

Coups critiques

Parfois, en situation de combat, vous infligez à vos adversaires des dommages bien plus importants que d'habitude : les Coups critiques. Ils sont signalés par différentes couleurs indiquant leur type. Il y a quatre catégories de Coups critiques :

Jaune - Coups critiques "aléatoires"

Ils sont basés sur les propriétés de chaque arme et possèdent généralement un taux de réussite de 10%. Les dommages causés sont alors doubles. Plus vous êtes proche de la cible, plus vous avez de chance de porter un Coup critique.

Bleu - Coups critiques dus à des faiblesses

Certains monstres sont faibles face à des attaques spécifiques. L'Humpty Dumpty, par exemple, est vulnérable face aux attaques de type Fire. Si vous utilisez une telle attaque (une Parasite Energy de type Fire par exemple), vous lui infligez bien plus de dommages qu'avec un coup classique.

Violet - Coups critiques dus à des parties vulnérables du corps

La plupart des monstres possèdent des parties du corps plus vulnérables. Si, par exemple, vous atteignez un Stranger par derrière, vous causez bien plus de dégâts qu'avec une attaque de front. Observez vos adversaires et apprenez à utiliser leurs points faibles.

Vert - Coups critiques dus au timing

L'efficacité de ces coups dépend de votre capacité à toucher un monstre à un moment bien précis. Par exemple, l'Humpty Dumpty est vulnérable lorsqu'il baille. Un tir dans sa gueule grande ouverte l'affaiblit particulièrement. Identifier le bon moment n'est pas chose facile, mais tout succès est gratifié en conséquence.

Top Secret : "Parasite Energy"

Vous êtes l'un des très rares officiers du M.I.S.T. maîtrisant ces aptitudes paranormales. Ces Parasite Energy ont été supprimées - mais pas totalement éradiquées - de votre mémoire. Au contraire : ces Parasite Energy peuvent être libérées par vos soins. Vous devez accumuler suffisamment de points d'expérience (EXP) au combat (vous en obtenez après chaque victoire) pour libérer les Parasite Energy de votre choix. L'utilisation de Parasite Energy consomme

des MP. Vous commencez votre mission avec 30 MP. Ceux-ci peuvent augmenter temporairement (rarement de façon permanente) en utilisant ou en s'équipant de certains objets. Après chaque combat, vous obtenez un faible montant de MP. Pour régénérer vos MP de façon efficace, il est conseillé d'utiliser des objets adéquats.

Libérer / Renforcer les Parasite Energy

Ouvrez le menu principal en pressant la touche **START** et choisissez l'option "PEnergy". Vous accédez alors à un écran contenant les quatre catégories de Parasite Energy : Fire, Water, Wind et Earth, représentant les quatre éléments Feu, Eau, Air et Terre. Choisissez une Parasite Energy et appuyez la touche **△** pour faire apparaître des informations détaillées. Une seconde pression sur la touche **△** efface cette fenêtre. Appuyez maintenant sur la touche **⊗**. Si la Parasite Energy n'a pas encore été libérée, vous pouvez la "Libérer" (et ainsi activer ses pouvoirs). Si elle a déjà été libérée, vous pouvez la "Renforcer". Cette opération permet d'en augmenter la puissance et dans certains cas, de faire baisser le coût en MP de leur utilisation.

Le nombre d'EXP nécessaire pour "Libérer" ou "Renforcer" une Parasite Energy est affiché. Les valeurs exactes sont détaillées dans le tableau des Parasite Energy (pages 16-17). La colonne "Bonus MP" indique le nombre de MP que vous obtenez en libérant ou renforçant chaque Parasite Energy, augmentant votre niveau maximal de MP.

Au début de votre mission, seule la Parasite Energy de type Fire "Pyrokinésie" (Lv. 1) est activée. Une fois atteint le niveau 3 de deux Parasite Energy d'un même type (Fire, Water, etc.), vous pouvez accéder à une troisième Parasite Energy.

Choisissez la Parasite Energy que vous souhaitez libérer ou renforcer.

Appuyez sur la touche **⊗** et sélectionnez l'option désirée dans la fenêtre.

Des informations détaillées sur cette Parasite Energy apparaissent. Si vous souhaitez continuer, confirmez votre choix en pressant la touche **⊗**.

Utiliser les Parasite Energy

Les Parasite Energy, à l'exception de "Régénération", ne peuvent être utilisées qu'en situation de combat. Ouvrez la fenêtre des Parasite Energy en appuyant sur la touche **△**. Les Parasite Energy disponibles apparaissent au bas de l'écran. Choisissez-en une à l'aide des touches directionnelles ou du joystick gauche et confirmez votre

sélection (touche **⊗**). Si vous changez d'avis, une simple pression sur la touche **△** referme la fenêtre. L'exemple suivant illustre les points à considérer lors de l'utilisation d'une Parasite Energy.

1 SING PARASITE ENERGIES

Une situation de combat classique : vous êtes en Mode Combat, vos adversaires sont visibles. Vous décidez d'utiliser la Parasite Energy "Pyrokinésie" contre eux. Tournez sur vous afin de leur faire face et pressez la touche **△**. Le temps étant "gelé", vous ne risquez pas d'être attaqué.

2 SING PARASITE ENERGIES

Les Parasite Energy disponibles sont affichées au bas de l'écran. Si vous avez le choix, sélectionnez "Pyrokinésie" à l'aide des touches directionnelles ou du joystick gauche. Son nom, niveau et coût en MP apparaissent. De plus, sa portée réelle peut être visualisée. Pour la "Pyrokinésie", la portée est représentée par une grille cylindrique horizontale. Vous pouvez également visualiser les cibles dans le champ sur le détecteur de mouvements de votre GPS. (Si vous choisissez une autre Parasite Energy, il est possible que vous soyez enveloppé d'une lumière verte, indiquant que cette Parasite Energy n'affectera que vous, pas vos adversaires). Appuyez sur la touche **⊗** pour confirmer votre choix, ou bien sur la touche **△** pour annuler l'action. L'effet d'une Parasite Energy dépend de divers paramètres, tels que le type de monstre, la distance vous séparant de celui-ci et le nombre d'adversaires.

3 SING PARASITE ENERGIES

La synthèse d'ATP commence. Pendant ce laps de temps, alors que vous concentrez votre Adénosine Tri-Phosphate (ATP), vous devenez vulnérable aux attaques adverses. Une attaque éventuelle implique l'annulation immédiate de l'action en cours. Pendant la synthèse d'ATP, une jauge dont l'indicateur décroît de façon constante, s'affiche au bas de l'écran. Elle indique le temps restant avant que la Parasite Energy ne fasse son effet. Lorsque l'indicateur de la jauge disparaît, vous déclenchez la Parasite Energy.

4 SING PARASITE ENERGIES

La Parasite Energy prend maintenant effet et vos MP sont réduits en conséquence d'un montant égal à la somme de MP requis par cette Parasite Energy. Votre adversaire subit des dommages (indiqués par un nombre de HP).

Les pages suivantes constituent un rapport détaillé des événements survenus lors de ces jours cruciaux de septembre 2000. Dans ce document, j'ai décrit avec précision chacun des endroits visités. J'y ai également inclus tous les emplacements où j'ai trouvé - et par la suite utilisé - des objets. Vous y trouverez des cartes détaillées et des photogra-

phies en haute-résolution ainsi que des encarts expliquant comment j'ai résolu les énigmes auxquelles j'ai été confrontée. Inutile de préciser que toutes les créatures que j'ai rencontrées figurent également dans ce rapport, accompagnées d'informations complémentaires issues de la base de données des Bureaux du M.I.S.T.

Bureaux du M.I.S.T., Los Angeles

Aya Brea
4 septembre - 20:18

BUREAUX DU M.I.S.T.

- L É G E N D E**
- T** Téléphones : ils m'ont permis d'entrer en contact avec le M.I.S.T. (ils m'ont servi également de points de sauvegarde).
 - B** Coffres (Boxes) : ils m'ont aidée à stocker mon excédent d'objets.
 - ☐** Caisses de munitions : ces caisses m'ont fourni une quantité illimitée de munitions.
 - ☐** Portes ouvertes : ces portes ont pu être ouvertes sans effort.
 - ☐** Portes "à sens unique" : elles n'ont pu être ouvertes que d'un seul côté.
 - ☐** Portes verrouillées : elles n'ont pu être ouvertes qu'à l'aide d'une clef ou en résolvant un problème particulier.
 - 118** Numéro des pièces : ils constituent une référence à la description des textes inclus dans ce rapport.
 - ☐** Boussole : elle indique la position géographique, le nord étant toujours vers le haut.

PHOTO 1

Stand de tir 119

A l'origine, je pensais terminer ma journée par un entraînement poussé au Stand de tir, mais je ne me sentais pas très à l'aise. C'est dommage, car cela vaut vraiment la peine d'accomplir les cinq niveaux d'entraînement proposés par Pierce : atteindre un certain nombre de points rapporte des BP. Si vous obtenez d'excellents résultats, le M.I.S.T. vous fournit même des objets très utiles. Gagner le bonus BP au niveau 1 n'est vraiment pas difficile. Mais tout ceci est expliqué plus en détails en page 95 du chapitre "Top Secret" de ce dossier. J'ai décidé de m'arrêter là et de quitter le Stand de tir.

Les murs de la petite pièce jouxtant la grande console de Pierce sont tapissées de photos du M.I.S.T. et d'informations au sujet des NMC (créatures néo-mitochondriales). J'ai jeté un coup d'œil afin de récapituler : on sait que la mitochondrie est une organelle dont la fonction est de produire l'énergie cellulaire. Elle est présente chez presque tous les êtres vivants. Il y a des milliards d'années, c'était un organisme à part entière, mais elle fut un jour phagocytée par le noyau cellulaire, avec lequel elle vit depuis en symbiose (dans la cellule), ce qui explique leur différence génétique. Certaines ont évolué au point de posséder leur volonté propre. On les appelle "néo-mitochondries". Les organismes qu'elles contrôlent développent une forme de gigantisme et deviennent carnivores, les rendant féroces et incontrôlables. Ce sont les "NMC". Le processus étant irréversible, nous sommes contraints de les éliminer. Pierce, debout près de sa console, m'a donné des nouvelles (photo 1). Il venait de parler avec HAL - l'inspecteur en chef Baldwin - et m'apprit qu'il y avait un grabuge monstre à l'AKROPOLIS TOWER de Los Angeles. Les équipes du SWAT étaient sur place, la situation avait l'air très sérieux. Jodie avait déjà garé sa voiture près de la sortie du parking, mais je devais encore m'équiper avant de quitter le bureau. Je suis donc entrée dans le parking du M.I.S.T. et j'ai ouvert la porte au nord donnant dans l'Armurerie.

Armurerie 118

J'ai échangé mes BP contre certains des objets que Jodie avait en magasin. Elle fournit également les objets récompensant de bons résultats aux séances de tir. J'ai dressé la liste de tous les objets que Jodie vendait ce jour-là. Ne possédant pas trop de BP j'ai juste emporté quelques objets régénérants (Catégorie : Accessoires).

Parking du M.I.S.T. 117

Pierce m'attendait déjà dans le garage. Toutefois, je ne me suis pas immédiatement adressée à lui avant de partir pour l'AKROPOLIS TOWER. Au lieu de cela, j'ai marché jusqu'à l'étagère située au nord-est du parking et l'ai examinée. J'y ai trouvé une Petite fiole qui, après un examen approfondi, s'avéra être une bouteille de **Médicaments Niv.3**, un objet bienvenu. J'aurais pu appeler HAL... pardon : l'inspecteur en chef Baldwin... depuis le téléphone situé à l'ouest contre le mur et ainsi sauvegarder ma progression. Mais ma mission ne faisait que commencer, aussi ne m'en suis-je pas souciée. Je suis revenue vers Pierce et lui ai fait part de mon intention de partir.

Armurerie, Bureaux du M.I.S.T.		
Catégorie	Objet	Prix en BP
Armes	Fusil à pompe PA3	1000
	Fusil d'assaut M4A1	2450
Munitions	Buckshot	60
	5.56 Rifle	100
	Batterie / Carburant	0
Protections	Gilet pare-balles M.I.S.T.	1680
	Protection de combat	3250
Accessoires	Médicaments Niv.1	100
	Eau Niv.1	320
	Antidote	80
	Tranquillisant	80
	Lampe aveuglante	60
	Gaz lacrymogène	100

Akropolis Tower, Los Angeles

Aya Brea
4 septembre - 20:56
Devant l'AKROPOLIS TOWER

AKROPOLIS TOWER

Je suis passée à côté des véhicules de police stationnés devant l'immeuble et me suis adressée au sergent de Police. Il m'a autorisée à pénétrer dans le bâtiment après avoir contrôlé mon insigne du M.I.S.T. Il m'a également appris que le toit avait été pris d'assaut. J'ai pris congé du sergent et me suis dirigée vers l'AKROPOLIS TOWER. La scène ressemblait plus à un champ de bataille qu'à un centre commercial. L'officier de police près des portes en verre m'a informée du fait que le SWAT avait bien investi le bâtiment, mais que l'on avait perdu contact avec eux. Heureusement, tous les civils avaient été évacués à temps. Me préparant au pire, je suis entrée puis j'ai emprunté l'ascenseur pour monter...

INSTRUCTIONS IDENTIFICATION RAPPORT DE MISSION EQUIPEMENT TOP SECRET

Pont 114

Cette pièce était partiellement inondée. En apercevant les Bass qui infestaient ces eaux troubles, j'ai décidé, plutôt que de m'y aventurer, d'examiner le panneau de contrôle près du portail (photo 28). Il fallait y entrer un code à trois chiffres.

Après m'être souvenue de la solution, j'ai entré ce code et un pont s'est élevé au-dessus du niveau de l'eau (photo 29). Les trois Bass étendues sur le pont n'ont offert aucune résistance. Je me suis donc dirigée vers la porte située à l'ouest. Avant même que je n'aie le temps de l'ouvrir, un bruit terrifiant a retenti de l'autre côté et la porte s'est fortement gondolée. J'ai pensé à juste titre que "N° 9" n'était pas loin...

PHOTO 28

PHOTO 29

NOM **BASS**

ATAQUES SPECIALES		PUISSANCE D'ATTAQUE ET EFFET	
Bite		18 (Poison)	

HP	EXP	BP	MP
1	6	36	1

COMPORTEMENT
Très rapide sous l'eau, cette créature possède des crochets veinieux.

DÉFENSE	DESCRIPTION ET EFFET

FAIBLESSES	DESCRIPTION ET EFFET

STRATÉGIE Sur la terre ferme, la Bass est sans défense et peut être écrasée d'un coup de pied. Utilisez une attaque avec un large champ d'action, tel que la Parasite Energy "Plasma", lorsque vous êtes confronté à une Bass en milieu aquatique.

Le code du Pont

La partition musicale du Local technique s'intitulait "Bridge" (Pont). Sous la première rangée de notes, on pouvait lire 1, 2 et 3. Si l'on considère que ces chiffres représentent des notes de musique, il est donc facile de déduire que la seconde rangée correspond aux chiffres 5, 6 et 1. Donc, le code est 561.

Escalier de secours 115

Il y avait du sang partout. Probablement celui du Lesser Stranger étendu dans un coin près de la porte. Mais il n'était pas mort... du moins, pas avant que je n'arrive. J'ai ramassé des Médicaments Niv.2 après l'avoir éliminé, puis j'ai trouvé une autre bombe un peu plus loin. Elle fonctionnait apparemment par télécommande. Il m'était impossible de la désamorcer, alors je suis montée. Le téléphone contre le mur (photo 30) me permit de faire mon rapport aux Bureaux du M.I.S.T. et de sauvegarder ma progression. Après avoir raccroché, j'ai emprunté l'escalier métallique situé à côté.

PHOTO 30

Plate-forme d'hélicoptère 116

J'allais donc devoir faire le tour complet du bâtiment, pour ensuite atteindre la Plate-forme. Du moins, c'est ce que je pensais... Tout au bout de l'allée, j'ai découvert que l'ascenseur était déjà en haut et ne pourrait redescendre. En faisant le tour, j'avais remarqué des câbles à haute-tension sur les murs (photo 31). Me demandant encore ce qui m'avait échappé, j'ai fait demi-tour...

Il était là, au bout de l'allée : King Golem No. 9 Night Option, une apparition menaçante dont le rire sordide me glaça d'effroi (photo 32). A ma grande surprise, il prétendit être un chasseur de NMC comme moi. Ces paroles n'étaient pas fautes pour me rassurer, car déjà j'entrevois les pouvoirs surnaturels dont il était doté.

J'ai récapitulé un peu plus loin la façon dont je suis venue à bout de ce formidable adversaire.

PHOTO 31

PHOTO 32

Dès lors, sérieusement blessé, il s'est enfui vers le toit, m'invitant à l'y suivre afin d'y finir le combat. Il m'a même renvoyé l'ascenseur. Je me suis ressaisie, prête à l'éliminer définitivement... Imaginez ma déception lorsque je l'ai vu s'échapper, franchissant d'un bond le gouffre qui le séparait du toit voisin. C'est à ce moment précis que Rupert est apparu. Nous avons rejoint l'hélicoptère tant bien que mal pour un décollage d'urgence, juste avant que l'AKROPOLIS TOWER ne vole en éclats sous l'effet des bombes qui venaient d'exploser.

6 Courez immédiatement vers le prochain câble à haute-tension, arrêtez-vous un peu plus loin et utilisez la même stratégie que précédemment.

8 Passez le troisième angle, rechargez votre arme et tirez 30 balles sur le Golem lorsqu'il apparaît, puis attendez qu'il se rapproche.

9 Maintenant, courez jusqu'au bout de l'allée (si vous laissez trop d'espace entre lui et vous, "N° 9" vous lancerait une CS Grenade*). Tirez sur le câble à haute tension lorsque le Golem approche.

5 Passez le deuxième coin, rechargez votre arme et tirez 30 balles sur le Golem lorsqu'il apparaît.

10 Si votre adversaire en redemande, vos munitions restantes (ou votre Pistolet lance-grenades) en viendront à bout.

4 Changez de cible à l'aide de la touche [TAB] et utilisez le reste de vos munitions pour tirer sur "N° 9".

3 Courez jusqu'au premier câble à haute-tension, puis arrêtez-vous un peu plus loin. Rechargez votre arme (en pressant la touche [START] et en sélectionnant vos munitions à l'aide de la touche [X]), puis attendez que votre adversaire soit situé juste à côté du câble. Maintenant, tirez sur le câble !

2 Attendez que le Golem soit à votre portée, puis videz un chargeur entier, en utilisant de préférence des balles de 9mm Hydra.

1 Passez le premier angle, puis utilisez la Parasite Energy "Hypercinétique".

NOM KING GOLEM NO. 9 NIGHT OPTION

ATAQUES SPECIALES		PUISSANCE D'ATTAQUE ET EFFET	
CS Grenade		0 (Paralytie)	
Feu		1 (Feu)	
Slash		14	
Rip		20	
Fire Slash		24 (Feu)	
Fire Rip		Mort	

HP	EXP	BP	MP
1600	500	800	30

DÉFENSE	DESCRIPTION ET EFFET
Body Armour	Une attaque par explosion est diminuée de 25%, une attaque par PE de 50%

FAIBLESSES	DESCRIPTION ET EFFET

COMPORTEMENT
Le roi des Golems approche de son ennemi pour lui porter un coup de sabre. Lorsqu'il attaque à distance, il lance des CS Grenades qui infligent l'état anormal Paralytie. Parfois, il enflamme son épée pour en augmenter la portée.

STRATÉGIE Ce combat au sommet de l'AKROPOLIS TOWER est plus facile si vous savez tirer partie des câbles à haute-tension situés sur certains murs. Eloignez-vous du monstre lorsqu'il enflamme son épée, sans toutefois vous positionner trop loin. Il lancerait alors de redoutables CS Grenades. S'il vous attrappe, appuyez de façon répétitive sur tous les boutons pour vous libérer.

Munitions

Explication - Tableau des munitions

Nom 2 : nom des munitions apparaissant avant de presser la touche pour plus d'informations.
Type de munitions : indique avec quelle catégorie d'arme ce type de munitions peut être utilisé.
Puissance (power) : quantité de dommages infligés à la cible par ces munitions. Plus le nombre est élevé, plus les dommages sont importants.
Caractéristiques Spéciales (special feature) : certains types de munitions possèdent des effets additionnels :

Burst : atteint plusieurs adversaires en un seul coup, s'il sont suffisamment proches.
Explosion : la grenade explose au contact de la cible, causant des dommages supplémentaires ; l'efficacité dépend du type d'adversaires.
Incendiary : enflamme la cible, causant des dommages supplémentaires.
Flash : aveugle un (des) adversaire (s) et le (les) paralyse temporairement ; l'efficacité dépend du type d'adversaires.
Piercing : transperce les ennemis et poursuit sa trajectoire.
Poison : inflige l'état anormal Poison à la cible.

Nombre maximum : indique le nombre de cartouches ou de balles de ce type que vous pouvez transporter.

Munitions

Nom des munitions	Nom 2	Type de munitions	Puissance	Caractéristiques Spéciales	Nombre Maximum	Prix
9mm P.B.	-	9mm	10	-	500	30 BP pour 50 balles
9mm Hydra	Balles 9mm	9mm	15	-	500	50 BP pour 50 balles
9mm Sparta	Balles 9mm	9mm	20	-	500	80 BP pour 50 balles
44 Magnum	Balles Magnum	44 Mag.	40	-	500	100 BP pour 50 balles
44 Maeda SP	Balles Magnum	44 Mag.	70	Poison	500	800 BP pour 25 balles
5.56 Rifle	Balles 5.56mm	5.56mm	22	-	800	100 BP pour 80 balles
Buckshot	Cartouches	Calibre 12	40	Explosion	200	60 BP pour 10 cartouches
Firefly	Cartouches	Calibre 12	70	Incendiary	200	90 BP pour 10 cartouches
R.Slug	Cartouches	Calibre 12	90	Piercing	200	120 BP pour 10 cartouches
Riot	Grenades	40mm	60	Flash	100	80 BP pour 4 grenades
Grenade	Grenades	40mm	270	Burst	100	280 BP pour 4 grenades
Airburst	Grenades	40mm	220	Explosion	100	450 BP pour 4 grenades

Protections

Explication - Tableau des protections

HP Bonus (Add HP) : augmentation du niveau maximal des HP lorsque vous êtes équipé de cette protection.
MP Bonus (Add MP) : augmentation du niveau maximal des MP lorsque vous êtes équipé de cette protection.
Nombre de cases "Attachments" : indique le nombre d'objets que vous pouvez fixer à votre protection (peut être augmenté jusqu'à 10).
Caractéristiques spéciales (Special features) : certaines protections possèdent une ou deux propriétés additionnelles.
HP recovery : vous récupérez des HP après chaque combat. Le nombre de HP est égal à celui des MP récupérés.
Medical Inspection : permet l'affichage des HP de votre adversaire. Fonctionne avec environ 90% des NMC.
Motion Detector : détecteur de mouvements. Couvre deux fois plus de terrain que celui de votre GPS.

MP generation : l'attaque d'un adversaire vous permet de récupérer un surface nombre de MP. La valeur équivaut à 20% des dommages que vous avez reçus.
MP recovery : le nombre de MP récupérés après le combat est augmenté de 25%.
Quick Fire : tir rapide. La vitesse du tir est augmentée de 50%.
Resist Confusion : guérit l'état anormal "Confusion".
Resist Silence : guérit l'état anormal "Aphasie".
Resist Paralysis : guérit l'état anormal "Paralyse".
Resist Poison : guérit l'état anormal "Poison".
Resist Impact : si vous possédez moins de 5 HP et prenez un coup causant plus de 5 HP de dommages, il vous reste quand même 1 HP et vous restez en vie. Toutefois, les attaques infligeant une mort instantanée, telles que l'attaque Black Hole du Glutton, ne peuvent être parées par cette caractéristique.

Protections

Nom de la protection	HP Bonus (Add HP)	MP-Bonus (Add MP)	Nombre de cases "Attachments"	Caractéristique spéciale n°1	Caractéristique spéciale n°2	Prix
Blouson en jean	0	10	5	Resist Poison	-	1000 BP
Gilet Aya	30	50	7	Quick Fire	MP Médicaments Niv.	8000 BP
Gilet d'aviateur	60	0	5	Resist Impact	HP Recovery	1000 BP
Protection de combat	40	10	5	Motion Detector	Resist Silence	3250 BP
Protection EOD	100	0	5	Resist Impact	Resist Paralysis	4580 BP
Blouson de cuir	10	0	3	Resist Paralysis	-	1000 BP
Robe de moine	0	100	10	MP Generation	MP Recovery	3000 BP
Blouse NBC	20	20	6	Resist Poison	Resist Paralysis	3980 BP
Gilet PASGT	20	0	6	Resist Poison	HP Recovery	2980 BP
Psycho-protection	0	50	4	Medical Inspection	Resist Confusion	4580 BP
Holster d'épaule	0	20	4	Quick Fire	-	2580 BP
Protection tactique	60	30	8	Motion Detector	Medical Inspection	12800 BP
Gilet tactique (Protection)	50	10	7	Quick Fire	HP Recovery	2120 BP
Gilet pare-balles MIST	5	20	3	MP Recovery	Resist Paralysis	1680 BP

Objets divers

Explication - Tableau des objets divers

Nom 2 : nom de l'objet apparaissant avant de presser la touche pour plus d'informations.
Effet depuis le menu : effet provoqué par cet objet lorsqu'il est utilisé depuis le menu dans l'inventaire.

Effet depuis une case "Attachments" : effet provoqué par cet objet lorsqu'il est utilisé pendant le combat depuis une case "Attachments".

*Ces objets ne doivent pas être utilisés à proprement parler. Il suffit de les placer dans une case "Attachement" pour qu'ils fassent leur effet.

Objets divers

Nom de l'objet	Nom 2	Effet depuis le menu	Effet depuis une case "Attachments"	Prix
Sacoche de ceinture	Sacoche	Ajoute une case "Attachments" à la protection dont vous êtes équipé (jusqu'à un maximum de 10)	Ne peut être utilisée	10000 BP
Canette de Coca	Canette	Redonne 20 HP et 80 MP	Redonne 20 HP et 80 MP	120 BP
Lampe aveuglante	Porte-clefs	Ne peut être utilisée	Un flash aveuglant inflige l'état anormal "Cécité" à l'ennemi	60 BP
Eau de Toilette	Flacon	Ne peut être utilisée	Vous inflige l'état anormal "Excitation"	190 BP
Flash aveuglant	Petite boîte	Ne peut être utilisé	Un flash aveuglant accompagné d'un grand bruit inflige l'état anormal "Cécité" à un (des) adversaire(s)	150 BP
GPS*	-	Ne peut être utilisé	Détecteur de mouvements	1000 BP
Eau bénite*	Petite bouteille	Augmente de 1 le niveau d'une Parasite Energy de type Water	Réduit les dommages reçus par 25	5000 BP
Lunettes de chasse*	Lunettes	Ne peut être utilisées	Guérissent l'état anormal "Cécité"	1000 BP
Rouge à lèvres*	Petit tube	Augmente de 1 le niveau maximal des MP	Guérit l'état anormal "Silence"	5000 BP
Lecteur de MD*	Baladeur	Ne peut être utilisé	Guérit les états anormaux "Confusion" et "Excitation"	1000 BP
Medison Wheel*	Anneau	Augmente de 1 le niveau d'une Parasite Energy de type Wind	Vous obtiendrez désormais des objets supplémentaires après un combat	27800 BP
Eau Niv.1	Bouteille en plastique	Redonne 30 MP	Redonne 25 MP	320 BP
Eau Niv.2	Bouteille de verre	Redonne tous les MP	Redonne 100 MP	580 BP
Ofuda*	Enveloppe	Augmente de 1 le niveau d'une Parasite Energy de type Earth	La puissance de vos Parasite Energy augmente de 50%	5000 BP
Antidote	Petits flacons	Ne peut être utilisé	Guérit les états anormaux "Cécité", "Paralyse" et "Poison"	80 BP
Gaz lacrymogène	Bombe aérosol	Ne peut être utilisé	Inflige l'état anormal "Paralyse" à votre adversaire	100 BP
Protéines	Boîte en plastique	Redonnent tous les HP ; augmente de 5 le niveau maximal des HP	Redonnent tous les HP ; augmente de 5 le niveau maximal des HP	10000 BP
Médicaments Niv.1	Comprimés	Redonnent 50 HP	Redonnent 45 HP	100 BP
Médicaments Niv.2	-	Redonnent 100 HP	Redonnent 90 HP	180 BP
Médicaments Niv.3	Petite fiole	Redonnent tous les HP	Redonnent tous les HP	350 BP
Solution de Ringer	Poche en plastique	Redonne tous les HP et MP	Redonne tous les HP et MP	200 BP
Crâne de cristal*	Cristal	Augmente de 1 le niveau d'une Parasite Energy de type Fire	La puissance de vos armes augmente de 20%	5000 BP
Tranquillisant	Ampoule	Ne peut être utilisé	Guérit les états anormaux "Aphasie", "Excitation" et "Confusion"	80 BP

A tous les agents!

Cette section contient des informations classées Top Secret au sujet de vos précédentes et de vos futures missions. Elles sont exclusivement destinées au personnel autorisé du M.I.S.T.

La divulgation de ces informations à des personnes non-autorisées entraînerait des mesures disciplinaires.

Eric Baldwin
Inspecteur en chef, M.I.S.T.

Qu'arrive-t-il après la première mission ?

En tant qu'agent du M.I.S.T, vous êtes tenu de rester en service 24 heures sur 24, 7 jours sur 7. Après tout, de nouveaux NMC peuvent surgir n'importe où, à n'importe quel instant. Considérez que votre première mission n'était qu'un entraînement poussé. Les Bureaux du M.I.S.T vont vous assigner de nouvelles missions.

Les missions suivantes, expliquées ci-dessous, sont attribuées en fonction de vos performances. A partir de maintenant, vous avez accès à certaines données personnelles, qui peuvent être consultées à chaque appel téléphonique : durée de la mission, nombre de coups de téléphone, armes utilisées, etc.

REPLAY MODE

Disponible après avoir fini votre première mission

Tous les monstres sont beaucoup plus faibles et plus faciles à éliminer. Les armureries possèdent de nouveaux équipements ; certaines Parasite Energy peuvent être achetées en échange de BP. Cette mission destinée à tester votre rapidité ne devrait pas vous présenter trop de problèmes.

BOUNTY MODE

Disponible après avoir complété votre première mission

Tous les NMC sont deux fois plus puissants qu'auparavant, provoquant deux fois plus de dommages. De plus, les Golems apparaissent dès votre arrivée dans l'Akropolis Tower. Vos armes ne possèdent que 75% de leur puissance d'attaque initiale, vous devrez agir prudemment. Vérifiez toujours que vous détenez suffisamment de munitions.

SCAVENGER MODE

Disponible après avoir complété votre première mission, ainsi que le Bounty Mode ou le Replay Mode

Etes-vous prêt à affronter des créatures trois fois plus puissantes qu'auparavant ? Elles peuvent facilement vous éliminer d'un seul et unique coup. Les armureries n'étant pas aussi bien fournies que lors de vos précédentes missions, chaque combat requiert une préparation minutieuse.

NIGHTMARE MODE

Disponible après avoir complété le Scavenger Mode pour la première fois

Le plus haut échelon de votre carrière au M.I.S.T, représentant le challenge ultime : vos armes ne possèdent que 60% de leur puissance d'attaque initiale, tandis que les NMC sont trois fois plus puissants. De plus, vous ne commencez cette mission qu'avec 50 HP au lieu des 100 HP initiaux et devez affronter de nombreux Golems tout au long de celle-ci.

Missions supplémentaires

Les données de votre première mission (First Mode) sont calculées sur la base de 100%

	VOS PARAMÈTRES			Puissance des MMC	EXP nécessaires pour libérer et renforcer des Parasite Energy	EXP et BP restants après votre mission précédente	Coefficient de Bonus applicable aux Exp et BP Première mission * (1)
	HP	MP	Force physique / Puissance de l'arme				
First Mode	100	30	100%	100%	100%	0 EXP, 200 BP	1
Replay Mode	100	30	100%	50%	40%	1/10	1
Bounty Mode	100	30	75%	200%	80%	1/20	3
Scavenger Mode	100	10	75%	300%	80%	1/100	5
Nightmare Mode	50	30	60%	300%	80%	-	10

* (1) = ce coefficient s'applique à tous BP et EXP obtenus après votre première mission. Si, par exemple, vous finissez le Bounty Mode avec 3000 EXP et 600 BP, vous appliquez le coefficient 3, obtenant 9000 EXP et 1800 BP. Si par la suite vous jouez en Replay Mode, vous conserverez 10% de ces points, commençant votre mission avec 900 EXP et 180 BP.

Nouveaux objets en Replay Mode

Chaque fois que vous complétez une mission, trois nouveaux objets s'affichent à l'écran (voir tableau ci-contre). Ces objets ne peuvent être obtenus que dans les armureries ou chez Douglas en Replay Mode. Si vous vous procurez tous ces objets et finissez une nouvelle mission, vous recevrez 300.000 BP vous permettant d'acheter ce que bon vous semble.

Tous les EXP accumulés durant votre mission sont pris en compte : ceux dépensés pour utiliser les Parasite Energy et ceux qu'il vous reste. Là encore, le coefficient EXP (voir tableau, page 94) indiqué dans le tableau ci-dessus ("Missions supplémentaires") est appliqué. Par exemple, 40.000 EXP obtenus en Nightmare Mode deviennent 400.000 BP grâce au coefficient 10.

Nouveaux objets

POINTS D'EXPÉRIENCE (EXP)	OBJETS
400.001 ou plus	Gunblade, Solution de Ringer, Eau de Toilette
200.001 - 400.000	Hypervelocity, Lunettes de chasse, Eau Niv.2
75.001 - 200.000	MM1, Airburst, Médicaments Niv.3
72.001 - 75.000	M249, 44 Maeda SP, Canette de Coca
69.001 - 72.000	Mongoose, 44 Magnum, Crâne de cristal
66.001 - 69.000	AS12, R.Slug, Firefly
62.001 - 66.000	Gilet Aya, 9mm Spartan, Ofuda
57.001 - 62.000	Javelin, Lecteur de MD, Eau bénite
51.001 - 57.000	Pike, Rouge à lèvres, Protection tactique
44.001 - 51.000	Hammer, Sacoche supplémentaire, Eau Niv.1
16.001 - 44.000	M203, Protéines, 9mm Hydra
14.511 - 16.000	M9, Chargeur pour M4A1, Flash aveuglant
0 - 14.510	Robe de moine, Medison Wheel, Médicaments Niv.2

En-tête : Astuces en Nightmare Mode

1 ÉLIMINEZ LES GOLEMS

Ces combats ne sont jamais faciles. Essayez néanmoins d'éliminer les Golems pour obtenir de précieux objets. En revanche, vous pouvez éviter certains combats avec d'autres monstres, qui ne vous rapportent que des BP.

2 LIBÉREZ D'ABORD DES PARASITE ENERGY OFFENSIVES

N'investissez pas vos BP pour libérer votre Parasite Energy "Régénération" en début de mission : un coup encaissé est souvent fatal en début de mission. Il est préférable de se concentrer sur des Parasite Energy offensives. Nécrose - et le poison qu'elle diffuse - et Plasma sont particulièrement recommandés. Une fois que vous avez augmenté vos HP à l'aide de Protéines et que vous vous êtes équipé d'une meilleure protection, il devient utile de libérer votre Parasite Energy "Régénération".

3 UTILISEZ FRÉQUEMMENT LES CAISSES DE MUNITIONS

S'il est important de refaire souvent le plein de munitions, cela devient vital en Nightmare Mode : vos attaques armées n'infligent que 60% des dommages initiaux. En conséquence, vous avez besoin d'un plus grand nombre de balles pour éliminer chaque ennemi.

4 FIXEZ CERTAINS OBJETS À VOTRE PROTECTION

Des objets tels que l'Eau bénite, le Medison Wheel, l'Ofuda ou le Crâne de cristal peuvent renforcer certaines de vos Parasite Energy si vous décidez de les "Utiliser". Cette approche est néanmoins d'un intérêt secondaire en Nightmare Mode. Ces objets vous seront bien plus bénéfiques si vous les fixez à votre protection.

Récompenses obtenues au Stand de tir

Le Stand de tir des Bureaux du M.I.S.T. vous offre la possibilité de mettre à l'épreuve vos capacités. Vous pouvez vous entraîner avec les armes dont vous disposez. Vous recevez une récompense si votre prestation la justifie : en fonction des points obtenus aux cinq niveaux d'entraînement, les Bureaux du M.I.S.T. distribuent des bonus BP et des objets utiles. Vous recevez les bonus BP immédiatement après l'entraînement. Les objets accordés peuvent, eux, être obtenus auprès de votre collègue Jodie dans l'Armurerie. Vous n'êtes autorisé à recevoir de nouveaux objets qu'une seule fois par niveau, même si vous deviez améliorer votre performance par la suite, dans le même niveau.

