I. TRAINING

Parasite Eve II

Critical Hits

Sometimes you will deal considerably greater damage than usual during battle. These critical hits are displayed in various colours that indicate their nature. There are four kinds of critical hits:

Yellow - "Random" critical hit

These are based on the properties of some weapons and have a 10% like lihood to occur. They deal about double the usual damage. The chance of landing a critical hit grows the closer you com to your target.

Blue - Critical hit due to weaknesses

Some monsters are weak against spe cific attacks. Humpty Dumpty, fo example, is vulnerable to Fire attacks If you use a corresponding attack, e.g. a suitable Parasite Energy, you will deal far greater damage against the monster than with a regular shot.

Purple - Critical hit due to vulnerable body parts

Many monsters have body parts tha are particularly weak against attacks If, for example, you hit a Stranger fron behind, you will deal much greate damage than with a frontal attack. Study your opponents and make use of their weak points.

Green - Critical hit due to timing

These succeed when you hit a monste at a precise time. Humpty Dumpty, example, is vulnerable while yawning. Hi the monster while its maw is wide open to inflict greater damage. Timing you attacks correctly is far from easy bu well worth practising. Again, observ your opponents and pull the trigger a the right moment.

Using Parasite Energies

All Parasite Energies except for "Healing" can only be used during battle. Whichever PE you intend to use, open the Parasite Energy sub-menu by pressing the (a) button. The available PEs are now displayed at the bottom of the sub-menu screen. Choose a PE with the directional button or the Left Stick of your controller and confirm

Your available Parasite Energies are now displayed at the bottom of the screen. If you can choose between more than one PE, select "Pyrokinesis" using the directional button or the Left Stick. The name of the chosen PE, its level and MP cost are now displayed. In addition, the effective range of this PE will be visualised. In the case of "Pyrokinesis", a horizontal cylindrical grid is used. You can also see the affected area on your GPS radar display. If you choose a different PE, you might flash green instead, indicating that this PE will affect you button to abort the action. The Parasite Energy best suited for a specific situation depends on various parameters, such as the type of monster, your distance from it (or them) and the number of opponents.

Top Secret: "Parasite Energy"

You, Aya Brea, are one of the very few M.I.S.T. officers capable of using paranormal skills. These Parasite Energies were suppressed but not entirely eradicated from your memory. On the contrary: Your Parasite Energies are very present. You "only" need to accumulate enough EXP (Experience Points) in battle (these are automatically awarded after your victory) to revive Parasite Energies of your choice. Using a Parasite Energy costs MP (Mitochondria Points).

You begin your mission with 30 MP. These can be raised temporarily (even permanently on rare occasions) by using or equipping certain pieces of equipment. You always recover a scant number of MP after battle. As they do not regenerate over time you need to fill up the rest of your MP with the help of specific items.

strengthening Parasite Energies (PEs

Open the Main Menu by pressing the START button and choose the "P.Energy" sub-menu. This opens a sub-menu with all four categories of Parasite Energy: Fire, Water, Wind and Earth, representing these four elements. If you have gained sufficient EXP you can raise the level of your Parasite Energies to enhance their effect and, in some cases, decrease the amount of MP needed to use them. Choose a Parasite Energy and press the button to display a win-

dow with detailed information if you wish. Press the (a) button : again to close the information window. Now press the \otimes button. If the PE has not yet been revived, you can decide whether to "Revive" it or "Cancel" your choice. If you choose a PE that has I PE of this category.

already been revived you can determine whether to "Strengthen" it or "Cancel" the operation. The EXP cost for reviving or strengthening a PE is displayed in the window. Either action increases your MP. This increase as well as the EXP cost is listed in the Parasite Energy table at the end of this section. The column "Bonus MP" shows how many MP you gain when reviving or strengthening each PF.

You begin your mission with the Fire PE "Pyrokinesis" (Lv. 1) revived. Once you have reached level 3 of both Parasite Energies of a particular category (e.g. Fire, Water etc.) you can revive the third

The start of the second		Total and the second se	AL ANY MARKAN PROVINCES PROVINCES ANY ANY ANY ANY ANY ANY ANY ANY ANY ANY		The second secon	<u> </u>	
The second secon	9 3	River al	and the state of t		Restores normal	* **	
Restores normal status over time		Restores normal status over time			status over time.	500" Ho	
Choose a Parasite Ene	ergy to revive	Press the 🗵	button and se	elect the	Detailed inform	ation on th	e se

ed. If you still want to go ahead, confirm your decision by pressing the 🛞 button.

your selection by pressing the X button. If you have changed your mind and no longer wish to use a PE, simply press the \triangle button again to close the sub-menu screen. The following example illustrates what you should take into account when using your PEs.

TRAINING

A normal battle situation: You are in Battle Mode, your opponents are in sight and you decide to unleash your Parasite Energy "Pyrokinesis" against them. Turn to face the monsters and press the (a) button.

3

The ATP delay stage now begins. During this stage, while you are concentrating your Adenosine Triphosphate (ATP), you are vulnerable to attacks. Such a disturbance immediately aborts your use of a Parasite Energy. During the ATP delay stage a gauge is displayed at the bottom of the screen. The gauge indicates the time left before your Parasite Energy is unleashed. When the gauge is entirely depleted and vanishes your Parasite Energy is released.

4

Your Parasite Energy now takes effect and your MP are reduced by the amount required to unleash it. Your opponent suffers damage (displayed as a figure) and may be defeated by your attack.

Parasite Eve II

III. M I S S I O N DATA

The following pages contain my comprehensive report of all events during those crucial days in September 2000. In this document, I have You will find detailed maps and high-resolu-tion photographs as well as puzzle inserts explaining how I solved each of the tasks I was MILS.T. CENTER M.I.S.T. CENTER described all areas of each location and inclu-

117 118 ICON EXPLANATION Telephones: I used telephones to contact M.I.S.T. Center (they also allowed me to save game data). Boxes: These allowed me to store excess pieces of equipment. Ammunition Cases: These crates yielded an infinite supply of standard issue rounds. Shooting Gallery 119 Open doors: These doors could be opened effortlessly. Originally, I had planned to end the day with extensive practice in the doors: This kind of doo Shooting Gallery but I didn't feel up to it. That was a shame, as it is could only be opened from one always worth finishing the five levels of Pierce's shooting practise: reaching a certain number of points is rewarded with a number of ocked doors: Such doors required BP. If you achieve outstanding results, M.I.S.T. may even hand out a key or could only be opened afte useful pieces of equipment. Earning bonus BP on Level 1 is not that I had solved a particular task. hard at all. All of this is explained in greater detail on page 95 in the "Top Secret" section of my file. Anyway, to return to my point, I m numbers: A reference to the decided to call it a day and leave the Shooting Gallery description in the main text body. The walls of the tiny room connecting Pierce's controls and the Shooting Gallery proper were cluttered with printouts on M.I.S.T. **Compass:** Indicates the geographical direction. North is always up. and NMCs (Neo-Mitochondrion Creatures). I took a glance to catch up: it is known that mitochondria are responsible for generating energy in the cell nuclei of beings. Nearly every living creature on

confronted with. Needless to say, all creatures I encountered are also listed here, with additional information from the M.I.S.T. Center

database.

119

earth harbours mitochondria. In the pre-history of life these tiny biological "power plants" were independent organisms. At one point

they then merged with cell-bearing organisms, entering a symbiotic

relationship. Cells with two different kinds of DNA evolved. In recent times, neo-mitochondria have developed a consciousness of their own. Now, by taking over a being, they turn it into a bloodthirsty killer. It has surfaced recently that this process is irreversible. This means that we must eliminate every single creature taken over by

Pierce, who stood by the controls, had news for me (screen 1). He had just spoken with Hal - Supervising Agent Baldwin - and now told me that all hell had broken loose at the Akropolis Tower in downtown L.A. A SWAT team had been sent there, so the situation was serious. Jodie had already driven my car up to the parking lot exit but I still needed to pick up some equipment before leaving M.I.S.T. Center. I entered M.I.S.T. Parking and opened the north door to

Parasite Eve II

Firearms Control 118

I exchanged my BP for some of the items Jodie had in store. She also issues bonus items for successful completion of shooting practise. I have listed all pieces of equipment available from Jodie that night. As I did not have too many BP at that point, I just took some medicine.

M.I.S.T. Parking 117

Pierce was already waiting for me in the garage. I did not speak to him straight away, as I did not want to leave for Akropolis Tower immediately. Instead, I walked up to the shelf in the northeast corner of the parking lot and examined it. I found a Bottle, which, upon closer inspection, turned out to be Recovery3 - a most welcome item. I could have rung up Hal ... sorry: Supervising Agent Baldwin

. from the telephone on the west wall and saved my progress but didn't bother as I was just beginning my mission. I walked up to Pierce and confirmed that I was ready to leave.

Akropolis Tower, Los Angeles 4. Saotember - 8:56 PH

reach the armoury.

neo-mitochondria.

Firearms Control, MI.S.T. Center							
Item	Price in BP						
PA3	1000						
M4A1 Rifle	2450						
Buckshot	60						
5.56 Rifle	100						
Batteries/Fuel	C						
Turtle Vest	1680						
Combat Armour	3250						
Recovery1	100						
MP Boost1	320						
Penicillin	80						
Stim	80						
Combat Light	60						
Pepper Spray	100						
	Item PA3 M4A1 Rifle Buckshot 5.56 Rifle Batteries/Fuel Turtle Vest Combat Armour Recovery1 MP Boost1 Penicillin Stim Combat Light						

103 106

112

In front of **Akropolis Tower**

I walked past the police cars outside the building and addressed the Police Sqt. He allowed me to pass once I identified myself as a M.I.S.T. agent. The Police Sgt. told me the roof had been occupied and that the situation seemed to be getting out of control. I walked past him and approached the main entrance of Akropolis Tower. The scene resembled a battlefield more than a shopping centre. The Police Officer near the glass doors informed me that the SWAT team had stormed the building but that contact with them had been lost. Fortunately, all civilians were evacuated in time. Bracing myself for the worst, I stepped into the lobby and took the elevator upstairs...

MISSI ON

DATA

113

Parasite Eve

	0 0.º E	- March	and the second s	Ser.
III.	MI	S S I (DND.	A '
				all and a second
NAME	UTTO	N		111
	ALL ALLEN	SPECIAL ATTACKS	ATTACK POWER & SPECIAL EFFECTS	
		Spit	Sticky liquid	÷.,
	1 1	Mustard Gas	25 (Poison)	
	Ann V	Acid Rain	30	-
and the	A LEBERT L	Vomit	35	-
1 VIU	- 11	Tongue Attack	50 (Berserker)	-
		Black Hole	When sucked up com- pletely: instant death	
HP E	XP BP	MP	pietely. Instant death	
	90 200		HAVIOURAL	-
	20) ()=during se		TTERN:	
Approaching its	opponent, the Glut ck Hole attack. At	tton opens its me	buth and sucks up its ce the Glutton uses	+
DEFENSE				

	DEFENCE	DESCRIPTION & EFFECT						
	Strong shoulder	Damage is reduced to 1/6. If its shoulder receives damage						
		greater than 120 or a critical hit the Glutton will summon as						
1	many as eight Ma	d Chasers, one by one.						
1	Hard forehead	Normal damage dealt by a weapon is ignored, only critical hits						
ł		count						
-	Devour	Glutton devours a Mad Chaser and recovers 100 HP						
	WEAKNESS	DESCRIPTION & EFFECT						
1	Mouth	Damage x2						

STRATEGY Attack the mouth of this fearsome monster that, strictly speaking, consists of several creatures, to defeat it as soon as possible. Avoid shooting at the monster's shoulders; this would only cause the Glutton to summon Mad Chasers. Watch your distance from the NMC when it begins its lethal Black Hole attack.

60

NAME MAD CHASER SPECIAL ATTACK POWER & SPECIAL ATTACK SPECIAL EFFECTS Flying Body Attack 22

T A

Parasite Eve II

]						
100	1.000	DEFENCE	description & effect						
Ē		WEAKNESS		DESCRIPTION & EFFECT					
-									
	-								

STRATEGY This mutant is an inadvertent by-product of the Chaser development. As a rule, you can attack these creatures first. They are easy to dodge should they assault you.

Dumping Hole 335

I had a feeling that the Glutton had not really been defeated. After all, it had not dissolved as dead monsters do. I collected my reward from the battlefield: a dose of **Recovery3**, **80 5.56mm Rifle** ammunition and **4 Grenades**. I headed for the door, wanting to leave this hall behind. Had the Glutton not moved so far forward, I would have been able to reach the two Ammunition Cases.

Garbage Incinerator 336

I should learn to trust my instincts: No sooner had I entered this long passage than the Glutton burst through the portal behind me (screen 14). I had a choice here: Fight the monster again using the strategy that had been successful earlier (see step 1 in the following description) or avoid a gunfight (see steps 2 - 4 in the following description).

After the Glutton had finally succumbed, a warning signal rang through the hall. Incineration would begin in five minutes. I was well advised to leave through the south portal. However, I did take the time to return to the Dumping Hole before making my escape.

SCREEN 14

 \mathcal{D}

9

Should you choose to fight, you must run around the corner and attack the Glutton as in you first encounter. Defeating the monster earns you a dose of Recovery3, 4 Airburst rounds and a

Bottle of Eau

Opt for the alternative instead, dashing down the long passage to a niche in the east wall until you reach a refuse chute. Step on the floor pedal of the niche to call the disposal elevator that This allows you to

fills the entire abyss. This allows you to continue your flight down the passage and escape the advancing Glutton. Avoid being absorbed by its Black Hole attack simply by running away.

336

There is another niche on the far side of the disposal elevator. The floor pedal here activates the garbage

NG

MISSI ON

DATA

61

crusher. You simply have to lure the entire Glutton onto the disposal elevator. As the monster stops its pursuit in front of the elevator you need to step forward again and rouse it with a few rounds from your weapon. Due to its abnormal weight the Glutton descends into the depths without any further help from you.

Now that the monster is trapped, step on the floor pedal to activate the garbage press. This finally seals the NMC's doom. A dose of Recovery3 rewards your ingenuity.

Parasite Eve

IV. EQUIPMENT

? Name: Name of ammunition displayed before it has been examined by pressing

Type of ammunition: Tells you the weapon category the ammunition

Attack power: Indicates how much damage this ammunition inflicts on the tar-

Ammuni ti on Name of

mmunition

9mm P.B.

9mm Hvdra

9mm Sparta

44 Magnum

? Name

9mm

9mm

Special Features: Some types of ammunition have an additional effect aside

unition

get i.e. the higher the figure, the greater the damage.

* em en o + * en * _

the (button.

an be used with.

from the regular physical damage.

Parasite Eve II

Price at an armoury

30 BP for 50 rounds 50 BP for 50 rounds

120 BP for 10 rounds

80 BP for 4 rounds

280 BP for 4 rounds

450 BP for 4 rounds

Miscellaneous items

? Name: Name of item displayed before examining it by pressing the 🛆 button.

Effect when used on menu screen: This is the effect of the item when it is "used" directly from the menu.

	Ter		
1	Cola	Combat Light	Eau de Toilet
Mi	scellaneou	ıs items	

Pepper Spray Protein Caps

Name of item	? Name	Effect when used from menu screen	Effect when used as an Attachment	Price at ar armoury
Belt Pouch	Pouch	Adds an attachment slot to your equipped armour (your armour has up to a maximum of 10 attachments)	Cannot be used	10000 B
Cola	Can	Restores 20 HP and 80 MP	Restores 20 HP and 80 MP	120 B
Combat Light	Key Chain	Cannot be used	A blinding flash of light inflicts the status abnormality "Darkness" on your opponent(s)	60 B
Eau de Toilette	Bottle	Cannot be used	Inflicts the status abnormality "Berserker" on you	190 B
Flare	Small Box	Cannot be used	A blinding flash of light plus a loud noise inflict the status abnormality "Darkness" on your opponent(s)	150 B
GPS*	-	Cannot be used	Locates moving objects	1000 B
Holy Water*	Bottle	Raises the level of a Water-related Parasite Energy by one	Reduces damage taken by 25	5000 B
Hunter Goggles*	Goggles	Cannot be used	Neutralises "Darkness"	1000 B
Lipstick*	Cylinder	Increases your maximum MP by 1	Neutralises "Silence"	5000 B
MD Player*	MD Player	Cannot be used	Neutralises "Confusion" and "Berserker"	1000 B
Medicine Wheel*	Woven Ring	Raises the level of a Wind-related Parasite Energy by one	Additional items will be found after battle from now on	27800 B
MP Boost1	Plastic Bottle	Restores 30 MP	Restores 25 MP	320 B
MP Boost2	Bottle	Restores all MP	Restores 100 MP	580 B
Ofuda*	Charm	Raises the level of an Earth-related Parasite Energy by one	The attack power of your Parasite Energies increases by half	5000 B
Penicillin	Medkit	Cannot be used	Neutralises "Darkness", "Paralysis" and "Poison"	80 B
Pepper Spray	Spray Can	Cannot be used	Inflicts the status abnormality "Paralysis" on your opponent	100 B
Protein Capsule	Capsule	Restores all HP; increases maximum HP by 5	Restores all HP; increases maximum HP by 5	10000 B
Recovery1	Tablet	Restores 50 HP	Restores 45 HP	100 E
Recovery2	-	Restores 100 HP	Restores 90 HP	180 E
Recovery3	Bottle	Restores all HP	Restores 150 HP	350 E
Ringer's Solution	Vinyl Pack	Restores all HP and MP	Restores all HP and MP	200 E
Skull Crystal*	Crystal	Raises the level of a Fire-related Parasite Energy by one	Increases the attack power of your weapons by 20%	5000 E
Stim	Ampoule	Cannot be used	Neutralises "Silence", "Berserker" and "Confusion"	80 E

	44 Maeda SP	Magnum Round	44 Mag.	70	Poison
	5.56 Rifle	Rifle Round	5.56mm	22	-
	Buckshot	Shotgun Shell	12-gauge	40	Burst
	Firefly	Shotgun Shell	12-gauge	70	Incendiary
	R.Slug	Shotgun Shell	12-gauge	90	Piercing
	<u>R</u> iot	Grenade Round	40mm	60	Flash
M	<u>G</u> renade	Grenade Round	40mm	270	Explosion
	Airburst	Grenade Round	40mm	220	Burst
-	3		\square		

Armour

? Name: Name of armour displayed before examining it by pressing the

HP Bonus (Add HP): Number of HP added to your basic HP when this piece of armour is eau

MP Bonus (Add MP): Number of MP added to your basic MP when this piece of armour is equipped

Number of attachment slots: Indicates how many items can be attached to this piece of armour (can be increased to a maximum of 10).

Special features: Some pieces of armour have one or two additional properties. Resist Silence: Automatically removes the status abnormality "Silence". Resist Paralysis: Automatically removes the status abnormality "Paralysis". Resist Poison: Automatically removes the status abnormality "Poison". Resist Confusion: Automatically removes the status abnormality "Confusion"

Description of armour table

Resist Impact: When you have less than 5 HP and take a hit that deals more than 5 HP damage you will retain 1 HP and survive. However, attacks that cause instant death (such as the Glutton's Black Hole attack) cannot be blunted by this property.

Motion Detector: Detects and displays moving objects in your vicinity. Covers. twice the area of your standard issue GPS.

MP Generation: An opponent's attack restores a number of MP that equal the damage you take divided by 5.

HP Recovery: HP is always restored after battle. The number of HP is identical to that of MP recovered.

Rate: The speed at which you can target a new opponent is two times faster than usual. Medical Inspection: The target's HP are displayed. Only works for around

90% of NMCs.

MP Recovery: Raises the number of MP recovered after battle by 25%.

2 200 2

	Armour			<u> </u>			
	Name of armour	HP Bonus (Add HP)	MP-Bonus (Add MP)	Number of attachment slots	Special feature	Special feature 2	Price at an armoury
	Assault Suit	0	10	5	Resist Poison		1000 BP
	Aya Special	30	50	7	Quick Fire	MP Recovery	8000 BP
	Chicken Plate	60	0	5	Resist Impact	HP Recovery	1000 BP
	Combat Armour	40	10	5	Motion Detector	Resist Silence	3250 BP
	EOD Suit	100	0	5	Resist Impact	Resist Paralysis	4580 BP
	Leather Jacket	10	0	3	Resist Paralysis	-	1000 BP
	Monk Robe	0	100	10	MP Generation	MP Recovery	3000 BP
	NBC Suit	20	20	6	Resist Poison	Resist Paralysis	3980 BP
	PASGT Vest	20	0	6	Resist Poison	HP Recovery	2980 BP
	Psy Suit	0	50	4	Medical Inspection	Resist Confusion	4580 BP
	Shoulder Holster	0	20	4	Quick Fire	-	2580 BP
	Tactical Armour	60	30	8	Motion Detector	Medical Inspection	12800 BP
	Tactical Vest (Body Armour)	50	10	7	Quick Fire	HP Recovery	2120 BP
0) 🛡 💭 📥	Turtle Vest	75	20	3	MP Recovery	Resist Paralysis	1680 BP
YZ			\sim				
			-			IIIII .	

2 222 22 - 2

depends on type of opponent.

depends on type of opponent.

ammunition you can carry.

Attack

power

10

15

Poison: Inflicts the status abnormality Poison on the target

Incendiary: Sets target on fire, causing additional damage.

Piercing: Pierces every opponent directly in its path.

Special feature

Burst: A single shot affects several opponents close to one another.

Explosion: The grenade explodes on impact, causing additional damage;

Maximum number: Indicates how many rounds or shells of this type of

Maximum

number

500

500

200 100

100

100

Flash: A flash of light blinds your opponent(s), temporarily paralysing it/them;

Description of ammunition table

Type of

ammunition

9mm

9mm

Lips

MD

MP F

Penicillin

Description of miscellaneous items table Effect when used as an Attachment: This is the effect of the item when it is attached to a slot in your equipped armour and used during Battle Mode. Some items are used automatically when attached, e.g. Hunter Goggles. Others, such as Cola, must be actively "used" to take effect.

*These items are used automatically when attached

Recovery2

Parasite Eve

EQUI PMENT

TRAI

I

NG

V. T O P SECRET

Parasite Eve II

To all agents

This section contains classified information on your past and future missions. The information contained herein is "for your eyes only" and for the exclusive use of cleared MI.S.T. personnel.

Disclosing it to unauthorised personnel will lead to disciplinary action.

Eric Baldwin Supervising Agent, MI.S.T.

What happens after your first mission?

As a M.I.S.T. officer you are more or less permanently on duty. After \mp explained below, are available to you but depend on your performanall, new NMCs and parasite hordes can spring into existence 🗕 ce. In addition, you are also able to view certain personal data every anywhere and at anytime. View your first mission as an extended \pm time you use a telephone (time spent on mission, number of teletraining session. The results you obtained determine the tasks phone calls, weapons used etc.). M.I.S.T. Center will assign to you in future. The following missions,

Available after completing the first mission All monsters are considerably weaker and easier to defeat. New pieces of equipment are available in the armouries and with Mr. Douglas; all Parasite Energies can be bought in exchange for BP. Completing this mission fast and effi-ciently should pose no problem for you.

BOUNTY MODE

Available after completing the first mission

All NMCs are twice as strong as before, dealing double the usual damage. As your weapons only have 75% of their pre-vious attack power you should proceed carefully and you should always ensure that you have sufficient ammunition. In addition, Golems appear in Akropolis Tower.

SCAVENGER MODE

Available after completing the first mission and after comple-ting Bounty or Replay Mode. Are you ready for monsters with three times their original strength? They are quite likely to eliminate you with a single blow. As the armouries are not as well stocked as before, you will need to focus your firing skills and prepare particularly well for combat. You will also begin "Scavenger Mode" with less MP than in other modes.

$\mathbf{K}\mathbf{D}$	ICU	TMO		MГ	
14.	NIGH	TMARE	MODE		JUC.

Available after completing Scavenger Mode for the first time The toughest challenge in your M.I.S.T. career: your weapon only has 60% of its original attack power, while NMCs have three times their original strength. Also, you begin this mission with 50 HP as opposed to your usual 100 HP and you will have to deal with numerous Golems throughout.

	Ther missions om the first mission are your reference YOUR PARAMETER Physical				WES required to	The stand and th	Boms factor	$t_{ij}^{t_{ij}} e^{t_{ij}} e^{t$
	HP	MP	strength/ weapon power	2	SHell	ford mi	hing note	
First Mode	100	30	100%	100%	100%	0 EXP, 200 BP	1	*1 = this factor refers to any BP and EXP left when you complete your mission. If, for example, you complete Bounty Mode with 3000 EXP and
Replay Mode	100	30	100%	50%	40%	1/10	1	600 BP factor 3 is valid leading to 9000 FXP and
Bounty Mode	100	30	75%	200%	80%	1/20	3	1800 BP. When you now begin Replay Mode you will carry forward 1/10 of these points, begin- ning your mission with 900 EXP and 180 BP.
Scavenger Mode	100	10	75%	300%	80%	1/100	5	ning your mission with 900 EXP and 180 BP.
Nightmare Mode	50	30	60%	300%	80%	-	10	
Nightmare Mode						-	-	Thing your mission with 900 EAP and 100 BP.

4. [.], [.], [.] and an an an and the lot of a set of a set of the set of t

New equipment in Replay Mode

Each time you complete a mission three pieces of equipment will be displayed on the screen (see 'New Equipment' table). These items can only be acquired at the armouries (or at Mr. Douglas's) in Replay Mode. If you manage to make all of the items (represented in the table) available and master a further mission, you will be rewarded with 300.000 BP, allowing you to shop to your heart's content.

All EXP accumulated during a mission count: those spent using Parasite Energies and those remaining in your tally. Here, too, the EXP factors described in the above table "Further missions" are valid. For example, 40.000 EXP from Nightmare Mode will become 400.000 EXP due to factor 10.

New Equipme EXPERIENCE POL

200,00 75,00 72.00 69,0 66,00 62,0 57,0 51.00 44,0 16.00 14,5

Tips for Nightmare Mode 1 ELIMINATE THE COLEMS: MODE

These battles are never easy. Try to defeat the Golems to gain valuable healing items. By contrast, you can avoid combat with other monsters that "only" earn you BP from time to time.

2 REVIVE OFFENSIVE PARASITE ENERGIES FIRST:

Do not waste BP on reviving your Parasite Energy Healing at the beginning of your mission: One hit can be lethal at this stage. It is wiser to concentrate on your offensive Parasite Energies. Necrosis, with its poisoning effect, and Plasma are highly recommended. Towards the end of your mission, when you have increased your HP with Protein Capsules and when you have equipped stronger armour, it is worth reviving your Parasite Energy Healing.

Rewards earned at the Shooting Gallery

The Shooting Gallery at M.I.S.T. Center offers ample opportunity to hone your targeting skills. Here, you can practise with your various weapons and are rewarded for high performance. M.I.S.T. Center awards bonus BP and valuable items following the points you accumulate on the five practice levels. You receive these bonus BP immediately after practice. The special items can be retrieved by addressing your colleague Jodie in the Firearms Control room. You only receive the items for each level once, regardless of the number of times you repeat or surpass your earlier achievement.

n	t		

NTS (EXP)	PIECES OF EQUIPMENT
400,001 plus	Gun Blade, Ringer's Solution, Eau de Toilette
1 - 400,000	Hyper Velocity, Hunter Goggles, MP Boost2
1 – 200,000	MM1, Air Burst, Recovery3
01 – 75,000	M249, 44 Maeda SP, Cola
01 – 72,000	Mongoose, 44 Magnum, Skull Crystal
01 – 69,000	AS12, R.Slug, Firefly
01 – 66,000	Aya Special, 9mm Spartan, Ofuda
01 – 62,000	Javelin, MD, Holy Water
01 – 57,000	Pyke, Lipstick, Tactical Armour
01 – 51,000	Hammer, Belt Pouch, MP Boost1
01 - 44,000	M203, Protein, 9mm Hydra
11 – 16,000	M9, M4A1 Clip, Flare
0 – 14,510	Monk Robe, Medicine Wheel, Recovery2

2 3 7 3 5 1 1 8

TOP

SECRET