

Mario Kart™ 8

1 Important Information

Setup

2 Controllers / Accessories

3 Online Features

4 Parental Controls

Getting Started

5 Main Menu

6 Save Data

Controls

7 Basic Controls

8 Driving Techniques

Items

9 Using Items

10 Item List

Single Player / Multiplayer

11 Grand Prix

12 Time Trials and VS Races

13 Battle

Online

14 Getting Started with Online Play

15 Tournaments

Online Interaction

16 Mario Kart TV

Product Information

17 Copyright Information

18 Support Information

Thank you for selecting Mario Kart™ 8 for Wii U™. This software is designed only for use with the European/Australian version of the Wii U console. Please read this manual carefully before using this software. If the software is to be used by young children, the manual should be read and explained to them by an adult.

Before use, please also read the contents of the Health and Safety Information application on the Wii U Menu. It contains important information that will help you enjoy this software.

Language Selection

The in-game language depends on the one that is set on the console. This title supports eight different languages: English, German, French, Spanish, Italian, Dutch, Portuguese and Russian.

You can change the in-game language by changing the language setting of your console.

You can change the console language in

 System Settings.

Age Rating Information

For age rating information for this and other software, please consult the relevant website for the age rating system in your region.

PEGI (Europe):

www.pegi.info

USK (Germany):

www.usk.de

Classification Operations Branch (Australia):

www.classification.gov.au

OFLC (New Zealand):

www.censorship.govt.nz

Controllers

The following controllers can be used with this software when they are paired with the console.

- ◆ To play multiplayer modes, each player needs a separate controller.
- ◆ Only one Wii U GamePad can be used with this software at a time.
- ◆ A Wii Remote Plus can be used instead of a Wii Remote.
- ◆ A Classic Controller can be used instead of a Classic Controller Pro.

Pairing Controllers

Open the HOME Menu and select CONTROLLER SETTINGS ⇒ PAIR. Follow the on-screen instructions to pair your controller.

Accessories

The following accessories can be used with this software.

Surround Sound

This software supports Linear PCM 5.1 surround sound.

To enable surround sound output, select the TV option in the System Settings application, then set the sound type to SURROUND.

- ◆ To use surround sound with this software, please connect your Wii U console to supported audio equipment using an HDMI™ cable.
- ◆ For information on compatibility and settings, please consult the documentation for your audio equipment.

Connect to the internet to enjoy these features:

- Online play
- In-game chat with friends
- Mario Kart TV 16
- Exchange of Time Trials ghost data
- Miiverse™

- ◆ For information about connecting your Wii U console to the internet, refer to the Wii U Quick Start Guide and the Internet section of System Settings.
- ◆ To use the above features you must first connect to the internet, and for some of these features you will need to set up Miiverse.
- ◆ For information about Miiverse, refer to the Miiverse section of the Wii U Electronic Manual. To view the Wii U Electronic Manual, press while on the Wii U Menu to open the HOME Menu, then select .
- ◆ If you choose to upload your play data to Nintendo Network™, the details of any Mii™, character and vehicle you use, any course you select, as well as Time Trials ghost data, highlight reels, play results, the names and welcome messages of tournaments you create, and your country and region, may be seen by people all over the world.
- ◆ If you participate in online matches, highlight reels of such matches might be uploaded to YouTube by other participants, where they may be seen by people worldwide.

Parents and guardians can restrict certain features of the Wii U console through Parental Controls on the Wii U Menu.

The following features can be restricted:

Name	Description
Online Interaction in Games	Restricts communication features, such as in-game chat with friends, online play, uploading highlight reels or ghost data and Mario Kart TV.
Miiverse	Restricts posting on Miiverse and/or viewing other players' Miiverse posts. It is possible to restrict posting only, or to restrict both posting and viewing.

Single Player	Choose from four different single-player modes.
Multiplayer	Compete with two to four players.
Online - One/Two Player	Use your internet connection to compete against players around the world. 14
Mario Kart TV	Upload highlight reels and download ones uploaded by your friends, or download highlight reels from particular tournaments. 16
 (Post)	Press to post to Miiverse.

Drive as Your Mii

As you progress through the game, you can unlock the ability to drive using Mii characters.

Menu Navigation

Select menu item

- ◆ When using the Wii U GamePad, you can also navigate menus by touching the icons displayed on the touch screen.
- ◆ When playing with the Wii U Pro Controller the game controls are the same as when using the Wii U GamePad.

Saving

This game has an autosave feature. At various points, such as when you finish a race, your current results and other data will be saved automatically.

- ◆ Save data is stored separately for each user. After turning on your Wii U console, make sure that the correct user Mii is selected.

Deleting Save Data

To delete save data, open System Settings by selecting on the Wii U Menu, then select DATA MANAGEMENT.

- ◆ Once deleted, data cannot be recovered, so make sure you have selected the correct content to delete.

Accelerate

Y/A

2

A

Brake/Reverse

B

1

B

Steer

L/+↔

Tilt the Wii
Remote left
and right

C↔

Hop

ZR/R

1 (while
holding 2)B (while
holding A)

Look behind

Hold X

Hold A

Hold C

Horn (when not holding an item)

ZL/L

+

Z

Use item

ZL/L

+

Z

Throw item forwards		
Press while holding + + 	 + 	 + +

Throw or drop item behind vehicle		
Press while holding + + 	 + 	 + +

Equip item		
Hold 	Hold 	Hold

Control gliding height		
 + + 	Tilt the Wii Remote backwards and forwards	 +

Open pause menu		
		

- ◆ The Wii U GamePad instructions are for when the GamePad is set to Stick Controls, and the Wii Remote instructions are for when the Wii Remote is set to Motion Controls.
- ◆ You can switch the control method separately for each controller from the pause menu.
- ◆ When playing with the Wii U Pro Controller the game controls are the same as when using the Wii U GamePad.

Using the Touch Screen

The GamePad screen has a number of special functions:

1 | Position and item held by each contender

2 | Sound the horn

Touch to blast the horn.

3 | Play view

The on-screen action displays simultaneously on this tab. Touch it once to fill the GamePad screen, and touch the screen again to switch back to the default view.

4 | Map

Touch to expand or shrink.

5 | Change control method

Touch to switch between Stick Controls and Motion Controls.

Here are some driving techniques to help you get the most out of Mario Kart 8.

◆ The following instructions are for the Wii U GamePad.

Rocket Start

Get off to a Rocket Start!
To launch from the starting grid at a high speed, press and hold **A** at just the right moment during the countdown.

Drift

Drift round sharp corners without reducing speed!
With **A** held down, hold **ZR** and use **L** to turn.

Mini-Turbo

Maintain a drift for long enough, and your vehicle will start to give off blue sparks. Release **ZR** at this point to get a brief speed boost.

Super Mini-Turbo

Continue drifting a little longer, and the blue sparks will turn orange. Releasing at this point will give you a longer-lasting boost than the Mini-Turbo.

Jump Boost

Press when jumping from ramps and similar objects to perform a trick in mid-air. Getting the timing right is the key! A successfully executed trick will give you a brief speed boost.

Spin Turbo

Colliding with an opponent in an antigravity zone will cause you to bounce away from each other, giving you both a slight speed boost.

Spin Turn

When stationary, press and while steering left or right with to turn on the spot.

U-Turn

When drifting, release **(A)**
while continuing to hold
(ZR) to do a U-turn.

◆ You can only use this technique during battles.

Obtaining Items

Pass through one of the item boxes found throughout the courses to get an item.

If you already have an item, passing through an item box will not give you a second one.

Ways to Use Items

Equipping Items

Some items can be equipped and used as shields against items such as Red Shells.

Throwing Items

Some items can be thrown forwards or backwards.

Each item has its own special properties.

◆ The following instructions are for the Wii U GamePad.

◆ The ★ symbol indicates an item that can be equipped by holding down .

Banana ★

Will send anyone who hits it into a spin.

Triple Banana

Three Bananas that orbit your vehicle.
Press to use them one by one.

Green Shell ★

Green Shells travel in a straight line and knock over the first driver they hit.

Red Shell ★

Red Shells lock onto and pursue the vehicle in front of you, knocking over the first driver they hit.

Triple Green/Red Shell

Three shells that orbit your vehicle. Use to throw them one by one.

Spiny Shell

Pursues the leading vehicle, knocking over any other vehicles it hits along the way. This one won't stop until it catches up with the leader!

Bob-omb ★

Once used, a Bob-omb will explode after a short time or upon impact with a vehicle. Anyone caught in the blast will spin out of control or be knocked over!

Dash Mushroom

Gives you a temporary speed boost.

Triple Dash Mushroom

Three Dash Mushrooms that orbit your vehicle. Press to use them one by one.

Golden Dash Mushroom

For a short time, allows you to use a Dash Mushroom every time you press .

Bullet Bill

Temporarily transforms you into a Bullet Bill, which will zoom automatically towards the finish line. Any vehicle you make contact with will be knocked over.

Blooper

Squirts ink on the vehicles ahead of you, briefly obscuring the drivers' view.

Lightning

Strikes all opponents with lightning and causes them to lose their items. It also temporarily shrinks them, reducing their speed!

Super Star

Makes you temporarily invincible and increases your speed. Any vehicle you hit will be knocked over.

Fire Flower

Lets you throw fireballs for a short period by pressing . Any vehicle you hit will spin out of control.

Boomerang Flower

Gives you a boomerang that can be thrown up to three times. Any driver it hits will spin out of control.

Piranha Plant

Attaches temporarily to the front of the vehicle. When the Piranha Plant bites at something, the momentum of its lunge provides a slight speed boost.

Super Horn

Sends nearby vehicles and items flying with a high-volume honk.

Crazy Eight

Eight items that orbit your vehicle. Press to use the one closest to the front at that moment.

Coin

Gives you two extra coins. 11

Enter one of eight cups, each consisting of four courses, and compete for the highest overall score!

Game Screen

1 Item held

2 Lap counter

3 Coins held

4 Current position

Coins

Collect the coins found on the courses (up to a maximum of 10) to increase your speed. If you get knocked over or spin out of control you will drop some of your coins.

Antigravity Zones

Some of the courses feature antigravity panels, which signal the start of an antigravity zone. While in an antigravity zone, your vehicle will be able

Antigravity panel

to follow the track along the roof and walls, and slamming into your opponents or certain blue-glowing objects will yield a Spin Turbo speed boost!

Results Screen

The results are displayed once the race is over. Each driver is awarded points based on their position, with their total points for the four races determining their place in the final standings. At the end of the Grand Prix your driving technique will receive a rating out of three stars, and if you finished in the top three you will receive a trophy.

Time Trials

Select a course on which to race solo, aiming for the fastest possible time. You can also view or race against ghost data.

Ghost

◆ Time Trials can only be played in single-player mode.

Creating a Ghost

When you complete a course faster than the existing record, your run will automatically be saved as ghost data.

Uploading Ghost Data

You can upload ghost data to the internet. Uploaded ghost data will be shared with players all over the world. 3

More Ghosts

You can download ghost data uploaded by your friends or other players. Up to four ghosts can be downloaded per course, and up to sixteen can be downloaded in total.

VS Race

Choose which courses, how many races and various other options to create a custom challenge!

Use items to pop your rivals' balloons, while protecting your own. When the time is up, the winner is decided based on the number of balloons they popped and the number of balloons they had remaining.

1

Number of balloons you've popped plus number of balloons you have remaining

2

Time remaining

By connecting to the internet, you can compete online against players around the world.

Choose Opponents

Choose who you would like to play against.

Global	Play against people from all over the world.
Regional	Play against people from within your region.
Friends and Rivals	Play against people who are registered as your friends, or people you met while playing online.
Tournament	Take part in a tournament. 15

In-Game Chat with Friends

To switch the in-game chat feature on or off when playing with friends, press while waiting in the pre-game room.

- ◆ In order to use this feature, you must use the Wii U GamePad. When participating in in-game chat, the other participants' voices will be heard through the GamePad speakers.
- ◆ When using the in-game chat feature, please avoid giving out personal information or saying anything that could make others uncomfortable.

Join in-progress tournaments and pit yourself against other players online! You can also create tournaments of your own.

Create a Tournament	Create a tournament, choosing the game type and rules.
Search Using a Code	Find a specific tournament by entering a tournament code.
Search by Tournament Type	Find a tournament that uses particular rules.
Search Active Tournaments	Show a list of tournaments that are running right now.

Taking Part in Tournaments

Enter a tournament to compete against the other participants. While a tournament is open, the points of all participants are uploaded and used to create the ranking. When the tournament is closed you can still take part, but it will be viewed as practice and your points won't count towards the ranking.

Creating Tournaments

You can set the rules for tournaments you create and choose when they will be active. Give your tournament code to other players so they can find it with the Search Using a Code feature.

- ◆ Only the creator of a tournament can change its settings. Please note that tournaments cannot be edited or deleted while they are active.
- ◆ You can hold up to four tournaments at a time.

Mario Kart TV

View your own highlight reels or ones uploaded by your friends. You can also upload and download highlight reels.

Recent

The 12 most recent highlight reels are saved here automatically, and can be viewed by other users of your Wii U console, too. Older highlight reels are replaced as new ones are created.

Favourites

When ★ 0/6 is displayed you can press ⊕ to save that highlight reel to Favourites. Each user can save up to six highlight reels. Press ⊖ to remove a highlight reel from Favourites.

Uploading Highlight Reels to YouTube

Highlight reels can also be uploaded to the internet video sharing service YouTube.

◆ A Google account is required.

IMPORTANT: This game is protected by copyright! The unauthorised copying of this game and/or distribution of such copies may lead to criminal and/or civil liability. This game, instruction manual and other written materials accompanying this game are protected by intellectual property laws.

The use of an unauthorised device or software that enables technical modification of the Wii U console or software may render this game unplayable.

A system update may be required to play.

For use with the European/Australian version of the Wii U console only.

© 2014 Nintendo Co., Ltd.

Trademarks are property of their respective owners.

Wii U is a trademark of Nintendo.

This software is based in part on the work of the Independent JPEG Group.

Autodesk®
GAMEWARE

This software product includes Autodesk® Beast™ software, © 2012 Autodesk, Inc. All rights

reserved.

Autodesk and Beast are registered trademarks or trademarks of Autodesk, Inc., and/or its subsidiaries and/or affiliates in the USA and/or other countries.

■ Android related

© 2005-2011 The Android Open Source Project

Licensed under the Apache License, Version 2.0 (the

"License"); you may not use this file except in compliance with the License. You may obtain a copy of the License at

<http://www.apache.org/licenses/LICENSE-2.0>

Unless required by applicable law or agreed to in writing, software distributed under the License is distributed on an "AS IS" BASIS, WITHOUT WARRANTIES OR CONDITIONS OF ANY KIND, either express or implied. See the License for the specific language governing permissions and limitations under the License.

© 1998-2009 PacketVideo

Licensed under the Apache License, Version 2.0 (the "License"); you may not use this file except in compliance with the License. You may obtain a copy of the License at

<http://www.apache.org/licenses/LICENSE-2.0>

Unless required by applicable law or agreed to in writing, software distributed under the License is distributed on an "AS IS" BASIS, WITHOUT WARRANTIES OR CONDITIONS OF ANY KIND, either express or implied. See the License for the specific language governing permissions and limitations under the License.

© 2007-2009 The Khronos Group Inc.

Permission is hereby granted, free of charge, to any person obtaining a copy of this software and associated documentation files (the "Software"), to deal in the Software without restriction, including without limitation the rights to use, copy, modify, merge, publish, distribute, sublicense, and/or sell copies of the Software, and to permit persons to whom the Software is furnished to do so, subject to the following conditions:

The above copyright notice and this permission notice shall be included in all copies or substantial portions of the Software. THE SOFTWARE IS PROVIDED "AS IS", WITHOUT WARRANTY OF ANY KIND, EXPRESS OR IMPLIED, INCLUDING BUT NOT

LIMITED TO THE WARRANTIES OF MERCHANTABILITY,
FITNESS FOR A PARTICULAR PURPOSE AND
NONINFRINGEMENT. IN NO EVENT SHALL THE AUTHORS OR
COPYRIGHT HOLDERS BE LIABLE FOR ANY CLAIM, DAMAGES
OR OTHER LIABILITY, WHETHER IN AN ACTION OF
CONTRACT, TORT OR OTHERWISE, ARISING FROM, OUT OF
OR IN CONNECTION WITH THE SOFTWARE OR THE USE OR
OTHER DEALINGS IN THE SOFTWARE.

SGI FREE SOFTWARE LICENSE B (Version 2.0, Sept. 18,
2008)

© [dates of first publication] Silicon Graphics, Inc. All Rights
Reserved.

Permission is hereby granted, free of charge, to any person
obtaining a copy of this software and associated
documentation files (the "Software"), to deal in the Software
without restriction, including without limitation the rights to
use, copy, modify, merge, publish, distribute, sublicense, and/
or sell copies of the Software, and to permit persons to whom
the Software is furnished to do so, subject to the following
conditions:

The above copyright notice including the dates of first
publication and either this permission notice or a reference to
<http://oss.sgi.com/projects/FreeB/> shall be included in all
copies or substantial portions of the Software.

THE SOFTWARE IS PROVIDED "AS IS", WITHOUT WARRANTY
OF ANY KIND, EXPRESS OR IMPLIED, INCLUDING BUT NOT
LIMITED TO THE WARRANTIES OF MERCHANTABILITY,
FITNESS FOR A PARTICULAR PURPOSE AND
NONINFRINGEMENT. IN NO EVENT SHALL SILICON
GRAPHICS, INC. BE LIABLE FOR ANY CLAIM, DAMAGES OR
OTHER LIABILITY, WHETHER IN AN ACTION OF CONTRACT,
TORT OR OTHERWISE, ARISING FROM, OUT OF OR IN
CONNECTION WITH THE SOFTWARE OR THE USE OR OTHER
DEALINGS IN THE SOFTWARE.

Except as contained in this notice, the name of Silicon
Graphics, Inc. shall not be used in advertising or otherwise to
promote the sale, use or other dealings in this Software
without prior written authorization from Silicon Graphics, Inc.

This software includes open source software distributed under the terms of the GNU Lesser General Public license 2.1 ("LGPL") and modified version of those (collectively "the OSS"). In compliance with the LGPL, the source code of the OSS is made available via the Nintendo official website.

© 2010 Keith Mok <ek9852@gmail.com>

© 2008-2010 Nokia Corporation

© 2004-2010 Marcel Holtmann <marcel@holtmann.org>

© 2004-2005 Henryk Ploetz <henryk@ploetzli.ch>

© 2005-2006 Brad Midgley bmidgley@xmission.com

GNU LESSER GENERAL PUBLIC LICENSE

Version 2.1, February 1999

© 1991, 1999 Free Software Foundation, Inc.

51 Franklin St, Fifth Floor, Boston, MA 02110-1301 USA

Everyone is permitted to copy and distribute verbatim copies of this license document, but changing it is not allowed.

[This is the first released version of the Lesser GPL. It also counts as the successor of the GNU Library Public License, version 2, hence the version number 2.1.]

Preamble

The licenses for most software are designed to take away your freedom to share and change it. By contrast, the GNU General Public Licenses are intended to guarantee your freedom to share and change free software--to make sure the software is free for all its users.

This license, the Lesser General Public License, applies to some specially designated software packages--typically libraries--of the Free Software Foundation and other authors who decide to use it. You can use it too, but we suggest you first think carefully about whether this license or the ordinary General Public License is the better strategy to use in any particular case, based on the explanations below.

When we speak of free software, we are referring to freedom of use, not price. Our General Public Licenses are designed to make sure that you have the freedom to distribute copies of

free software (and charge for this service if you wish); that you receive source code or can get it if you want it; that you can change the software and use pieces of it in new free programs; and that you are informed that you can do these things.

To protect your rights, we need to make restrictions that forbid distributors to deny you these rights or to ask you to surrender these rights. These restrictions translate to certain responsibilities for you if you distribute copies of the library or if you modify it.

For example, if you distribute copies of the library, whether gratis or for a fee, you must give the recipients all the rights that we gave you. You must make sure that they, too, receive or can get the source code. If you link other code with the library, you must provide complete object files to the recipients, so that they can relink them with the library after making changes to the library and recompiling it. And you must show them these terms so they know their rights.

We protect your rights with a two-step method: (1) we copyright the library, and (2) we offer you this license, which gives you legal permission to copy, distribute and/or modify the library.

To protect each distributor, we want to make it very clear that there is no warranty for the free library. Also, if the library is modified by someone else and passed on, the recipients should know that what they have is not the original version, so that the original author's reputation will not be affected by problems that might be introduced by others.

Finally, software patents pose a constant threat to the existence of any free program. We wish to make sure that a company cannot effectively restrict the users of a free program by obtaining a restrictive license from a patent holder. Therefore, we insist that any patent license obtained for a version of the library must be consistent with the full freedom of use specified in this license.

Most GNU software, including some libraries, is covered by the ordinary GNU General Public License. This license, the GNU Lesser General Public License, applies to certain designated

libraries, and is quite different from the ordinary General Public License. We use this license for certain libraries in order to permit linking those libraries into non-free programs.

When a program is linked with a library, whether statically or using a shared library, the combination of the two is legally speaking a combined work, a derivative of the original library. The ordinary General Public License therefore permits such linking only if the entire combination fits its criteria of freedom. The Lesser General Public License permits more lax criteria for linking other code with the library.

We call this license the "Lesser" General Public License because it does Less to protect the user's freedom than the ordinary General Public License. It also provides other free software developers Less of an advantage over competing non-free programs. These disadvantages are the reason we use the ordinary General Public License for many libraries. However, the Lesser license provides advantages in certain special circumstances.

For example, on rare occasions, there may be a special need to encourage the widest possible use of a certain library, so that it becomes a de-facto standard. To achieve this, non-free programs must be allowed to use the library. A more frequent case is that a free library does the same job as widely used non-free libraries. In this case, there is little to gain by limiting the free library to free software only, so we use the Lesser General Public License.

In other cases, permission to use a particular library in non-free programs enables a greater number of people to use a large body of free software. For example, permission to use the GNU C Library in non-free programs enables many more people to use the whole GNU operating system, as well as its variant, the GNU/Linux operating system.

Although the Lesser General Public License is Less protective of the users' freedom, it does ensure that the user of a program that is linked with the Library has the freedom and the wherewithal to run that program using a modified version of the Library.

The precise terms and conditions for copying, distribution and modification follow. Pay close attention to the difference between a "work based on the library" and a "work that uses the library". The former contains code derived from the library, whereas the latter must be combined with the library in order to run.

GNU LESSER GENERAL PUBLIC LICENSE TERMS AND CONDITIONS FOR COPYING, DISTRIBUTION AND MODIFICATION

0. This License Agreement applies to any software library or other program which contains a notice placed by the copyright holder or other authorized party saying it may be distributed under the terms of this Lesser General Public License (also called "this License"). Each licensee is addressed as "you".

A "library" means a collection of software functions and/or data prepared so as to be conveniently linked with application programs (which use some of those functions and data) to form executables.

The "Library", below, refers to any such software library or work which has been distributed under these terms. A "work based on the Library" means either the Library or any derivative work under copyright law: that is to say, a work containing the Library or a portion of it, either verbatim or with modifications and/or translated straightforwardly into another language. (Hereinafter, translation is included without limitation in the term "modification".)

"Source code" for a work means the preferred form of the work for making modifications to it. For a library, complete source code means all the source code for all modules it contains, plus any associated interface definition files, plus the scripts used to control compilation and installation of the library.

Activities other than copying, distribution and modification are not covered by this License; they are outside its scope. The act of running a program using the Library is not restricted, and output from such a program is covered only if its contents constitute a work based on the Library (independent of the use of the Library in a tool for writing it). Whether that is true

depends on what the Library does and what the program that uses the Library does.

1. You may copy and distribute verbatim copies of the Library's complete source code as you receive it, in any medium, provided that you conspicuously and appropriately publish on each copy an appropriate copyright notice and disclaimer of warranty; keep intact all the notices that refer to this License and to the absence of any warranty; and distribute a copy of this License along with the Library.

You may charge a fee for the physical act of transferring a copy, and you may at your option offer warranty protection in exchange for a fee.

2. You may modify your copy or copies of the Library or any portion of it, thus forming a work based on the Library, and copy and distribute such modifications or work under the terms of Section 1 above, provided that you also meet all of these conditions:

a) The modified work must itself be a software library.

b) You must cause the files modified to carry prominent notices stating that you changed the files and the date of any change.

c) You must cause the whole of the work to be licensed at no charge to all third parties under the terms of this License.

d) If a facility in the modified Library refers to a function or a table of data to be supplied by an application program that uses the facility, other than as an argument passed when the facility is invoked, then you must make a good faith effort to ensure that, in the event an application does not supply such function or table, the facility still operates, and performs whatever part of its purpose remains meaningful.

(For example, a function in a library to compute square roots has a purpose that is entirely well-defined independent of the application. Therefore, Subsection 2d requires that any application-supplied function or table used by this function must be optional: if the application does not supply it, the square root function must still compute square roots.)

These requirements apply to the modified work as a whole. If identifiable sections of that work are not derived from the Library, and can be reasonably considered independent and separate works in themselves, then this License, and its terms, do not apply to those sections when you distribute them as separate works. But when you distribute the same sections as part of a whole which is a work based on the Library, the distribution of the whole must be on the terms of this License, whose permissions for other licensees extend to the entire whole, and thus to each and every part regardless of who wrote it.

Thus, it is not the intent of this section to claim rights or contest your rights to work written entirely by you; rather, the intent is to exercise the right to control the distribution of derivative or collective works based on the Library.

In addition, mere aggregation of another work not based on the Library with the Library (or with a work based on the Library) on a volume of a storage or distribution medium does not bring the other work under the scope of this License.

3. You may opt to apply the terms of the ordinary GNU General Public License instead of this License to a given copy of the Library. To do this, you must alter all the notices that refer to this License, so that they refer to the ordinary GNU General Public License, version 2, instead of to this License. (If a newer version than version 2 of the ordinary GNU General Public License has appeared, then you can specify that version instead if you wish.) Do not make any other change in these notices.

Once this change is made in a given copy, it is irreversible for that copy, so the ordinary GNU General Public License applies to all subsequent copies and derivative works made from that copy.

This option is useful when you wish to copy part of the code of the Library into a program that is not a library.

4. You may copy and distribute the Library (or a portion or derivative of it, under Section 2) in object code or executable form under the terms of Sections 1 and 2 above provided that

you accompany it with the complete corresponding machine-readable source code, which must be distributed under the terms of Sections 1 and 2 above on a medium customarily used for software interchange.

If distribution of object code is made by offering access to copy from a designated place, then offering equivalent access to copy the source code from the same place satisfies the requirement to distribute the source code, even though third parties are not compelled to copy the source along with the object code.

5. A program that contains no derivative of any portion of the Library, but is designed to work with the Library by being compiled or linked with it, is called a "work that uses the Library". Such a work, in isolation, is not a derivative work of the Library, and therefore falls outside the scope of this License.

However, linking a "work that uses the Library" with the Library creates an executable that is a derivative of the Library (because it contains portions of the Library), rather than a "work that uses the library". The executable is therefore covered by this License. Section 6 states terms for distribution of such executables.

When a "work that uses the Library" uses material from a header file that is part of the Library, the object code for the work may be a derivative work of the Library even though the source code is not. Whether this is true is especially significant if the work can be linked without the Library, or if the work is itself a library. The threshold for this to be true is not precisely defined by law.

If such an object file uses only numerical parameters, data structure layouts and accessors, and small macros and small inline functions (ten lines or less in length), then the use of the object file is unrestricted, regardless of whether it is legally a derivative work. (Executables containing this object code plus portions of the Library will still fall under Section 6.)

Otherwise, if the work is a derivative of the Library, you may distribute the object code for the work under the terms of Section 6. Any executables containing that work also fall under

Section 6, whether or not they are linked directly with the Library itself.

6. As an exception to the Sections above, you may also combine or link a "work that uses the Library" with the Library to produce a work containing portions of the Library, and distribute that work under terms of your choice, provided that the terms permit modification of the work for the customer's own use and reverse engineering for debugging such modifications.

You must give prominent notice with each copy of the work that the Library is used in it and that the Library and its use are covered by this License. You must supply a copy of this License. If the work during execution displays copyright notices, you must include the copyright notice for the Library among them, as well as a reference directing the user to the copy of this License. Also, you must do one of these things:

a) Accompany the work with the complete corresponding machine-readable source code for the Library including whatever changes were used in the work (which must be distributed under Sections 1 and 2 above); and, if the work is an executable linked with the Library, with the complete machine-readable "work that uses the Library", as object code and/or source code, so that the user can modify the Library and then relink to produce a modified executable containing the modified Library. (It is understood that the user who changes the contents of definitions files in the Library will not necessarily be able to recompile the application to use the modified definitions.)

b) Use a suitable shared library mechanism for linking with the Library. A suitable mechanism is one that (1) uses at run time a copy of the library already present on the user's computer system, rather than copying library functions into the executable, and (2) will operate properly with a modified version of the library, if the user installs one, as long as the modified version is interface-compatible with the version that the work was made with.

c) Accompany the work with a written offer, valid for at least three years, to give the same user the materials specified in

Subsection 6a, above, for a charge no more than the cost of performing this distribution.

d) If distribution of the work is made by offering access to copy from a designated place, offer equivalent access to copy the above specified materials from the same place.

e) Verify that the user has already received a copy of these materials or that you have already sent this user a copy.

For an executable, the required form of the "work that uses the Library" must include any data and utility programs needed for reproducing the executable from it. However, as a special exception, the materials to be distributed need not include anything that is normally distributed (in either source or binary form) with the major components (compiler, kernel, and so on) of the operating system on which the executable runs, unless that component itself accompanies the executable.

It may happen that this requirement contradicts the license restrictions of other proprietary libraries that do not normally accompany the operating system. Such a contradiction means you cannot use both them and the Library together in an executable that you distribute.

7. You may place library facilities that are a work based on the Library side-by-side in a single library together with other library facilities not covered by this License, and distribute such a combined library, provided that the separate distribution of the work based on the Library and of the other library facilities is otherwise permitted, and provided that you do these two things:

a) Accompany the combined library with a copy of the same work based on the Library, uncombined with any other library facilities. This must be distributed under the terms of the Sections above.

b) Give prominent notice with the combined library of the fact that part of it is a work based on the Library, and explaining where to find the accompanying uncombined form of the same work.

8. You may not copy, modify, sublicense, link with, or distribute the Library except as expressly provided under this License. Any attempt otherwise to copy, modify, sublicense, link with, or distribute the Library is void, and will automatically terminate your rights under this License. However, parties who have received copies, or rights, from you under this License will not have their licenses terminated so long as such parties remain in full compliance.

9. You are not required to accept this License, since you have not signed it. However, nothing else grants you permission to modify or distribute the Library or its derivative works. These actions are prohibited by law if you do not accept this License. Therefore, by modifying or distributing the Library (or any work based on the Library), you indicate your acceptance of this License to do so, and all its terms and conditions for copying, distributing or modifying the Library or works based on it.

10. Each time you redistribute the Library (or any work based on the Library), the recipient automatically receives a license from the original licensor to copy, distribute, link with or modify the Library subject to these terms and conditions. You may not impose any further restrictions on the recipients' exercise of the rights granted herein. You are not responsible for enforcing compliance by third parties with this License.

11. If, as a consequence of a court judgment or allegation of patent infringement or for any other reason (not limited to patent issues), conditions are imposed on you (whether by court order, agreement or otherwise) that contradict the conditions of this License, they do not excuse you from the conditions of this License. If you cannot distribute so as to satisfy simultaneously your obligations under this License and any other pertinent obligations, then as a consequence you may not distribute the Library at all. For example, if a patent license would not permit royalty-free redistribution of the Library by all those who receive copies directly or indirectly through you, then the only way you could satisfy both it and this License would be to refrain entirely from distribution of the Library.

If any portion of this section is held invalid or unenforceable under any particular circumstance, the balance of the section

is intended to apply, and the section as a whole is intended to apply in other circumstances.

It is not the purpose of this section to induce you to infringe any patents or other property right claims or to contest validity of any such claims; this section has the sole purpose of protecting the integrity of the free software distribution system which is implemented by public license practices. Many people have made generous contributions to the wide range of software distributed through that system in reliance on consistent application of that system; it is up to the author/donor to decide if he or she is willing to distribute software through any other system and a licensee cannot impose that choice.

This section is intended to make thoroughly clear what is believed to be a consequence of the rest of this License.

12. If the distribution and/or use of the Library is restricted in certain countries either by patents or by copyrighted interfaces, the original copyright holder who places the Library under this License may add an explicit geographical distribution limitation excluding those countries, so that distribution is permitted only in or among countries not thus excluded. In such case, this License incorporates the limitation as if written in the body of this License.

13. The Free Software Foundation may publish revised and/or new versions of the Lesser General Public License from time to time. Such new versions will be similar in spirit to the present version, but may differ in detail to address new problems or concerns.

Each version is given a distinguishing version number. If the Library specifies a version number of this License which applies to it and "any later version", you have the option of following the terms and conditions either of that version or of any later version published by the Free Software Foundation. If the Library does not specify a license version number, you may choose any version ever published by the Free Software Foundation.

14. If you wish to incorporate parts of the Library into other

free programs whose distribution conditions are incompatible with these, write to the author to ask for permission. For software which is copyrighted by the Free Software Foundation, write to the Free Software Foundation; we sometimes make exceptions for this. Our decision will be guided by the two goals of preserving the free status of all derivatives of our free software and of promoting the sharing and reuse of software generally.

NO WARRANTY

15. BECAUSE THE LIBRARY IS LICENSED FREE OF CHARGE, THERE IS NO WARRANTY FOR THE LIBRARY, TO THE EXTENT PERMITTED BY APPLICABLE LAW. EXCEPT WHEN OTHERWISE STATED IN WRITING THE COPYRIGHT HOLDERS AND/OR OTHER PARTIES PROVIDE THE LIBRARY "AS IS" WITHOUT WARRANTY OF ANY KIND, EITHER EXPRESSED OR IMPLIED, INCLUDING, BUT NOT LIMITED TO, THE IMPLIED WARRANTIES OF MERCHANTABILITY AND FITNESS FOR A PARTICULAR PURPOSE. THE ENTIRE RISK AS TO THE QUALITY AND PERFORMANCE OF THE LIBRARY IS WITH YOU. SHOULD THE LIBRARY PROVE DEFECTIVE, YOU ASSUME THE COST OF ALL NECESSARY SERVICING, REPAIR OR CORRECTION.

16. IN NO EVENT UNLESS REQUIRED BY APPLICABLE LAW OR AGREED TO IN WRITING WILL ANY COPYRIGHT HOLDER, OR ANY OTHER PARTY WHO MAY MODIFY AND/OR REDISTRIBUTE THE LIBRARY AS PERMITTED ABOVE, BE LIABLE TO YOU FOR DAMAGES, INCLUDING ANY GENERAL, SPECIAL, INCIDENTAL OR CONSEQUENTIAL DAMAGES ARISING OUT OF THE USE OR INABILITY TO USE THE LIBRARY (INCLUDING BUT NOT LIMITED TO LOSS OF DATA OR DATA BEING RENDERED INACCURATE OR LOSSES SUSTAINED BY YOU OR THIRD PARTIES OR A FAILURE OF THE LIBRARY TO OPERATE WITH ANY OTHER SOFTWARE), EVEN IF SUCH HOLDER OR OTHER PARTY HAS BEEN ADVISED OF THE POSSIBILITY OF SUCH DAMAGES.

END OF TERMS AND CONDITIONS

How to Apply These Terms to Your New Libraries

If you develop a new library, and you want it to be of the greatest possible use to the public, we recommend making it free software that everyone can redistribute and change. You can do so by permitting redistribution under these terms (or, alternatively, under the terms of the ordinary General Public License).

To apply these terms, attach the following notices to the library. It is safest to attach them to the start of each source file to most effectively convey the exclusion of warranty; and each file should have at least the "copyright" line and a pointer to where the full notice is found.

<one line to give the library's name and a brief idea of what it does.>

© <year> <name of author>

This library is free software; you can redistribute it and/or modify it under the terms of the GNU Lesser General Public License as published by the Free Software Foundation; either version 2.1 of the License, or (at your option) any later version.

This library is distributed in the hope that it will be useful, but WITHOUT ANY WARRANTY; without even the implied warranty of MERCHANTABILITY or FITNESS FOR A PARTICULAR PURPOSE. See the GNU Lesser General Public License for more details.

You should have received a copy of the GNU Lesser General Public License along with this library; if not, write to the Free Software Foundation, Inc., 51 Franklin St, Fifth Floor, Boston, MA 02110-1301 USA

Also add information on how to contact you by electronic and paper mail.

You should also get your employer (if you work as a programmer) or your school, if any, to sign a "copyright disclaimer" for the library, if necessary. Here is a sample; alter the names:

Yoyodyne, Inc., hereby disclaims all copyright interest in the

library `Frob' (a library for tweaking knobs) written by James
Random Hacker.

<signature of Ty Coon>, 1 April 1990 Ty Coon, President of
Vice

That's all there is to it!

Support Information

For product information, please visit the
Nintendo website at:
www.nintendo.com

For technical support and troubleshooting,
please refer to the Operations Manual for your
Wii U console or visit:
support.nintendo.com