

**PS: All the games on console are supported,
a preset game config contains an optimized mouse Engine for this game.
For games not in this preset list, please choose the most similar one!**

(Updated Date: Dec/1/2020)

Games	PS5/PS4	PS3	XSX/XB1	XB 360	SWITCH	PC
Alien: Isolation			●			
Alienation	●					
Anthem	●		●			
Apex Legends	●		●			●
Assassin's Creed Odyssey	●					
Assetto Corsa	●					
Battlefield 1	●		●			
Battlefield 3		●		●		
Battlefield 4	●	●	●	●		
Battlefield V	●		●			
Battlefield Hardline	●		●			
BioShock: Infinite					●	
BioShock Remastered					●	
BioShock 2 Remastered					●	
Blacklight: Retribution	●					
Borderlands					●	
Borderlands 2					●	
Borderlands 3	●					
Call of Duty: Advanced Warfare	●		●			
Call of Duty: Black Ops 2		●		●		
Call of Duty: Black Ops 3	●		●			
Call of Duty: Black Ops 4	●		●			
Call of Duty: Black Ops Cold War	●		●			●
Call of Duty: Ghosts	●	●	●	●		
Call of Duty: Infinite Warfare	●		●			
Call of Duty: Modern Warfare	●					
Call of Duty: Modern Warfare(2019)	●		●			●
Call of Duty: Modern Warfare 3		●		●		
Call of Duty: Warzone	●		●			●
Call of Duty: WWII	●		●			
Conan Exiles	●					
Crack Down 3			●			
Crossout	●		●			
Day Z	●					
Days Gone	●					
Dead by Daylight	●				●	
Dead Rising 3			●			
Dead Rising 4			●			
Death Stranding	●					
Destiny	●	●	●	●		
Destiny 2	●		●			●
Dirt Rally	●		●			

DIRT 4	●					
DJMax Respect	●					
Doom	●		●		●	
Doom: Eternal	●					
DriveClub	●					
Dying Light	●		●			
Evolve	●		●			
F1 2015~2020	●					
Fallout 4	●		●			
Far Cry 3	●					
Far Cry 4	●					
Far Cry 5	●		●			
Far Cry Primal	●		●			
For Honor	●					
Fortnite: Battle Royale	●		●		●	
Forza 5~7			●			
Forza Horizon 2~4			●			
Gears of War 3				●		
Gears of War 4			●			
Gears of War 5			●			
Gears of War: Ultimate Edition			●			
Ghost Recon: Rreakpoint	●					
Ghost Recon: Wildlands	●		●			
Grand Theft Auto V	●		●			
GRID Autosport					●	
Grounded			●			
GT Sport	●					
H1Z1: Battle Royale	●					
Halo 4			●	●		
Halo 5: Guardians			●			
Hitman	●					
Hitman 2	●					
Horizon: Zero Dawn	●					
Hunt: Showdown	●					
Hyper Scape	●		●			●
Just Cause 3			●			
Just Cause 4			●			
Killing Floor 2	●					
Killzone 3		●				
Killzone: Shadow Fall	●					
Mario Kart 8 Deluxe					●	
Metal Gear Solid V: Ground Zeroes	●					
Metal Gear Solid V: The Phantom Pain	●					
Metal Gear Survive			●			
Metro Exodus	●					
Minecraft	●		●		●	
Minecraft: NS Edition					●	
Mirror's Edge: Catalyst					●	
Monster Hunter: World	●					

Morphies Law					●	
Need for Speed: Heat	●					
Need for Speed: Hot Pursuit				●		
Need for Speed: Rivals	●					
Need for Speed: 19	●		●			
No Man's Sky			●			
Outlast	●					
OverWatch	●		●		●	
Paladins	●		●		●	●
Payday 2	●		●			
Plants vs Zombies: Garden Warfare	●	●	●	●		
Plants vs Zombies: Garden Warfare 2	●		●			
Plants vs Zombies: Battle for Neighborville	●					
Player Unknown's Battlegrounds	●		●			
Project Cars	●		●			
Project Cars 2	●					
Quantum Break			●			
Rainbow Six: Siege	●		●			
Realm Royale	●		●			
Red Dead: Redemption 2	●					
Resident Evil 2	●					
Resident Evil 3	●					
Resident Evil 7: Biohazard	●		●			
Resident Evil: Revelations					●	
Rise of the Tomb Raider	●		●			
Risk of Rain 2	●					
Rocket League	●		●			
Rogue Company	●		●		●	
Sebastien Loeb Rally Evo	●					
Sniper Elite 3	●		●			
Sniper Elite 3 Ultimate Edition					●	
Sniper Elite 4	●		●			
Spellbreak	●		●		●	
Splatoon 2					●	
Star Wars Battlefront	●		●			
Star Wars Battlefront II	●		●			
Subnautica			●			
Sunset Overdrive			●			
The Division	●		●			●
The Division 2	●		●			●
The Elder Scroll: Skyrim					●	
The Elder Scroll: Online			●			
The Last of Us	●					
The Last of Us: Part II	●					
The Order: 1886	●					
Titanfall			●	●		
Titanfall 2	●		●			●
Uncharted 3		●				
Uncharted 4	●					

Vigor					●	
V-Rally 4					●	
War Thunder	●					
Warface	●		●		●	
Warframe	●		●		●	
Watch Dogs	●	●	●	●		
Watch Dogs 2	●					
Wolfenstein: The New Order	●	●				
Wolfenstein: Youngblood					●	
World of Tanks	●					
World War Z	●		●			
WRC5	●					
WRC6	●					
Zelda: Breath of the wild					●	
Zombie Army					●	

● Preset games