

A full list of the Abyss equipment items that can be enhanced for rewards:

High Guard Praetor's Handguards
High Guard Praetor's Chain Mail Hand Protectors
High Guard Praetor's Chain Protective Gloves
High Archon Praetor's Handguards
High Archon Praetor's Chain Mail Hand Protectors
High Archon Praetor's Chain Protective Gloves
High Guard Praetor's Chausses
High Guard Praetor's Chain Gaiters
High Guard Praetor's Chain Leg Guards
High Archon Praetor's Chausses
High Archon Praetor's Chain Gaiters
High Archon Praetor's Chain Leg Guards
High Guard Praetor's Brogans
High Guard Praetor's Battle Brogans
High Guard Praetor's Chain Leggings
High Archon Praetor's Brogans
High Archon Praetor's Battle Brogans
High Archon Praetor's Chain Leggings
High Guard Praetor's Spaulders
High Guard Praetor's Shoulder Straps
High Guard Praetor's Chain Epaulettes
High Archon Praetor's Spaulders
High Archon Praetor's Shoulder Straps
High Guard Praetor's Hauberk
High Guard Praetor's Chain Mail Chest Guard
High Guard Praetor's Chain Cuirass
High Archon Praetor's Hauberk
High Archon Praetor's Chain Mail Chest Guard
High Archon Praetor's Chain Cuirass
High Guard Praetor's Leather Hand Protectors
High Guard Praetor's Leather Mittens
High Guard Praetor's Vambraces
High Archon Praetor's Leather Hand Protectors
High Archon Praetor's Leather Mittens
High Archon Praetor's Vambraces
High Guard Praetor's Leather Breeches
High Guard Praetor's Leather Leggings
High Guard Praetor's Breeches
High Archon Praetor's Breeches
High Archon Praetor's Leather Legwear
High Archon Praetor's Breeches
High Guard Praetor's Leather Battle Boots
High Guard Praetor's Leather Boots
High Guard Praetor's Boots
High Archon Praetor's Leather Battle Boots
High Archon Praetor's Leather Boots
High Archon Praetor's Boots
High Guard Praetor's Shoulderguards
High Guard Praetor's Leather Shoulder Straps
High Guard Praetor's Leather Epaulettes
High Archon Praetor's Shoulderguards
High Archon Praetor's Leather Shoulder Straps
High Archon Praetor's Leather Epaulettes
High Guard Praetor's Leather Chest Guard
High Guard Praetor's Leather Doublet
High Guard Praetor's Jerkin

High Archon Praetor's Leather Chest Guard
High Archon Praetor's Leather Doublet
High Archon Praetor's Jerkin
High Guard Praetor's Gauntlets
High Guard Praetor's Plated Gloves
High Archon Praetor's Gauntlets
High Archon Praetor's Plated Gloves
High Guard Praetor's Greaves
High Guard Praetor's Legplates
High Archon Praetor's Greaves
High Archon Praetor's Legplates
High Guard Praetor's Sabatons
High Archon Praetor's Plated Battle Brogans
High Guard Praetor's Shoulderplates
High Guard Praetor's Plate Shoulder Straps
High Archon Praetor's Shoulderplates
High Archon Praetor's Plate Shoulder Straps
High Guard Praetor's Breastplate
High Guard Praetor's Plate Armour
High Archon Praetor's Breastplate
High Archon Praetor's Plate Armour
High Guard Praetor's Protective Mitts
High Guard Praetor's Hand Protectors
High Guard Praetor's Gloves
High Archon Praetor's Protective Mitts
High Archon Praetor's Hand Protectors
High Archon Praetor's Gloves
High Guard Praetor's Cloth Leg Protectors
High Guard Praetor's Cloth Leg Guards
High Guard Praetor's Leggings
High Archon Praetor's Cloth Leg Protectors
High Archon Praetor's Cloth Leg Guards
High Archon Praetor's Leggings
High Guard Praetor's Cloth Boots
High Guard Praetor's Cloth Battle Brogans
High Guard Praetor's Shoes
High Archon Praetor's Cloth Boots
High Archon Praetor's Cloth Battle Brogans
High Archon Praetor's Shoes
High Guard Praetor's Cloth Epaulettes
High Guard Praetor's Cloth Spaulders
High Guard Praetor's Cloth Shoulderpads
High Archon Praetor's Cloth Epaulettes
High Archon Praetor's Cloth Spaulders
High Archon Praetor's Cloth Shoulderpads
High Guard Praetor's Cloth Chest Guard
High Guard Praetor's Cloth Coat
High Guard Praetor's Tunic
High Archon Praetor's Cloth Chest Guard
High Archon Praetor's Cloth Coat
High Archon Praetor's Tunic