

AION

PATCH NOTES

Update 7.8

AION

PATCH NOTES

Contents

Instances	3
Environment.....	4
Transformation	5
Combat Support	6
Lumiel's Transmorph	7
Glyphs	7
Odians	7
Minions	8
Jorgoth's Weapons.....	10
Glory	10
Fortress Battle.....	11
Missions	11
Quests	11
Items.....	11
Characters.....	12
NPCs.....	13
Monsters	13
UI.....	13
Sound	14
Skills	14
Skill Changes	15

AION

PATCH NOTES

Instances

1. A system message will appear when you use the 'Kinahmon's Cheering' buff.
2. The number of entries to difficult instances such as Makarna of Bitterness (difficult) or Prometun's Workshop (difficult) is now calculated separately rather than overall.
 - a. For each instance, four entries per week will be available to Gold Pack users and Veterans. For Starters, it's two entries for each instance.
3. The bug whereby the 'Rim Ore' Grinder was not generated inside 'Prometun's Workshop (normal)' has been fixed.
4. The issue which meant two statues belonging to the same faction appeared in 'Illumiel' has been fixed.
5. 'War Relics' have been added to the Illumiel Battlefield, appearing after fighters have been defeated.
 - a. Selecting the 'War Relic' will earn you additional points.
6. The bug whereby icons belonging to the same faction would sporadically appear on the Illumiel Battlefield has been fixed.
7. The NPC 'Inggril/Inggness, Daeva of Time' now disappears when you use the 'Teleport Scroll: 4th Floor in the Tower of Challenge (middle level)'.
8. Some of the rewards for completing the 'Tower of Challenge (lower level)' have been changed.
 - a. The probability of getting the 'Teleport Scroll: 4th Floor in the Tower of Challenge (middle level)' has been increased.
 - b. 'Combat Experience Extractor' has been added.
 - c. Alchemium Keys and HP cubelets have been removed.
9. The XP for defeating monsters on some levels of the Tower of Challenge (lower/middle level) has been adjusted.
10. The issue where the fan in the Esoterrace Laboratory air conditioning room could not be struck by short-range weapons has been fixed.
11. When playing as a group, the bug which meant only the group leader was able to enter the Raging Valley Battlefield and the entry UI wouldn't appear for the rest of the group members has been resolved.
12. The issue whereby the damage resulting from 'Seal Eruption' in the Raging Valley was exceptionally high has been fixed.
13. Some of the boss monster Mortasha's behaviour patterns in Ara Infernalialia (easy) have been changed.
 - a. Mortasha in Ara Infernalialia (easy) will no longer execute the 'Lava Blow' skill multiple times in succession.

AION

PATCH NOTES

14. The issue whereby the 'Stella Laboratory Loot Chest (easy)' in the 'Stella Development Laboratory (easy)' occasionally failed to appear has been fixed.
15. In the 'Area of Discipline', you can no longer see the name of your opponent during a round.
16. In the 'Arena of Discipline', one entry is deducted if you abandon the entry or if the entry is abandoned automatically.
17. Some of the rewards in the Arena of Discipline have been changed.
 - a. An 'Entry Scroll: Arena of Discipline (30 min.)' is awarded in the event that you win a battle before it has begun owing to your opponent quitting/forfeiting.
 - b. There is no Kinah for defeats any more.
18. The drop info for treasure chests inside the Arena of Discipline has been changed.
19. If your opponent doesn't take up their position for a round in the Arena of Discipline and you claim victory as a result, the rankings will now also be displayed with the result.
20. In the Arena of Discipline, the 'Quick Entry' function has been removed.
21. After defeating boss monsters, the number of 'Ultimate Starlight Anima Stones' which can be obtained from boxes in difficult instances has been adjusted.
22. After death in areas where resurrection is not possible, an issue whereby the resurrection UI would be displayed even though you couldn't use the Tombstone of Revival has been fixed.

Environment

1. Red Katalam: The position in which the box appears in 'Pandarung Battle' has been changed.
2. Tempus Fugit: A bug which meant that some areas of the Nephilia Regna Outer Wall were set as security zones has been fixed.
3. A bug which led to the client crashing in some areas or instances has been resolved.
4. Some areas in Inggison have been changed.

AION

PATCH NOTES

Transformation

1. New transformations have been added.

Class	Transformation Name	Attribute
Ancient	Dr Murr	Attack speed: 20% Movement speed: 40% Physical attack: 72 Accuracy: 219
	Sister Meow	Casting speed: 20% Movement speed: 40% Magic attack: 72 Magical accuracy: 219

2. A new collection has been added.

Collection	Improved Attributes
Kitten	Physical defence: +152
The Cat and Her Butler	Magic defence: +152
Kitty Practice	HP: +6600

3. New transformations have been added.

Class	Transformation	Attributes
Ancient	Hanbok Baa	Casting speed: 20% Movement speed: 40% Magic attack: 72 Magical accuracy: 219 Evasion: 233 Resist magic: 233
	Hanbok Moo	Attack speed: 20% Movement speed: 40% Physical attack: 72 Accuracy: 219 Evasion: 233 Resist magic: 233

4. A new collection has been added.

Collection	Improved Attributes
Cuddly Baa	Physical defence: 152
Cuddly Moo	Magic defence: 152
Cuddly Mau	HP: 5,000

AION

PATCH NOTES

Combat Support

1. Searching for usable, normal skills has been changed.

Before	Updated
Search in the order of skill slots. E.g.: 1 > 2 > 3 > 4 > 5 > 1	Search always starts at slot 1. E.g.: 1 > 2 > 1 > 2 > 3 > 1 > 2 > 3 > 4 etc.

2. Remove Shock will be used before other normal skills.
3. A slot which is solely for buff skills has been added.
 - a. As before, buff skills can also be registered in slots meant for normal skills.
4. Toggle-type skills and some buff skills cannot use this slot.
5. The UI for regeneration settings has been improved.
6. Healing potion settings have been added.
 - a. These can be used for particular physical states but not for skill effects with lasting damage.
7. The 'Automatically use Remove Shock' function has been added.
 - a. Remove Shock will not be used with combo skills.
8. The 'Automatically adjust camera view' function has been added.
9. The issue which caused skills with a short cooldown to be used repeatedly when placed in normal skill slots has been fixed.
10. The issue whereby skills with a relatively short cooldown were executed first when placed in a buff skill slot has been fixed.
11. After registering Daevanion skills in a buff skill slot, the issue which led to the skills in the slot remaining unchanged has been fixed.
12. The issue whereby characters stop moving in the event of there being an obstacle between the character and the target during normal attacks has been fixed.
13. The 'Cannot register' message that appeared for skills or items depending on the slot has been changed.
14. The issue of some skills successfully registering in a buff slot but not being executed has been fixed.
15. The Cleric 'Cleanse' skill can no longer be registered in buff slots.
16. The issue whereby a minion skill registered in a skill slot would be incorrectly applied under certain circumstances has been fixed.
17. It's now possible to switch the positions of skills registered in normal skill slots and buff skill slots.
18. The issue whereby the Collector buff skill wasn't executed when registered in a buff skill slot has been fixed.

AION

PATCH NOTES

19. The Sticky Trap has been removed from the list of possible targets for Combat Support.
20. The issue whereby skills or items disappeared after they had been registered for Combat Support in the settings has been fixed.
21. The issue whereby the Combat Support system didn't work properly when using the Auto XP Extractor and gathering skills has been fixed.

Lumiel's Transmorph

1. With regard to the consumables used for 'Lumiel's Transmorph – Valuable Morphing', the quantity of morph points needed for charging has been changed.

Glyphs

1. A glyph boost symbol will be displayed when you equip a glyph at enchantment level +5.
2. The colour coding standard for glyph item attributes has been changed.
3. Glyph item attributes will now only be colourised at enchantment +5.
4. The issue whereby the glyph boost symbol was displayed incorrectly has been fixed.

Odians

1. The enchantment odds at lower enchantment levels have been increased. At these levels, contamination will no longer occur.
2. The effect for enchantment level +10 has been added.

Enchantment Level	Carmine	Azure	Jade
+5 Enchantment	Reduces the target's recovery by 30% for 5 sec.	Reduces the target's add. PvP and PvE defence by 500 for 8 sec.	Reduces the target's Remove Shock by 10 sec.

AION

PATCH NOTES

+10 Enchantment	Reduces the target's add. attack power by 500 for 5 sec.	Reduces the target's evasion, resist magic, block and parry by 1,200 for 8 sec.	Reduces the target's cooldown for Carmine and Azure Odian skills by 10%.
-----------------	--	---	--

- This issue which invalidated the enchantment effect of +5 Odian skills has been fixed.

Minions

- The 'Minion Awakening' function has been added.

- Awakening can be performed with Class S minions at evolution level 4.
- Minions of the same class will be used as awakening material.
- For minion awakening, a slot has been added for a secondary minion. Minions at evolution level 4 can be registered in this slot.

AION

PATCH NOTES

- d. When you summon the awakened minion, you will be able to use the secondary minion's skill and additional attributes will be applied depending on the secondary minion's class.

Registered Secondary Minion	Additional Attributes
Class S	HP: 3,000 Attack power: 80 Hit (accuracy): 90 Crit strike: 80
Class A	HP: 1,000 Attack power: 40 Hit (accuracy): 45 Crit strike: 40
Class B	HP: 500 Attack power: 20 Hit (accuracy): 20 Crit strike: 20
Class C	HP: 250 Attack power: 10 Hit (accuracy): 10 Crit strike: 10

- e. When a Class S minion of the same type as the secondary minion is registered, additional attributes will be applied depending on the type.

Secondary Minion (Class S)	Additional Attributes
Hyperion of Challenge	Additional PvE defence: 190
Hyperion of Battle	Additional PvP defence: 190
Kromede of Challenge	Additional PvE attack: 190
Kromede of Battle	Additional PvP attack: 190
Healing Weda	Healing boost: 95
Weda of Life	HP: 2,500
Sita of Change	Hit (accuracy): 660
Sita of Death	Crit strike: 380
Resistant Grendal	Resist magic: 660
Evading Grendal	Evasion: 660

AION

PATCH NOTES

Jorgoth's Weapons

1. Jorgoth's weapons have been added.
 - a. The following weapon types have been added: longsword, greatsword, dagger, polearm, mace, staff, orb, spellbook, bow, aether revolver, aether cannon, stringed instrument, aether key and paint rings.
 - b. Jorgoth's weapons have three levels: this initially unrefined equipment needs to be levelled up by upgrading it.
 - c. Longswords, greatswords, daggers, polearms, maces and staffs can be made extendable depending on their optional value after upgrading.
 - d. When upgrading Jorgoth's Orb, Spellbook, Bow, Aether Revolver, Aether Cannon, Stringed Instrument, Aether Key and Paint Rings to ultimate, there's a chance of getting an item that has the 'Jorgoth's Masterpiece' skill.
 - i. The 'Jorgoth's Masterpiece' skill has a certain chance of generating a boost zone in front of the caster. The attributes of the caster and any group members within this zone receive a boost.
 - e. Upgrade materials can be obtained by extracting 'Jorgoth's half weapons' and 'Jorgoth's weapons'.
 - f. Jorgoth's half weapons can be obtained from raid monsters in Inggison, Gelkmaros, Lakrum and Dumaha, and there's also a certain chance of receiving them in the following instances:
 - i. Prometun's Workshop (normal)
 - ii. Makarna of Bitterness (normal)
 - iii. Stella Development Laboratory (easy and normal)
 - iv. Beninerk's Manor (easy and normal)
 - v. Ara Infernalina (easy and normal)
 - vi. Beshmundir Storm Temple (easy and normal)

Glory

1. The levels at which it's possible to make purchases in the Glory Reward Shop have been adjusted, and the shop's range has been changed.

AION

PATCH NOTES

Fortress Battle

1. Fixed an issue where players were able to enter the fortress interior at the start of the fortress battle using invalid methods.
2. It's no longer possible to fly in the Divine Fortress.

Missions

1. Some of the content in 'Lugbug's mission' has been revised.
2. The bug which meant the '[Universal] Develop New Skills' weekly mission was marked as completed upon receiving the 'Legendary Daevanion Skill Chest' from certain bundles has been fixed.

Quests

1. Fixed an issue which made it impossible for players to complete the tutorial quest.
2. Typos in some quests have been corrected.
3. The problem whereby the campaign 'A Hard Test' failed to complete even after defeating 'Lania/Vergelan' has been resolved.

Items

1. It is no longer possible to acquire items from expired quests.
2. The issue whereby the time limit failed to apply on the 'Lugbug's Big Gold Star (7 days)' reward from the Lugbug mission has been fixed.
3. The tooltip has been changed for some items sold by the Battlefield Briefing Officer.
4. The 'Ultimate Scout Troop/Protectorate Equipment Chest' can now be registered with the Trade Broker and stored in the warehouse.

AION

PATCH NOTES

5. A bug which meant the two-handed '[Event] Ultimate Spiked Weapon' would not equip in your left hand has been fixed.
6. The Chronicle system has been added.
 - a. For some items, the tooltip will display the item's history.

Master Jorunerker and Gothurinerker created this longsword with blood and sweat.
Incredible powers flow within but a block remains on it, forbidding you from using its capabilities to the full.
Seek out Jorunerker and Gothurinerker and ask them to fully unlock this weapon for you.

7. The appearance of some equipment has been modified.
8. The 'Combat Experience Extractor' has been added to the Gold Sand Shop.
9. The issue which led to hairstyles being exposed when you put on headwear with a large appearance has been fixed.
10. When using extension weapons, the issue whereby the attack movement appeared unnatural depending on the attack speed has been fixed.
11. The number of Ultimate Starlight Anima Stones you can receive when extracting Light Fragment equipment has been increased.
12. When extracting 'Ultimate Starshine Accessory/Feathers', it's possible to obtain 'Ultimate Starlight Anima Stones'.
13. It's possible to gain 'Light Fragment equipment' with an 'Ultimate Starlight Anima Stone'.
14. When using an Instance Entry Scroll (difficult), you can select the instance.
15. An issue that made your appearance look unnatural when equipping some swimwear items has been fixed.

Characters

1. Fixed an issue where certain movements looked unnatural as soon as an orb was used.

AION

PATCH NOTES

NPCs

1. The titles for some NPCs in Dumaha have been changed.
2. The issue which led to a mismatch in the ranks of protector NPCs stationed in their respective faction landing sites has been fixed.

Monsters

1. The combat sequence has been changed for some of the monsters in Inggison, Gelkmaros and Silentera Canyon.

UI

1. Function added: The customisation bar can be adjusted using the mouse wheel.
2. The sound of the customisation bar has been changed.
3. The maximum number of buffs that can be used has been increased.
4. The maximum number of debuffs that can be used has been increased.
5. A 'Video volume' setting has been added under [Settings] – [Sound Options] – [Sound].
6. Typos in the system message displayed when items level up have been corrected.
7. The tooltip for socketing aids has been changed.
8. A message will be displayed upon obtaining ultimate Starlight equipment via upgrading.
9. The message displayed when extracting items has been changed.
10. Fixed an issue where the item manual described equipment that was not available.
11. The position of the UI at the very top has been changed.
12. The issue whereby the transformation buff's tooltip displayed the buff effect incorrectly in certain situations has been fixed.

AION

PATCH NOTES

Sound

1. The issue which led to the sound effect associated with buying and selling items being played twice has been fixed.

Skills

1. The number of times passive skills received through items or appearance can be applied has been increased.
 - a. Up to now, a maximum of 8 passive skills conferred by items or appearance could be used. After the update, all skills in a character's possession will be applied.
2. The 'Penetrating Wave' and '(Improved) Penetrating Wave' Chanter skills can now also be executed without a target.

AION

PATCH NOTES

Skill Changes

Gladiator

Skill	Previous Effects	Altered Effects
Second Wind	Restores 20% HP. Increases HP by 20%.	Restores 20,000 HP. Increases HP by 10,000 .

Templar

Skill	Previous Effects	Altered Effects
Empyrean Armour	Restores 25% HP. Increases HP by 50%.	Restores 25,000 HP. Increases HP by 25,000 .
Iron Skin	Restores HP by 2% every 1 sec. for 10 sec.	Restores HP by 2,000 every 1 sec. for 10 sec.
(Improved) Iron Skin	Restores HP by 3% every 1 sec. for 12 sec.	Restores HP by 3,000 every 1 sec. for 12 sec.
Nezekan's Shield	Restores HP by 10% every 3 sec. for 20 sec.	Restores HP by 10,000 every 3 sec. for 20 sec.

Cleric

Skill	Previous Effects	Altered Effects
Noble Grace	Increases healing by 50%. Increases HP by 1,800.	Increases HP by 8,000 for 15 sec. Healing boost: +300
(Improved) Noble Grace	Increases healing by 50%. Increases HP by 4,455.	Increases HP by 10,000 for 15 sec. Healing boost: +500
Salvation	Restores 50% HP. Restores 50% MP.	Restores 25,000 HP. Restores 15,000 MP.
Acquittal	Restores 30% HP. Restores HP by an additional 20% every 2 sec. for 15 sec.	Restores 30,000 HP. Restores HP by an additional 20,000 every 2 sec. for 15 sec.
Swift Intervention	Restores 50% HP. Restores 50% MP.	Restores 25,000 HP. Restores 15,000 MP.
(Improved) Swift Intervention	Restores 65% HP. Restores 65% MP.	Restores 35,000 HP. Restores 18,000 MP.
Guarding Intervention	Restores 30% HP. Restores 30% MP.	Restores 15,000 HP. Restores 10,000 MP.
(Improved) Guarding Intervention	Restores 40% HP. Restores 40% MP.	Restores 20,000 HP. Restores 12,000 MP.

AION

PATCH NOTES

Sacrificial Power	Passive skill	Active skill Cooldown 30 sec.
(Improved) Sacrificial Power		
Seal of Judgement	Reduces magic defence by 1,000 for 20 sec.	Reduces magic defence by 300 for 12 sec. and physical defence by 300 Cannot be removed.
(Improved) Seal of Judgement	Reduces magic defence by 1,500 for 20 sec.	Reduces magic defence by 500 for 12 sec. and physical defence by 500. Cannot be removed.

Chanter

Skill	Previous Effects	Altered Effects
Shelter of Regeneration	Restores HP by 3% every 2 sec. for 20 sec. Duration: 20 sec. Cooldown: 2 min.	Restores HP by 3,000 every 2 sec. for 20 sec. Duration: 12 sec. Cooldown: 1 min. 30 sec.
(Improved) Shelter of Regeneration	Restores HP by 6% every 2 sec. for 20 sec. Duration: 20 sec. Cooldown: 2 min.	Restores HP by 6,000 every 2 sec. for 20 sec. Duration: 12 sec. Cooldown: 1 min. 30 sec.
Protection Spell	Immediate HP regeneration Restores additional HP every 2 seconds.	Immediate HP regeneration increased by 20%.
(Improved) Protection Spell		Restores additional HP every 2 seconds. Increased by 20%.

Spiritmaster

Skill	Previous Effects	Altered Effects
Spirit Bundling	Increases HP by 30%.	Increases HP by 12,000.
(Improved) Spirit Bundling	Increases HP by 30%.	Increases HP by 12,000.

Bard

Skill	Previous Effects	Altered Effects
Hymn of Hope	Restores 20% HP. Restores 20% MP.	Restores 20,000 HP. Restores 10,000 MP.
Melody of Hope	Restores 30% HP. Increases HP by 20%.	Restores 30,000 HP. Increases HP by 10,000.
Melody of Cheer	Cooldown: 1 min. 30 sec.	Cooldown: 60 sec.

AION

PATCH NOTES

Cheery Melody	Cooldown: 60 sec.	Cooldown: 30 sec.
Purifying Snowflower Melody	Max. protection: 10,000 Restores 2,820 HP. Cooldown: 2 min.	Max. protection: 12,000 Restores 6,000 HP. Cooldown: 1 min. 30 sec.
(Improved) Purifying Snowflower Melody	Max. protection: 12,000 Restores 8,460 HP. Cooldown: 2 min.	Max. protection: 15,000 Restores 10,000 HP. Cooldown: 1 min. 30 sec.
Protective Snowflower Melody	Max. protection: 10,000 Restores 5,640 HP. Cooldown: 2 min.	Max. protection: 12,000 Restores 6,000 HP. Cooldown: 1 min. 30 sec.
(Improved) Protective Snowflower Melody	Max. protection: 12,000 Restores 8,460 HP. Cooldown: 2 min.	Max. protection: 15,000 Restores 10,000 HP. Cooldown: 1 min. 30 sec.

Painter

Skill	Previous Effects	Altered Effects
Target Locked	Debuffs cannot be removed.	More powerful debuffs can be removed.
Into the Black		
(Improved) Into the Black		
Time Bomb	Inflicts bleeding on the target after 4 sec.	Stuns the target after 2 sec.
(Improved) Time Bomb		
Healing Seal	Increases the target's healing skill casting time.	Increases the target's healing skill casting time. Target's healing boost: -200
(Improved) Healing Seal	Increases the target's healing skill casting time.	Increases the target's healing skill casting time. Target's healing boost: -300
Blow	Healing boost for 5 sec.: -400	Healing boost for 10 sec.: -400

Gunner

Skill	Previous Effects	Altered Effects
Materialised Magic Form	Restores 25% HP. Increases HP by 25%.	Restores 25,000 HP. Increases HP by 11,000 .

Aethertech

Skill	Previous Effects	Altered Effects
Escape Exit	Restores 100% HP.	Restores 100,000 HP.

AION

PATCH NOTES

Transformation: Guardian General

Skill	Previous Effects	Altered Effects
Transformation: Guardian General (I-V)	I: Increases additional PvP attack by 1,000 and HP by 234,000. II: Increases additional PvP attack by 1,200 and HP by 280,800. III: Increases additional PvP attack by 1,400 and HP by 327,600. IV: Increases additional PvP attack by 1,700 and HP by 374,400. V: Increases additional PvP attack by 2,000 and HP by 468,000. Restricted attack speed/casting speed. Effect cannot be terminated.	I: Increases additional PvP attack and PvP defence by 1,300 and HP by 351,000 . II: Increases additional PvP attack and PvP defence by 1,500 and HP by 421,200 . III: Increases additional PvP attack and PvP defence by 1,800 and HP by 491,400 . IV: Increases additional PvP attack and PvP defence by 2,200 and HP by 561,600 . V: Increases additional PvP attack and PvP defence by 2,500 and HP by 702,000 . No restriction on attack speed/casting speed. Effect can be terminated.
Abyssal Fury (I-V)	I: 5,000 fixed damage II: 6,000 fixed damage III: 7,000 fixed damage IV / V: 8,000 fixed damage	I: 12,500 fixed damage II: 15,000 fixed damage III: 17,500 fixed damage IV / V: 20,000 fixed damage
Summon Abyssal Energy (I-II)	I: 5,000 fixed damage (6 people) II: 5,000 fixed damage (12 people)	I: 20,000 fixed damage (6 people) II: 30,000 fixed damage (12 people)