a akciou nabitú scény. Zároveň však ide o scény s veľkým, ľudským príbehom, ktorý verí v silu rodiny. Pre fanúšikov ide rozhodne o dojemné rozlúčenie s Warrenovcami – návrat ku koreňom série, ktorý prináša

uzavretie a zároveň nostalgiu. Tu sa naskytá otázka, či film až príliš nestavia na nostalgickom aspekte a pátose na rodinu Warrenovcov. Celkovo ich séria *Conjuring* prezentuje v nadnesenom svetle, viac, ako ich možno pozná vedecká obec. Rozhodne nejde o šarlatánov a rozhodne im nesmieme odoberať jasný prínos v oblasti okultizmu a študovaniu okultných vied. Mnohým rodinám pomohli. Otázkou však je, o aké reálne príbehy naozaj išlo.

Napriek tomuto nostalgickému koncu musím film hodnotiť pomerne nízko. Už predchádzajúca snímka mala problém sa dejovo a kvalitou priblížiť k 1. a 2.

dielu série. Ako posledný film série si film *Conjuring: Last Rites* rozhodne zaslúžil lepší a komplexnejší dej. Veľmi silnou stránkou filmu je už tradične silné herecké obsadenie v podaní Farmiga/Wilson, ktorí ani nemohli byť vybraní pre tieto postavy lepšie. Čo sa týka vedľajších postáv, Judy a Tony, ak by ďalšie pokračovanie malo sledovať ich príbeh, sa tiež v tomto filme uviedli veľmi dobre a bolo zaujímavé ich sledovať. Avšak, ich zobrazenie ani zd'aleka nie je také uveriteľné ako práve to od Farmigy a Wilsona.

„Ed a Lorraine Warrenovci sa v poslednom diele série vracajú, aby sa pustili do vyšetrovania paranormálnych javov v rodine Smurlovcov. Pri vyšetrovaní im pomáha dcéra Judy a jej snúbenec Tony.“

Miroslava Glassová

ZÁKLADNÉ INFO:

Réžia: Michael Chaves Rok vydania: 2025
Žáner: Horor / Mysteriózny / Thriller

PLUSY A MÍNUSY:

- + obsadenie
- + paranormálny príbeh
- pomalé tempo
- identický dej a minimálne zmeny v jeho štruktúre

HODNOTENIE:

Dlhý pochod

VIAC NEŽ LEN FILM

Režisér Francis Lawrence má za sebou úspech s Hrami o život či kultovým Constantinom. Tentokrát sa pustil do filmovej adaptácie jedného z najzásadnejších diel spisovateľa a Stephena Kinga: Dlhý pochod. Tento román, napísaný ešte pod pseudonymom Richard Bachman, sa dočkal adaptácie až po viac než 50 rokoch, no rozhodne to stálo za to. Lawrence zachoval ducha pôvodného diela, no zároveň sa postaral o dynamiku, ktorá dnes neznie len ako nostalgická spomienka na dobu minulú, ale aj ako bolestná metafora súčasnosti.

Krutá hra so životmi

Dlhý pochod má na prvý pohľad jednoduchý koncept: 50 mladých mužov je vybraných do brutálnej súťaže. Raz ročne sa títo „chodci“ vydávajú na nekonečný pochod naprieč krajinou, kde sú pravidlá jasné – nemôžu spomaliť, nemôžu zastaviť a nemôžu zísť z cesty. Ak porušia pravidlá, dostanú varovanie. Po troch varovaniach prichádza trest... a ten znamená smrť. Len

jeden z nich môže prežiť a vyhrať, pričom výhra znamená splnenie akéhokoľvek želania. Tento nekompromisný koncept je brilantným podobenstvom pre vojnu, násilie a spoločenskú nemilosrdnosť.

Francis Lawrence si však pri prenose tohto drsného nápadu na filmové plátno dal záležať na tom, aby myšlienka z Kingovej knihy bola čo najviac presvedčivá a fungovala aj v dnešnom svete. Režisér dokázal vytvoriť atmosférický svet, ktorý je nielen desivý, ale zároveň aj prít'azlivý. Pochod je zobrazený ako nekonečná cesta, ktorá zároveň zobrazuje realitu našich životov – čas sa vlečie, pravidlá sú neúprosné a my, aj keď máme voľbu, často cítime, že sme uväznení v neviditeľnej klietke spoločenských očakávaní.

Hlavní hrdinovia: Garry a McVries

Centrálne postavy, Ray Garraty a Peter McVries, sú tým, čo film drží pokope. Cooper Hoffman ako Ray a David Jonsson

ako Peter majú medzi sebou fantastickú chémiu, ktorá dodáva filmu emocionálny náboj. Ich priateľstvo sa vyvíja v priebehu pochodu, pričom každý z nich si nesie svoje vlastné bremeno. Pre Raya je to snaha nájsť zmysel v tejto šialenej hre, pre Petra zas hľadanie svetla v temnote spoločnosti.

Ich vzťah sa postupne vyvíja, akoby sa staval z kociek, ktoré do seba presne zapadajú. Divák cíti každý ich krok, každé gesto a každé slovo, ktoré si vymenia. Táto dvojica vám prirastie k srdcu a zároveň vyvoláva otázky o morálke, spravodlivosti a zmysle prežiť, keď sa všetko okolo vás rozpadáva.

Mark Hamill ako neúprosný veliteľ Major dokonale zapadá do tohto temného sveta. Jeho výkon je neuveriteľne silný a každé jeho slovo vám spôsobí husiu kožu. Aj keď je postava Majora relatívne jednoduchá, Hamill ju stvárnil tak, že jeho prítomnosť vo filme nie je len prázdnu úlohou. Stáva sa neustále prítomnou hrozbou, ktorá zanecháva v divákovi pocit napätia.

Príbeh o krutosti aj o nádeji

Dlhý pochod nie je len príbehom o násilí a brutalite. Je aj o tom, ako sa v najtemnejších chvíľach nájdu momenty ľudskosti.

Lawrence je v tomto smere majstrom, pretože ani na okamih nenecháva diváka zabudnúť na to, že napriek všetkému, čo sa okolo postáv deje, je tu stále priestor pre priateľstvo, solidaritu a nádej. Je to cesta, ktorá zdanlivo nevedie nikam, no práve na tejto ceste sa postavy menia, rastú a nachádzajú to, čo je v živote naozaj dôležité.

Film, podobne ako kniha, kladie otázky o zmysle vojny, o tom, ako spoločnosť môže zneužiť ľudí a zmeniť ich na nástroje, ktorých život má hodnotu len vtedy, keď sú na niečo použité. Téma dystopickej reality, kde vláda manipuluje občanmi pomocou brutálnych hier, je dnes aktuálnejšia ako kedykoľvek predtým a Lawrence to zvládol prieniesť na plátno s ohromujúcou silou.

Brutalita ako forma umenia

Režisér nešetří brutalitou a práve v tom spočíva jeho majstrovstvo. Aj keď je násilie vo filme prítomné, nikdy nie je zbytočné. Každá poprava, každé zranenie je naplnené emóciami a váhou, ktorá

zanecháva diváka v šoku. Lawrence sa nebojí ukázať detaily, či už ide o rany spôsobené únavou, pl'uzgiere na nohách alebo okamihy, keď postavy padnú v momente, keď už nevedia ďalej. Tento realizmus nie je pre každého, ale je nevyhnutný na to, aby film dosiahol svoj cieľ – nechať diváka v napätí so zadržaným dychom až do posledného okamihu.

Moderná alegória

Dlhý pochod je aj dnes neuveriteľne silnou alegóriou, ktorá rezonuje s mnohými aktuálnymi témami, od politickej manipulácie až po dôsledky vojny a násilia. Aj keď bola kniha napísaná v 60. rokoch, jej odkaz je stále veľmi relevantný, čo dokazuje aj táto filmová verzia. V dobe, keď sú politické a vojnové konflikty

čoraz zložitejšie a nejasnejšie, Dlhý pochod je viac než len film. Je to výzva na zamyslenie sa nad tým, čo všetko sme ochotní obetovať a aké hranice sme pripravení prekročiť, keď ide o prežitie.

„Vo vojenskej diktatúre rozhoduje najvyšší veliteľ, ktorý každý rok organizuje Dlhý pochod pre päťdesiat chlapcov zo všetkých štátov. Pravidlá sú jednoduché: Nikto sa nesmie zastaviť, nesmie spomaliť, vyhráva len jeden, ostatní zomrú. Víťaz si môže zvoliť akúkoľvek odmenu. Väčšina súťažiacich túži po peniazoch, no Raymond Garraty (Cooper Hoffman) má veľmi osobný cieľ, ktorý súvisí s osudom jeho otca. Je na tejto ceste možné nájsť skutočných priateľov? A môže jednotlivec niečo zmeniť v režime, ktorý stavia ľudí proti sebe?“

Simona Slivová

ZÁKLADNÉ INFO:

Réžia:
Francis Lawrence

Rok vydania: 2025
Žáner: Horor / Dráma / Thriller

PLUSY A MÍNUSY:

- + Silná atmosféra
- + Výkony hercov
- + Realizmus
- + Silná alegória
- Opakujúca sa štruktúra
- Nedostatok širšieho kontextu

HODNOTENIE:

ĎAKUJEME VŠETKÝM ZA PODPORU! MOTIVUJE NÁS TO SKVALITŇOVAŤ NAŠU PRÁCU.

ZADARMO pre všetkých www.generation.sk

Magazín Generation je šírený zadarmo v elektronickej verzii. Aktuálne vydanie rovnako ako aj archív starších čísiel v elektronickej podobe nájdete voľne k dispozícii na stiahnutie na webových stránkach magazínu na adrese

www.generation.sk

Iné ako tu uvádzané zdroje nie sú služby prevádzkované vydavateľom.

GENERATION

Mission Games s.r.o.,
Železiarská 39, 040 15 Košice 15, Slovenská republika
E: mission@mission.sk W: www.mission.sk

REDAKCIA

Šéfredaktor / Zdeněk HIRO' Moudrý
Zástupca šéfredaktora / Filip Voržáček
Webadmin / Richard Lonščák, Juraj Lux
Jazykovi redaktori / Pavol Hirka, Veronika Jankovičová
Odborná redakcia / Ľubomír Čelár, Daniel Paulini, Dominik Farkaš, Ján Schneider, Samuel Benko, Mário Lorenc, Maroš Goč, Richard Mako, Róbert Gabčík, Viliam Valent, Matúš Kuriňák, Miroslav Beták, Martin Rácz, Ondrej Ondo, Liliána Dorociaková, Miroslava Glassová, Maja Kuffová, Nataša Bóžiková, Simona Tlacháčová, Vanesa Svetíková, Nikola Rusnačíková, Bianka Slobodníková, Denisa Lutovská, Viktória Podolinská, Simona Sívová, Pavol Košík

SPOLUPRACOVNÍCI

Marek Liška, Marcel Trinasty

GRAFIKA A DIZAJN

TS studio, Juraj Moudrý, DC Praha
E: grafik@gamesite.sk

Titulka

Assassin's Creed: Shadows – Claws of Awaji

MARKETING A INZERCA

Marketing Director / Zdeněk Moudrý
T: + 421- 903-735 475
E: zdenek.moudry@mission.sk

INTERNATIONAL LICENSING

Generation Magazin is available for licensing. Contact the international department to discuss partnership opportunities.

Please contact

Zdeněk Moudrý
T: + 421- 903-735 475
E: zdenek.moudry@mission.sk

PRODUKCA A DISTRIBUCIA

Digitálno-lifestylový magazín Generation je šírený bezplatne iba v elektronickej podobe na adrese <https://www.generation.sk>

Distribúcia magazínu / Aktuálne vydanie nájdete voľne na stiahnutie vždy na domovskej stránke magazínu www.generation.sk, čo je hlavná stránka vydavateľa.

Iné zdroje nie sú služby prevádzkované vydavateľom.

DÔLEŽITÉ UPOZORNENIE

Všetky texty a layout sú chránené autorským právom a sú majetkom redakcie prípadne jej partnerov. Tento časopis je úplne nezávislý a jednotlivé články vyjadrujú výlučne vlastné názory autorov a nemusia súhlasiť s názorom vydavateľa alebo názorom redakcie. Vydavateľ nenesie žiadnu zodpovednosť za obsah inzerátov, reklamných článkov a textov dodaných redakcii treťou stranou. Za obsah inzerátov sú zodpovední výlučne len inzerenti, prípadne ich zástupcovia/agentúry. Žiadna časť magazínu nesmie byť reprodukováná úplne alebo sčasti bez písomného súhlasu redakcie/vydavateľa. Všetky autorské práva sú vyhradené. Všetky informácie publikované v článkoch sú aktuálne k dátumu vydania. Ceny a dostupnosť opisovaných produktov sa neskôr mohli zmeniť, čo redakcia nemohla ovplyvniť.

All text and layout is the copyright of the company Mission Games sro. Nothing in this magazine may be reproduced in whole or part without the written permission of the publisher. All copyrights are recognised and used specifically for the purpose of critic and review. Although the magazine has endeavoured to ensure all information is correct at time of print, prices and availability may change. This magazine is fully independent.

Copyright © 2025 Mission Games s.r.o.
www.mission.sk

ISSN 2644-6294 (online)

KINGSTON
FURY

ZVÝŠTE VÝKON SVOJHO PC S KINGSTON FURY DDR5 A GEN 5 SSD!

Rýchlosť, spoľahlivosť a výkon novej generácie pre hráčov, tvorcov a všetkých, čo chcú ísť na maximum.

Kúpíte tu:

www.kingston.com

© 2025 Kingston Technology Europe Co LLP a Kingston Digital Europe Co LLP, Kingston Court, Brooklands Close, Sunbury on-Thames, Middlesex, TW16 7EP, Anglicko. Tel: +44 (0) 1932 738888 Fax: +44 1932 785 469. Všetky práva vyhradené. Všetky obchodné značky a registrované obchodné značky sú majetkom ich príslušných majiteľov.

AXIS C1710
Network
Display Speaker
Na stene

AXIS C1720
Network
Display Speaker
Obojstranne
zo stropu

Nemožné ignorovať!

Naše zariadenia vás oslovia.

Stroboskop, výkonný reproduktor a konfigurovateľný textový displej môžu naraz osloviť oveľa väčšie publikum. Toto inteligentné riešenie verejného rozhlasu, pripravené na integráciu do vášho systému, vám ponúka nové možnosti informovania, usmerňovania, varovania a ochrany.

Viac informácií na www.axis.com/products/axis-c17-series

AXIS[®]
COMMUNICATIONS