

AION®

FREE-TO-PLAY

Aktualizacja Patch Notes 5.1 „Mędrzec Wieży”

Zarys

Instancje

[Ogród Wiedzy](#)

[Baza Kroban](#)

[Ruiny Ruhnatorium](#)

[Trasa Marszu Balaurów](#)

[Dredgion Ashunatał](#)

[Szczelina Zapomnienia](#)

[Pozostałe modyfikacje](#)

Umiejętności

[Innowacje](#)

[Modyfikacja](#)

Przedmioty

[Magiczne Wytwarzanie](#)

[Pozostałe modyfikacje](#)

Misje

[Innowacje](#)

[Modyfikacje](#)

Interfejs użytkownika

[Innowacje](#)

[Modyfikacje](#)

Pozostałe

[Pozostałe](#)

[Postać](#)

[BN](#)

Instancje

Ogród Wiedzy

Dodano instancję 'Ogród Wiedzy'.

W tym tajemniczym miejscu sporządzono liczne zapiski dotyczące historii Atrei, które są teraz strzeżone w Bibliotece Wiedzy.

Aby móc wejść do tej instancji, musisz najpierw ukończyć misję w Bibliotece Wiedzy. Udasz się tam za pomocą Artefaktu Wiedzy we wnętrzu Wieży Wieczności.

BN wejścia	Warunek
'Artefakt Wiedzy' w Wieży Wieczności	Wejście możliwe dopiero po zakończeniu misji dla Biblioteki Wiedzy. <ul style="list-style-type: none"> ➤ Elyosi: Obrońcy Archiwum Zarania ➤ Asmodianie: Obrońcy Archiwum Zarania
'Szczelina Wspomnienia' we wnętrzu Biblioteki Wiedzy	Wejście do 'Szczeliny Wspomnienia', która pojawia się po pokonaniu bossa końcowego w Bibliotece Wiedzy

Warunki wejścia

Postacie	Poziom	Reset wejść	Możliwe wejścia
6	Od poziomu 66	środa godz. 9:00 rano	4X (Użytkownik Gold) 2x (Starter)

Baza Kroban

Dodano instancję **„Baza Kroban”**.

W tej instancji trwa walka o artefakty Wieży Wieczności. Nie dopuść do tego, by wpadły one w ręce Balaurów!

Instancja znajduje się w pobliżu ‘Barwnego Bagna’ w Esterra (Elyosi) i w ‘Wąwozie Potępienia’ w Nosra (Asmodianie).

Warunki wejścia

Postacie	Poziom	Reset wejść	Możliwe wejścia
6	Od poziomu 66	środa godz. 9:00 rano	3x (Użytkownicy Gold) 1x (Starter)

Ruiny Ruhnatorium

Dodano instancję pola bitwy **'Ruiny Ruhnatorium'**.

Ta stara Arena Ruhnów została odkryta w Kaldor. Podobno w tym miejscu znajdują się potężne skarby...

- W instancji przyjdzie się wam zmierzyć w grupach 6 na 6 graczy w ciągu 20 minut. W środku Areny znajduje się 'Zaklęty Relikt Plemienia Ruhnów'.
- W przypadku zwycięstwa z wynikiem ponad 41 000 punktów możecie otrzymać dodatkowe nagrody. Informacje na ten temat można sprawdzić w oknie stanu pośredniego.

Warunki wejścia

Podział	Warunek wejścia
Poziom wejścia	Od poziomu 66
Typ wejścia	Nowa grupa, Szybka grupa, Wejdź jako grupa
Liczba postaci	Min. 6 graczy tej samej frakcji
Reset wejść	Codziennie o godz. 9:00 rano
Możliwe wejścia	1x dziennie (Użytkownicy Gold)
	1x środa/sobota (Starter)
Czas wejścia	Codziennie od godz. 22:00 do 0:00

Trasa Marszu Balaurów

Dodano instancję pola bitwy **'Trasa Marszu Balaurów'**.

Skorzystaj ze specjalnych umiejętności Shugo, aby odzyskać części broni maszynowych. Uważaj jednak, gdyż trafisz na Daeva z przeciwnej frakcji!

W ciągu 20 minut przyjdzie się wam zmierzyć w grupach 6 na 6 graczy. Za pomocą umiejętności Shugo musicie znaleźć części i obronić się przed wrogą grupą.

Warunki wejścia

Podział	Warunek wejścia
Poziom wejścia	Od poziomu 66
Typ wejścia	Nowa grupa, Szybka grupa, Wejdź jako grupa
Liczba postaci	Min. 6 graczy tej samej frakcji
Reset wejść	Codziennie o godz. 9:00 rano
Możliwe wejścia	2x dziennie (Użytkownicy Gold) 2x środa/sobota (Starter)
Czasy wejścia	Pon. – sob. godz. 00:00–02:00 Pon. – sob. godz. 19:00–21:00 Pon, wt., czw. – sob. godz. 12:00–14:00 Śr. godz. 13:00–15:00

Dredgion Ashunatal

Dodano instancję **„Dredgion Ashunatal”**.

Niebezpieczeństwa czyhają tu wszędzie. Trzymaj wrogą frakcję w szachu i powstrzymaj Ashunatala!

Warunki wejścia

Podział	Warunek wejścia
Poziom wejścia	Od poziomu 66
Typ wejścia	Nowa grupa, Szybka grupa, Wejdź jako grupa
Liczba postaci	Min. 6 graczy tej samej frakcji
Reset wejść	Codziennie o godz. 9:00 rano
Możliwe wejścia	3x dziennie (Użytkownicy Gold) 3x środa/sobota (Starter)
Czasy wejścia	Pon. – sob. godz. 00:00–02:00 Pon. – sob. godz. 19:00–21:00 Pon, wt., czw. – sob. godz. 12:00–14:00 Śr. godz. 13:00–15:00

Szczelina Zapomnienia

Dodano instancję '**Szczelina Zapomnienia**'.

Wróć do czasu krótko po nieudanych negocjacjach pokojowych i bądź świadkiem zniszczenia Wieży Wieczności. Wspomóż Władców i starych Arcy-Daeva w walce przeciwko Balaurom. Może uda ci się zmienić bieg historii...

- Uśmierć potwory w podanym czasie, aby otrzymać punkty.
- Użyj umiejętności transformacji, aby pokonać potwory. Potwory są wrażliwe na określone wcielenia żywiołów.

Warunki wejścia

Podział	Warunek wejścia
Poziom wejścia	Od poziomu 66
Liczba postaci	1
Reset wejść	Codziennie o godz. 9:00 rano
Możliwe wejścia	1x dziennie (Użytkownicy Gold)
	1x poniedziałek/środa/piątek/sobota (Starter)

Pozostałe modyfikacje

- W niektórych instancjach pola bitwy zmieniono wymagany poziom wejścia.

Instancje	Przedtem	Teraz
Trasa Marszu Jormunganda	Od poziomu 61	Poziom 61–65
Ruhnatorium		
Pole Bitwy Kamar	Od poziomu 61	Od poziomu 66
Pole Bitwy Bastionu Stalowego Muru		

- Do ‘Próby Ognia Rywali’ i areny treningowej dla poziomów 46–50 nie można już od teraz wchodzić.
- Zmieniono poziom wejścia dla ‘Próby Ognia Rywali’.

Poziom wejścia	Instancje
51–55	Arena Dyscypliny/Gwałtowności/Współpracy Arena Treningowa Dyscypliny/Gwałtowności/Współpracy/Jedności
56–60	Arena Dyscypliny/Gwałtowności/Współpracy i Arena Sławy Arena Treningowa Dyscypliny/Gwałtowności/Współpracy/Jedności
61–65	
66–75	

- Arenę i arenę treningową dla poziomu 61–75 zmieniono na 61–65.
 - Dodano arenę i arenę treningową (poziom 66–75) dla Arcy-Daeva.
 - Aby polepszyć dostępność Esterry i Nosry, dodano menu i teleportery w Akademii Kaisinela i Koncylium Marchutana.
- Zmieniono wymagania dotyczące wejścia dla ‘Próby Ognia Rywali’.

Instancje	Przedtem	Teraz
Arena Dyscypliny	Wstęp przez bilet areny	5x tygodniowo (GP)
Arena Gwałtowności		3x tygodniowo (Free)
Arena Współpracy		Reset co środę o godz. 9:00 rano
Arena Sławy	3x Bilet na Arenę Chwały	4x Bilet na Arenę Chwały

- Unoszący się obiekt w fazie Wieża Trefone na na Arenie Współpracy oraz Arenie Chwały, został umocowany na stałej pozycji.
- Usunięto błąd, przez który niektóre przywołane duchy przy bossie końcowym ‘Bazy Rentus’ i ‘Utraconej Bazy Rentus’ nie przedostawały się przez otwarte drzwi.
- ‘Eter Szoku’ i ‘Eter Eksplozji’ przy ‘Próbie Ognia Rywali’ na Arenie / Arenie Treningowej Współpracy i Arenie Treningowej Jedności miały ustawiony częściowo niższy poziom. Ten błąd został usunięty.
- Poziom potworów w ‘Bastionie Stalowego Muru’ został zwiększony do 68.
- Lokalizacja wyjścia w ‘Niebiańskiej Twierdzy Aturam’ została zmieniona, dzięki czemu jest teraz bardziej widoczna.

Umiejętności

Innowacje

Dodano nowe umiejętności, które zmieniają postać na poziomie 75 w jedną z czterech przemian żywiołów poprzez wykorzystanie punktów Mocy Tworzenia.

- W tym celu postać musi mieć osiągnięty poziom 75 i wzmocnić poprzednią umiejętność ('Współczucie' danego żywiołu) do poziomu 5, a następnie nadać Moc Tworzenia.
- Dana przemiana trwa przez 5 minut i ma czas regeneracji wynoszący 60 minut. Czas regeneracji jest rozdzielany między żywioły.
- Czas regeneracji zmniejsza się każdorazowo o 5 minut, gdy osiągnie się +1 Wzmocnienie Mocy Tworzenia poprzez dodatkowe nadawanie Mocy Tworzenia.
- Podczas przemiany wartości postaci są bardzo mocno zwiększane w zależności od właściwości żywiołu. Wartości założonego wyposażenia są stosowane w tym czasie tylko częściowo.
- Podczas przemiany usuwane są wszystkie aktualne wzmocnienia (np. aktywowane umiejętności, mantry itd.) oraz debuffy (negatywne efekty stanu) i zostaje aktywowana wyjątkowa umiejętność przemiany.
- Dla każdego żywiołu można używać 5 różnych właściwości. Podczas przemiany nie można używać żadnych innych umiejętności poza wymienionymi.

Wcielenie Wiatru

Wyjątkowe umiejętności przemiany (czas działania / czas regeneracji)	Efekt umiejętności
Energia Burzy (Natychmiast / 2s)	<ul style="list-style-type: none"> • Zwiększa szybkość ataku o 30%, a zasięg ataku o 10 m. • Zwiększa naturalną regenerację i odporność na stany szoku o 500 punktów. • W przypadku ataku stany ograniczające twoją umiejętność poruszania się zostaną z pewnym prawdopodobieństwem anulowane, a twoja szybkość poruszania się zostanie zwiększona na 5 sekund o 50%. • Przy ataku z Błyskawicznym Uderzeniem czas regeneracji Pola Magnetycznego Błyskawicy jest resetowany. • Jednak z ograniczoną szybkością poruszania się
Błyskawiczne	<ul style="list-style-type: none"> • Zadaje celom magiczne obrażenia od wiatru i zmniejsza czas regeneracji

Uderzenie (Natychmiast / 5s)	<p>Uderzenia Wiatru o 3 sekundy.</p> <ul style="list-style-type: none"> Gdy cel znajduje się w stanie szoku lub gdy szybkość poruszania się celu jest zredukowana, doznaje on dodatkowych obrażeń od wiatru.
Pole Magnetyczne Błyskawicy (0s / 15s)	<ul style="list-style-type: none"> Zadaje celowi i innym przeciwnikom w promieniu 6 m dookoła celu magiczne obrażenia od wiatru i zmniejsza szybkość poruszania się o 50% przez 3 sekundy. Szybkość poruszania się przeciwników na zaatakowanym terenie jest redukowana co 10 sekund przez każdorazowo 3 sekundy o 50%. Nie ma żadnego wpływu na zwiększony zasięg Energii Burzy.
Uderzenie Wiatru (0.5s / 21s)	<ul style="list-style-type: none"> Zadaje celowi obrażenia od wiatru. Gdy cel znajduje się pod wpływem efektu ograniczającego zdolność poruszania się, jest on unieruchomiony w powietrzu.
Usunięcie Szoku (Natychmiast / 1 m)	<ul style="list-style-type: none"> Usuwa wszystkie efekty ogłuszenia, otumanienia, potknięcia się, obrotu i eterowych pęt, które zostały wobec ciebie użyte. Wartości odporności na ogłuszenie, odrzut, potknięcie, obrót i eterowe pęta zostają zwiększone na 7 sekund o 1000.

Wcielenie Ognia

Wyjątkowe umiejętności przemiany (czas działania / czas regeneracji)	Efekt umiejętności
Płomienna Szarża (0s / 9s)	<ul style="list-style-type: none"> Szarżuje w stronę celu i zadaje mu obrażenia fizyczne. Wywołuje Tańczący Ogień, przez 10 sekund efekt wszystkich umiejętności ataku jest zwiększony o 50%.
Czerwone Ostrze Ognia (0s / 4s)	<ul style="list-style-type: none"> Zadaje obrażenia fizyczne w stożkowym obszarze przed tobą. Jeśli cel jest w szoku bądź doznał Tańczącego Ognia / Płomienia, dozna on dodatkowych obrażeń od ognia.
Pałący Atak (0s / 3s)	<ul style="list-style-type: none"> Zadaje celowi obrażenia fizyczne i ogłusza go na krótko. Gdy cel doświadczy Tańczącego Ognia / Płomienia, stany te zostaną anulowane i zostaną zadane dodatkowe obrażenia. Część

	obrażeń zostanie przywrócona jako PŻ.
Dziki Taniec Płomieni (0.5s / 15s)	<ul style="list-style-type: none"> • Zadaje obrażenia fizyczne przeciwnikom w otoczeniu 7 m. • Zastrasza i spowalnia przeciwników przez 6 sekund. Ponadto część przeciwników doznaje Tańczącego Ognia.
Usunięcie Szoku (Natychmiast / 1 m)	<ul style="list-style-type: none"> • Usuwa wszystkie efekty ogłuszenia, otumanienia, potknięcia się, obrotu i eterowych pęt, które zostały wobec ciebie użyte. Wartości odporności na ogłuszenie, odrzut, potknięcie, obrót i eterowe pęta zostają zwiększone na 7 sekund o 1000.

Wcielenie Wody

Wyjątkowe umiejętności przemiany (czas działania / czas regeneracji)	Efekt umiejętności
Consiere Mrozu (0 s / 6 s)	<ul style="list-style-type: none"> • Zadaje celowi oraz dodatkowemu przeciwnikowi znajdującemu się obok celu magiczne obrażenia od wody • Zwiększa poziom mrozu.
Czekan (0 s / 0,5 s)	<ul style="list-style-type: none"> • Zadaje magiczne obrażenia od wody celowi dotkniętemu paraliżem, ogłuszeniem, odrzutem, potknięciem lub eterowymi pętami. • Przeciwnicy, którzy zdobyli już statwę poziomu 3, doznają dodatkowych magicznych obrażeń od wody i zostaną odrzuceni.
Fala Lodowatego Chłodu (1 s / 10 s)	<ul style="list-style-type: none"> • Zadaje celom magiczne obrażenia od wody w stożkowym obszarze przed tobą. • Zwiększa ich stan na Mróz poziom 2. • Przeciwnicy, którzy zdobyli już statwę poziomu 3, doznają dodatkowych magicznych obrażeń od wody i zostaną odrzuceni.
Deszcz Uzdrawienia (Natychmiast / 3s)	<ul style="list-style-type: none"> • Usuwa wszelkie wyjątkowe stany celu • Przywraca natychmiast 1500 PŻ, a następnie przez

	3 sekundy 1000 PŻ co 1 sekundę.
Usunięcie Szoku (Natychmiast / 1 m)	<ul style="list-style-type: none"> Usuwa wszystkie efekty ogłuszenia, otumanienia, potknięcia się, obrotu i eterowych pęt, które zostały wobec ciebie użyte. Wartości odporności na ogłuszenie, odrzut, potknięcie, obrót i eterowe pęta zostają zwiększone na 7 sekund o 1000.

Wcielenie Ziemi

Wyjątkowe umiejętności przemiany (czas działania / czas regeneracji)	Efekt umiejętności
Potężny Skok (0s / 10s)	<ul style="list-style-type: none"> Przyskakuje do celu i zadaje fizyczne obrażenia. Zadaje wrogom znajdującym się w promieniu 6 m wokół celu dodatkowe obrażenia fizyczne i unieruchamia ich.
Skalna Pięść (Można nakładać / 5 s)	<ul style="list-style-type: none"> <Poziom 1> Zadaje celowi obrażenia fizyczne i absorbuje część obrażeń jako PŻ. Resetuje czas regeneracji Skalnej Pięści. Jeśli cel jest w stanie szoku lub stanie ograniczającym zdolność poruszania się, zostaną mu zadane dodatkowe obrażenia fizyczne, a część zadanych obrażeń zostanie absorbowana jako PŻ. <Poziom 2> Zadaje celowi i innym przeciwnikom w promieniu 6 m dookoła celu obrażenia fizyczne i absorbuje część zadanych obrażeń jako PŻ. Jeśli cel jest w stanie szoku lub stanie ograniczającym zdolność poruszania się, zostaną mu zadane dodatkowe obrażenia fizyczne, a część zadanych obrażeń zostanie absorbowana jako PŻ.
Smecz Podłoża (0 s / 5 s)	<ul style="list-style-type: none"> Zadaje celowi i innym celom w promieniu 7 m wokół tego celu obrażenia fizyczne, których wartość zależy od odległości.

	<ul style="list-style-type: none"> • Jeśli cel jest w stanie szoku lub stanie ograniczającym zdolność poruszania się, zostaną mu zadane dodatkowe obrażenia fizyczne.
Ryk Ziemi (0,5 s / 24 s)	<ul style="list-style-type: none"> • Zadaje celom w promieniu 7 m obrażenia fizyczne i rzuca je na ziemię. • Zwiększa ich gniew oraz własną odporność na strach, paraliż oraz ograniczenia prędkości poruszania się. • Doznane obrażenia zwiększają się wraz ze spadkiem PŻ.
Usunięcie Szoku (Natychmiast / 1 m)	<ul style="list-style-type: none"> • Usuwa wszystkie efekty ogłuszenia, otumanienia, potknięcia się, obrotu i eterowych pęt, które zostały wobec ciebie użyte. Wartości odporności na ogłuszenie, odrzut, potknięcie, obrót i eterowe pęta zostają zwiększone na 7 sekund o 1000.

- Dodano nowe 'Umiejętności Arcy-Daeva'. Są dostępne przez nadawanie Mocy Tworzenia.
 - W zależności od klasy postaci dodano 4 aktywne umiejętności oraz 4 umiejętności właściwości.
 - Umiejętności Arcy-Daeva są wyższymi umiejętnościami Daeva, które posiadają dodatkowe efekty.
 - Niektóre z tych umiejętności można wzmocnić do poziomu 5.
 - Umiejętności Daeva i Arcy-Daeva mają ten sam czas regeneracji i nie można ich stosować razem.
 - Do ikony umiejętności Arcy-Daeva dodano na brzegu efekt dla lepszego rozróżnienia.

Umiejętności Daeva

Umiejętności Arcy-Daeva

- Aktywne umiejętności danej klasy postaci:

Klasa	Dostępne na poziomie	Standardowa Umiejętność Daeva	Nowe umiejętności Arcy-Daeva
Templariusz	68	Uderzenie Chłosty	Cios Krwio pijcy
	70	Barbarzyński Cios	Cios Wyroku
	72	Szarża	Ciężka Szarża
	74	Łańcuchy Iluzji	Szybka Retencja
Gladiator	68	Fala Absorpcji	Fala Przywrócenia
	70	Szalony Cios	Dziki Skok
	72	Skoncentrowane Blokowanie	Skoncentrowana Tarcza Obronna
	74	Postawa Ataku	Powstrzymanie Szarży
Asasyn	68	Atak z Zaskoczenia	Atak z Zaskoczenia

			Krwio pijcy
	70	Cięcie Duszy	Rozbijacz Dusz
	72	Zasadzka	Szybka Zasadzka
	74	Wirujące Cięcie	Cios Trąby Powietrznej
Łowca	68	Strzała Napadu	Strzała Wzniesionej Duszy
	70	Celna Strzała	Strzała Zagłady
	72	Senna Pułapka	Pułapka Snu
	74	Oddech Natury	Błogosławieństwo Natury
Czarodziej	68	Włócznia Wiatru	Włócznia Burzy
	70	Pozyskiwanie Many	Medytacja
	72	Ogień Magicznej Mocy	Piekielny Płomień Gniewu
	74	Dar Żelaznej Ochrony	Modlitwa Żelaznej Ochrony
Zaklinacz	68	Uderzenie Żywiołów	Smecz Żywiołów
	70	Rozkaz: Burza Żywiołów	Rozkaz: Rozładowanie Żywiołów
	72	Rozkaz: Obronny Duch	Rozkaz: Bariera Duchów
	74	Umowa Odporności	Umowa Iluzji
Kleryk	68	Grom	Cios Szoku Pioruna
	70	Eksplozja Mocy	Potężny Smecz
	72	Uzdrawiający Blask	Fala Uzdrawienia
	74	Modlitwa Skupienia	Modlitwa Oporu
Kantor	68	Zaburzające Drgania	Atak Rezonansowy
	70	Seria Zdruzgotań	Cios Łańcuchowy
	72	Perfekcyjne Parowanie Ciosów	Krzyżowa Tarcza
	74	Obietnica Ziemi	Przysięga Ziemi
Strzelec	68	Celny Strzał Armatni	Skoncentrowany Strzał Armatni
	70	Szybkostrzelna Postawa	Gotowość do Serii Szybkich Strzałów
	72	Instynkt Przeżycia	Instynkt Ucieczki
	74	Oko Duszy	Celne Oko Duszy
Etertech	68	Mistyczny Pancerz	Magiczny Parasol Ochronny
	70	Fala Gniewu	Fala Gniewu
	72	Pięść Idium	Cios Idium
	74	Wzmocnienie Siły Bojowej	Maksymalne Zwiększenie Siły Bojowej
Bard	68	Requiem Szkwału	Requiem Burzy
	70	Melodia Radości	Radosna Melodia
	72	Melodia Śnieżnego Kwiatu	Melodia Kwiatów Śniegu
	74	Przeszkadzający Taniec	Taniec Iluzji

- o Umiejętności właściwości:

Dostępne na poziomie	Nazwa umiejętności	Efekt
67	Wzmocnienie Obrony	Zwiększenie Obrony PVE
69	Wzmocnienie Ataku	Zwiększenie Ataku PVE
71	Zwiększenie Obrony przed Wrogami	Zwiększenie Obrony PVP
73	Zwiększenie Ataku na Wrogów	Zwiększenie Ataku PVP

Umiejętność Daeva	Umiejętność Arcy-Daeva
Mistyczny Pancerz	Magiczny Parasol Ochronny
Wzmocnienie Siły Bojowej	Maksymalne Zwiększenie Siły Bojowej

Zmiany

- W opisie umiejętności kleryka 'Oślepiające Światło' brakowało informacji o dystansie czaru. Ten błąd został usunięty.

Przedmioty

Magiczne Wytwarzanie

- Dodano nową metodę produkcji **'Magiczne Wytwarzanie'** dla Arcy-Daeva.
 - **'Magicznego Wytwarzania'** można używać po awansie na Arcy-Daeva.
 - Z wyjątkiem niektórych przedmiotów, większość przedmiotów można otrzymywać automatycznie bez specjalnych wzorów.
 - Poprzez [Shift+P] albo [Umiejętność – Akcja/Funkcja – Zbieranie/Produkcja – Magiczne Wytwarzanie] można otworzyć okno Magicznego Wytwarzania.
 - W odróżnieniu od dotychczasowej metody produkcji można przeprowadzić Magiczne Wytwarzanie bez stołu warsztatowego i nie istnieje ryzyko niepowodzenia. Podczas działań takich jak w locie lub w walce Magiczne Wytwarzanie może być jednak ograniczone.
 - W przypadku pomyślnego Magicznego Wytwarzania oprócz PD produkcji można otrzymać również zwykłe punkty doświadczenia.
 - Podobnie jak w przypadku istniejących produkcji istnieje szansa uzyskania kombosa, którego rezultatem będzie wyprodukowanie lepszego przedmiotu.
 - Podobnie jak w przypadku istniejącej produkcji, przy Magicznym Wytwarzaniu można wyprodukować różne przedmioty w zależności od poziomu produkcji.
 - Niektóre materiały dla Magicznego Wytwarzania można otrzymać od potworów z Esterry/Nosry albo z niektórych instancji. Można otrzymać również materiały od niektórych handlarzy.

Tytuł	Elyosi	Asmodianie
<Sprzedawca dla Magicznych Przedmiotów do Wytwarzania>	Kalio	Erendil
<Sprzedawca Nagród dla Magicznych Przedmiotów do Wytwarzania>	Ipis	Albanis

- Dodano funkcję **'Wzmocnij na nowo umiejętność'**.
 - W oknie Wzmocnij/Modyfikuj dodano **'Wzmocnij na nowo umiejętność'** jako menu. Poprzez użycie zwoju wzmocnienia umiejętności można ponownie wzmocnić

umiejętności.

- W chmurkach przedmiotów można sprawdzić, czy możliwe jest ponowne wzmocnienie: '(Ponowne wzmocnienie możliwe)'. Przedmioty, w przypadku których ponowne wzmocnienie nie jest możliwe, są wyświetlane z informacją '(Ponowne wzmocnienie niemożliwe)'.
- Zmniejszenie zalecanego poziomu przez użycie przedmiotów dodano jako nową funkcję.
 - W oknie Wzmocnij/Modyfikuj dodano 'Wzmocnienie zalecanego poziomu' jako menu. Można tam zmienić zalecany poziom.
 - Tę funkcję można zastosować tylko w przypadku przedmiotów, przy których możliwe jest zmniejszenie zalecanego poziomu. Poziom można teraz zmniejszyć o wartość ustawioną w danym przedmiocie.
 - Jeśli zalecany stopień przedmiotu jest zmniejszony o maksymalną wartość, nie można już zastosować tej funkcji względem niego.

Pozostałe modyfikacje

- Uproszczono eliksiry.
 - Wszystkie eliksiry i sera otrzymywane w czasie przebiegu gry zostaną zmienione na eliksiry przywracające albo Sera Przywrócenia.
 - 'Boskie Serum Życia/Many' zmieniono na 'Boskie Serum Przywrócenia'.
 - Wszystkie przedmioty, wzory i receptury przemiany Życia/Many zostaną zamienione w przedmioty, wzory lub receptury przemiany Przywracania.
 - Wszystkie przedmioty Życia/Many zarejestrowane na liście do tworzenia lub przemiany substancji zostaną usunięte.
- W Esterra i Nosra dodano BN 'Wzmacniacz Akcesoriów Ogródu Wiedzy'.
 - Za pomocą materiałów dostępnych w Ogródku Wiedzy można wymienić przedmioty u Wzmacniacza Akcesoriów.
- Za pomocą materiałów, które są dostępne w instancji Ogród Wiedzy, można wymienić bardziej wartościowe wyposażenia.
 - Każde wyposażenie składa się z 4 serii i może zostać wymienione u BN 'Wzmacniacz Wyposażenia Labiryntu'.
- Przedmiot wyniku z wytwarzania 'Mistrz: Diogenit Magii' zmieniono na 'Paczkę z Diogenitami Magii'.
 - Po otwarciu 'Paczki z Diogenitami Magii' można otrzymać 5 typów Diogenitu Magii.
- Zmieniono liczbę przedmiotów wymaganych dla przemiany: Udoskonalony Napój Przywrócenia.
- Usunięto błąd polegający na tym, że potwory z Akaron nie pozostawiają fragmentów Pola Eteru.
- Przedmiotów 'Róg Paschida' i 'Szpon Paschida' nie można już używać.
 - Nie można ich już otrzymywać od potworów.
 - Otrzymane już przedmioty stają się przedmiotami zniszczonymi i można je sprzedać.
- W alchemii dodano produkcję 'Paczki z Boskim Serum Przywrócenia'.
 - Wzór 'Paczka z Boskim Serum Przywrócenia' można uzyskać u sprzedawców wzorów w odnośnych dużych miastach lub w obszarach domów.

Obszar	Tytuł	Elyosi	Asmodianie
Sanctum/ Pandemonium	< Sprzedawca Wzorów >	Usiros	Allan
	< Sprzedawca Alchemicznych Wzorów >	Darius	Fenris
Elian/ Pernon	< Sprzedawca Wzorów >	Ques	Benotie
	< Sprzedawca Alchemicznych Wzorów >	Hemes	Grad

- Dokonano zmiany, dzięki której 'Jajem Złotego Narky' i 'Jajem Złotego Karky' można teraz handlować.
- Do listy sprzedaży sprzedawcy usług dla specjalnych przedmiotów oficerów w Świątyni Honoru / Holu Sławy dodano przedmiot 'Chwalebne Boskie Serum Przywrócenia'.

Frakcja	BN
Elyosi	Iriana
Asmodianie	Aruna

- Przy tworzeniu postaci jako pomoc na start wydawane są teraz 'Eliksir Przywrócenia Ucznia' i 'Serum Przywrócenia Ucznia'.
- Sprzedawca artykułów specjalnych w Schronieniu Powracających nie sprzedaje już '[Patrol] Ulepszony Napój Życia/Many' i 'Ulepszone Serum Życia/Many'.
- Materiał dla 'Przemiana: Napój przywrócenia' i 'Przemiana: Serum Przywrócenia' został zmieniony.
- Ograniczone stygmaty można teraz sprzedawać jako zniszczone przedmioty.
- W przypadku niepowodzenia wzmocnienia stygmatów stygmat docelowy nie jest już od teraz niszczone, tylko resetowany do poziomu wzmocnienia +0.

Przedtem	Teraz
<ul style="list-style-type: none"> • Stygmat docelowy zostaje zniszczony • Stygmat materiałów zostaje zniszczony	<ul style="list-style-type: none"> • Poziom wzmocnienia stygmatu docelowego spada do +0 • Stygmat materiałów zostaje zniszczony

- Niektóre nieprzydatne przedmioty można od teraz sprzedawać jako zniszczone przedmioty.
- W przypadku broni Obrońcy Esterra/Nosra, które są dostępne jako nagroda za misje, możliwa jest teraz Magiczna Przemiana.
- Dokonano zmiany, dzięki której ze Skrzyni z Fragmentami Gwiezdnego Światła Próby Ognia można teraz uzyskać fragmenty Gwiezdnego Światła.
- Poziom używania dla Wzmocnionego Napoju Przywrócenia i Udoskonalonego Napoju Przywrócenia zmieniono na 50.
- Usunięto błąd polegający na tym, że bronie Zapomnianego Wojownika Ruhnów mogły być wzmacniane, mimo że są one przedmiotami dotyczącymi wyglądu.

Misje

Innowacje

- W Esterra i Nosra dodano misje dla Arcy-Daeva.

Frakcja	Obszar	Nazwa misji
Elyosi	Esterra	Prośba Wedy
		Tajna Misja
		Tajny Dokument
		Artefakt Obronny
		Korytarz
Asmodianie	Nosra	Prośba Peregrana
		Tajna Misja
		Tajny Dokument
		Artefakt Obronny
		Korytarz

- Dodano misję specjalną i misje zwykłe, które można wykonywać w 'Ogrodzie Wiedzy'.
 - Następujące misje mogą wykonywać tylko Arcy-Daeva od poziomu 66. Można je otrzymać od BN ustawionych przez wejście do instancji lub na określonych obszarach.

Elyosi

Nazwa misji	Przyjęcie misji
[Instancja/Gru] Schronienie Spętania	Automatyczne otrzymywanie przy wchodzeniu do Ogrodu Wiedzy
[Instancja/Gru] Jotun Ziemi	
[Instancja/Gru] Ponowne Spotkanie z Wedą	
[Instancja/Gru] Pilna Prośba	Ador <Zarządca Schronienia>
[Instancja/Gru] Ołtarz Pustki	Teria <Członek Niebiańskich Światła>
[Instancja/Gru] Tajne Miejsce	
[Instancja/Gru] Ostatnie Niebiańskie Światła	
[Instancja/Gru] Kisk Asmodianów	Radilis <Członek Niebiańskich Światła>
[Instancja/Gru] Oko Nadzoru	Automatyczne otrzymywanie przy wchodzeniu do określonych obszarów w Ogródzie Wiedzy
[Instancja/Gru] Ucieczka ze Skażonej Biblioteki	
[Instancja/Gru] Walka z Pitonem	
[Instancja/Gru] Śpiąca Królowa	
[Instancja/Gru] Źródło Skażenia	

Asmodianie

Nazwa misji	Przyjęcie misji
[Instancja/Gru] Zaginiony Peregran	Automatyczne otrzymywanie przy wchodzeniu do Ogrodu Wiedzy
[Instancja/Gru] Jotun Ziemi	
[Instancja/Gru] Ponowne Spotkanie z Peregranem	
[Instancja/Gru] Pilne Nawiązanie Kontaktu	Konratu <Zarządca Schronienia>
[Instancja/Gru] Zapiski Życia	Ube <Członek Nosicieli Cienia>
[Instancja/Gru] Tajne Miejsce	
[Instancja/Gru] Ostatni Nosiciele Cienia	
[Instancja/Gru] Kisk Elyosów	Stiget <Członek Nosicieli Cienia>
[Instancja/Gru] Oko Nadzoru	Automatyczne otrzymywanie przy wchodzeniu do określonych obszarów w Ogródzie Wiedzy
[Instancja/Gru] Klif Zniszczenia	
[Instancja/Gru] Walka z Pitonem	
[Instancja/Gru] Śpiąca Królowa	
[Instancja/Gru] Źródło Skażenia	

- Dodano misje, które można przeprowadzać w nowych instancjach pola bitwy.

Dredgion Ashunatal

Elyosi	Asmodianie
[Instancja/Gru] Walka z Dredgionem Ashunatal	[Instancja/Gru] Walka z Dredgionem Ashunatal
[Instancja/Gru] Zdobycie Broni Dredgionu Ashunatal	[Instancja/Gru] Broń Dredgionu Ashunatal
[Instancja/Gru] Walka z Kapitanem Dredgionu	[Instancja/Gru] Walka z Kapitanem

Ruiny Ruhnatorium

Elyosi	Asmodianie
[Instancja/Gru] Zapieczętowane Relikty	[Instancja/Gru] Zapieczętowane Relikty Ruhnów
[Instancja/Gru] Nieprzewidywalna Walka	[Instancja/Gru] Nieunikniona Walka

Trasa Marszu Balaurów

Elyosi	Asmodianie
[Instancja/Gru] Wsparcie dla Trasy Marszu Balaurów	[Instancja/Gru] Akcja na Trasie Marszu Balaurów
[Instancja/Gru] Bitwa na Trasie Marszu Balaurów	[Instancja/Gru] Starcie na Trasie Marszu Balaurów

- Przy arenie dla Arcy-Daeva w 'Próbie Ognia Rywali' dodano nowe misje powtarzalne.

Elyosi	Asmodianie
Kontynuacja Treningu	Próba Ognia Rywali

- Dodano misje tutorialu dla 'Magicznego Wytwarzania' Arcy-Daeva.

Frakcja	Nazwa misji	Teren przyjęcia	BN misji
Elyosi	Odkrycie Nowej Mocy	Esterra	<Sprzedawca dla Magicznych Przedmiotów do Wytwarzania> Kalio
Asmodianie	Energia Duchów Ciemności	Nosra	<Sprzedawca dla Magicznych Przedmiotów do Wytwarzania> Erendil

Modyfikacje

- W następujących misjach wojennych, które przeprowadza się w Esterra i Nosra, dodano nagrody w postaci Punktów Chwały.

Frakcja	Nazwa misji
Elyosi	[Szpieg/Codz] Atak na Nosrę
	[Pilny rozkaz] Obrona Esterry
Asmodianie	[Szpieg/Codz] Atak na Esterę
	[Pilny rozkaz] Obrona Nosry

- Ze względu na zmianę poziomu i sposobu wejścia do Próby Ognia Rywali zmieniono niektóre ustawienia misji.
 - Wszystkie powiązane misje, które wcześniej otrzymywano z poziomem 46, otrzymuje się teraz z poziomem 51. Punkty doświadczenia i ilość kinah nagród dostosowano do poziomu 51.
 - Ze względu na zmianę sposobu wejścia do 'Próby Ognia Rywali' usunięto misję do przydzielania biletu areny.
- Niektóre misje otrzymywane przed aktualizacją 'Wielka Inwazja' zamieniono na nowe misje.
 - Poprzednich misji nie można już otrzymać i wszystkie misje, które były w trakcie realizacji, zostały usunięte.
 - Po usunięciu poprzednich misji będą przydzielane nowe. Po ukończeniu pierwszych misji rozkazu można wykonywać misje od początku.
 - Gdy wszystkie poprzednie misje na odpowiednich obszarach zostały już zakończone, nie zostaną otrzymane w zamian żadne nowe misje.
- W przypadku niektórych misji otrzymywanych w miastach dokonano zmian ustawień.
 - Niektóre ważne misje zostały zamienione w zwykłe misje.
 - Poziom wymagany do przyjęcia/wykonania niektórych misji zwiększono z 10 do 29.
 - W przypadku niektórych misji zwiększono punkty doświadczenia i nagrody kinah.
- W przypadku misji przeprowadzanych na Polu Bitwy Bastionu Stalowego Muru zmieniono warunki przyjęcia i nagrody.

- Misja wstępna dla następujących misji została usunięta. Poziom wymagany do przyjęcia misji został zmieniony na poziom 66.

Frakcja	Nazwa misji
Elyosi	[Instancja/Sojusz] Upadek Paschida
	[Instancja/Sojusz] Pole Bitwy Bastionu Stalowego Muru
	[Instancja/Sojusz] Szturm na Twierdzę
Asmodianie	[Instancja/Sojusz] Koniec Paschida
	[Instancja/Sojusz] Odbicie Pola Bitwy Bastionu Stalowego Muru
	[Instancja/Sojusz] Przełamanie Bram Twierdzy

- Dodano misje Mocy Światła / Rycerzy Krwi, które mogą być przyjmowane przez postacie od poziomu 66.

Frakcja	Nazwa misji	Dostępne
Elyosi	[Codz] Walka z Asmodianami	Przy wstąpieniu Mocy Światła / Rycerzy Krwi
	[Szpieg/Codz] Wkroczenie do Nosry	
Asmodianie	[Codz] Walka z Elyosami	
	[Szpieg/Codz] Wkroczenie do Esterry	

- Zmieniono wymagany poziom misji Mocy Światła / Rycerzy Krwi, które mogą być przyjmowane przez postacie od poziomu 61.

Frakcja	Nazwa misji	Zmiana
Elyosi	[Codz] Wojna z Asmodianami	Do przyjęcia dla poziomów 61 – 65
	[Szpieg/Codz] Wkroczenie do Vengar	
Asmodianie	[Codz] Wojna z Elyosami	
	[Szpieg/Codz] Wkroczenie do Signi	

- Dodano 2 nowe misje dostępne dla postaci od poziomu 37 w Eltnen dla Elyosów i w Morheim dla Asmodianów.
 - Misje można ukończyć w Heiron dla Elyosów i w Beluslan dla Asmodianów.

Frakcja	Nazwa misji	Przyjęcie misji
Elyosi	Prośba Perento	W pobliżu wejścia do Świątyni Ognia Automatyczne przyjęcie przy wejściu
Asmodianie	Prośba Nerity	

- Zmieniono nagrodę za misję 'Ceremonia w Sanctum/Pandemonium' dla Elyosów/Asmodianów.

Frakcja	Nazwa misji	Przedtem	Teraz
Elyosi	Ceremonia w Sanctum	Broń Przepowiedni	Broń Przepowiedni
		+0 wzmocnienia / Nie umieszczono żadnych	+10 wzmocnienia / Umieszczono kamienie many

		kamieni many	
Asmodianie	Ceremonia w Pandemonium	Broń Karmy	Broń Karmy
		+0 wzmocnienia / Nie umieszczono żadnych kamieni many	+10 wzmocnienia / Umieszczono kamienie many

- Zmieniono nagrody PD za niektóre misje wykonywane w przedziale poziomów 20-24.

Frakcja	Obszar	Zmiany
Elyosi	Sanctum	Zwiększenie nagrody PD przy misji 'Odłamek Ciemności'
Asmodianie	Pandemonium	Zwiększenie nagrody PD przy misji 'Przed Losem Nie Ma Ucieczki'

- Misje stygmatów zostały zmienione.
 - W ramach nagrody nie są już wydawane pakiety stygmatów z limitowanymi stygmatami, których nie można wzmocnić. Wydawane są za to właściwe stygmaty pasujące do klasy postaci.
 - Misje stygmatów można od teraz zakańczać również przez <Natychmiastową nagrodę>. Dlatego też przyznawane w nagrodę stygmaty można teraz otrzymać również bezpośrednio, bez konieczności udawania się najpierw do BN.

Frakcja	Dostępne na poziomie	Misja przed zmianą	Misja po zmianie
Elyosi	30	Towary Wsparcia Persefony	Wsparcie z Sanctum 1
	40	Towary Wsparcia Felii	Wsparcie z Sanctum 2
	45	Towary Wsparcia Miriyi	Wsparcie z Sanctum 3
	50	Towary Motywacyjne Miriyi	Wsparcie z Sanctum 4
	55	Towary Wsparcia Daniele	Wsparcie z Sanctum 5
Asmodianie	30	Towary Wsparcia Hernera	Wsparcie z Pandemonium 1
	40	Towary Wsparcia Pargelberga	Wsparcie z Pandemonium 2
	45	Towary Wsparcia Auda	Wsparcie z Pandemonium 3
	50	Towary Motywacyjne Auda	Wsparcie z Pandemonium 4
	55	Towary Wsparcia Garyy	Wsparcie z Pandemonium 5

- Postacie, które przyjęły już stare misje stygmatów lub które je właśnie wykonują, otrzymują nowe wiadomości. Jeśli misja stygmatu została już ukończona, nie trzeba przechodzić jej ponownie.
- W ramach nagrody za misje 'Odłamek Ciemności' (Elyosi) i 'Przed Losem Nie Ma Ucieczki' (Asmodianie) wydawane są tylko stygmaty pasujące do klasy postaci.
- W przypadku misji Asmodianów z Hreidmarem w Morheim teleport z Obserwatorium Morheim do Wioski Mglistych Grzyw ułatwia teraz wykonanie misji.

IU

Innowacje

- Dodano Magiczną Przemianę dla Arcy-Daeva.
 - Aby otrzymać Magiczną Przemianę, postać musi awansować na Arcy-Daeva.
 - Poprzez [Shift+R] albo [Umiejętność – Akcja/Funkcja – Zbieranie/Produkcja – Magiczna Przemiana] można otworzyć okno magicznej przemiany.
 - W przypadku „Magicznej Przemiany” można używać broni/zbroi/biżuterii jako przedmiotów miary/materiałów.
 - Jako przedmioty miary/materiałów do Magicznej Przemiany mogą być używane tylko przedmioty Arcy-Daeva.
 - Aby przeprowadzić Magiczną Przemianę, należy zarejestrować przedmiot miary w środku oraz przedmiot tego samego typu (broń/zbroja/biżuteria) jako przedmiot materiału.
 - Do magicznej przemiany wymagany jest co najmniej 1 przedmiot materiału. Można zarejestrować do 6 przedmiotów materiału.
 - W zależności od przedmiotów miary/materiału i liczby przedmiotów użytych do Magicznej Przemiany zmienia się wynik.
 - W przypadku Magicznej Przemiany istnieje szansa otrzymania dodatkowej nagrody.
 - W odróżnieniu od normalnej przemiany, za Magiczną Przemianę poza materiałem nie są naliczane żadne dalsze koszty, jak np. BM.
 - Kliknij ‘?’ w prawym górnym rogu okna i wybierz [Wzmocnij/Zmodyfikuj], aby wyświetlić informacje dotyczące Magicznej Przemiany.

Modyfikacje

- Usunięto błąd, przez który przy używaniu Powrotu otoczenie nie było prawidłowo wyświetlane.
- Podzielono wyświetlanie niektórych efektów wzmacniających.
 - Podzielone efekty wzmacniające są następujące:

Efekty		
	Przywilej właściciela domu	Energia Wypoczynku
Zalety legionu	Energia Złotej Gwiazdy	Nagroda dla nowego / powracającego użytkownika
	Energia Wybawienia	Energia Wzrostu

- Zmieniono sposób wyświetlania 'Zmniejszania zalecanego poziomu' przy przedmiotach.
- Od teraz przed przyjęciem misji nie trzeba już przewijać strony do samego dołu i przeglądać wszystkich nagród.
- Z powodu dodania dodatkowych umiejętności przemiany żywiołów dla Arcy-Daeva poziomu 75, dokonano zmian w IU.
 - Dodano chmurki informacyjne dotyczące umiejętności przemiany oraz IU dla Nadaj/Zmniejsz Moc Tworzenia.
 - Przy wyborze lupy wyświetlane są teraz informacje dotyczące umiejętności przemiany.
- W oknie UI 'Nadaj Moc Tworzenia' dodano zakładkę 'Umiejętności Arcy-Daeva'.
 - Nazwa zakładki 'Wzmocnienie umiejętności' została zmieniona na 'Umiejętności Daeva'.
- Poprawiono wyświetlanie różnic wysokości.

Różnica wysokości	Wysokość	Wskazanie
Powyżej 0 m do Poniżej 5 m	-	Zielony znak '='
Powyżej 5m do Poniżej 25m	Przy dużej wysokości	Czerwony znak 'Krótkiej strzałki'
	Przy małej wysokości	Niebieski znak 'Krótkiej strzałki'
Powyżej 25 m różnicy wysokości	Przy dużej wysokości	Czerwony znak 'Długiej strzałki'
	Przy małej wysokości	Niebieski znak 'Długiej strzałki'

- Przy chmurkach informacyjnych BN na mapie oraz chmurkach pokazywanych na mapie przez 'Znajdź miejsce'/'Znajdowanie drogi' dodano informacje na temat 'Różnicy wysokości' i 'Odległości'.
- Usunięto błąd, przez który w oknie wyników instancji informacje na temat przyznawanych w nagrodę przedmiotów były ucięte.

- Poprawiono funkcję wyszukiwania dla wzmacniania umiejętności w przypadku agenta handlowego.
 - Wystarczy teraz wprowadzić kilka sylab nazwy umiejętności, aby wyświetlić listę z wynikami.
- Symbol umiejętności przemiany Arcy-Daeva zmieniono odpowiednio do danej właściwości.

Pozostałe

- Na serwerze dla początkujących można teraz wejść również do Signi i Vengar.
 - Wejście na wrogi teren nie jest możliwe.
 - Wejście do niektórych instancji, które znajdują się na wrogim terytorium albo przy których można otrzymać Punkty Otchłani, jest niemożliwe. Dotyczy to następujących terenów:
 - Schronienie Ruhnów, Utracone Schronienie, Zaginiona Baza Rentus, Zapieczętowany Hol Wiedzy, Przekłeta Posiadłość Dorgel, Makarna
- Od teraz teleportacja do wiosek Signi i Vengar jest możliwa za pomocą kliknięcia na mapie.
- Koszty teleportacji z Ellegef do Sanctum albo Signi wynoszą teraz 1 kinah.
- Dodano elementy graficzne poprawiające oznakowanie drogi od Twierdzy Iluzji Inggison do instancji Jaskinia Taloca.

Postać

- Od teraz w przypadku Arcy-Daeva od poziomu 66 przy wylogowaniu napełniana jest Energia Odpoczynku.
- Na następujących obszarach nie otrzymuje się już wzmocnienia 'Światło Odpoczynku'.

Frakcja	Obszary
Elyosi	Eliau
	Esterra
	Schronienie Powracających
Asmodianie	Pernon
	Nosra
	Schronienie Powracających

- Poprawiono funkcję zoomu kamery.
 - Przy powiększaniu jako miara stosowana jest teraz wysokość oczu, niezależnie od wielkości postaci.
- W wyniku błędu przy likwidowaniu gracza przeciwnej frakcji otrzymywano czasami PD, mimo że przy kilkukrotnej likwidacji nie powinno się otrzymywać dalszych PD. Zostało to poprawione.
- Usunięto błąd, przez który nawet przy 15 sekundach pozostałego czasu lotu w przypadku Arcy-Daeva nie były wyświetlane informacje.

BN

- Dodano nowych BN, przy których można kupić przedmioty z nowymi 'Odznakami Nieskończoności' z 'Próby Ognia Rywali'.

Frakcja	Nazwa BN	
Elyosi	Alkarops	Spika
	Ricardo	Arachnis
Asmodianie	Vladimir	Andarta
	Henrich	Brima

- Poprzez nowo dodanych BN w 'Próbie Ognia Rywali' stacjonujących tam wcześniej BN przeniesiono do Urzędu ds. Nagród.
- Legion Beritry z Dredgionu w Reshanta został zamieniony na Legion Ereshkigal.
- Potwory, które pojawiają się w czasie misji Vengar, nie pozostawiają już żadnych kinah.
- Tytuł BN, przy którym można wzmacniać wyposażenia Labiryntu/Apollona, zmieniono z 'Wzmacniacza Wyposażenia Labiryntu' na 'Wzmacniacz Wyposażenia'.
- W Esterra i Nosra ustawiono BN Mocy Światła lub Rycerzy Krwi.

Lokalizacja	BN	Tytuł
Esterra Świątynia Ariel	Hiro	<Oficer Mocy Światła>
	Epigonos	<Wójt Mocy Światła>
	Amino	<Agent Mocy Światła>
Nosra Świątynia Azphel	Siente	<Oficer Rycerzy Krwi>
	Mallan	<Wójt Rycerzy Krwi>
	Kaller	<Członek Rycerzy Krwi>

- Usunięto Kwatermistrza Stygmatów i Sprzedawcę Stygmatów w danych obszarach.
- Usunięto błąd, przez który część wyglądu Leah w Sanctum nie była wyświetlana.